

150 ГОДИНА ДИПО

1855 ДРВНА ИНДУСТРИЈА ПОДГРАДЦИ

SREDSTVA ZAŠTITE NA RADU
d.o.o. HTZ опрема

Fidato
BANJA LUKA

Braće Podgradnika br.2 tel/fax: 051/311-344
(u krugu gradske Cisteće) tel.: 051/311-355
fidato@teol.net

НА СВЈЕТСКОМ ТРЖИШТУ ПАДА ЦИЈЕНА НАФТЕ

БЕОГРАД - Цијене нафте на свјетском тржишту започеле полако падају послије обнављања производње на појединим изворима у Норвешкој и Нигерији, прито је јуче Танјуг писање часописа „Мидл ест економикс ревију“.

Америчка лака нафта на берзи у Њујорку за фебруарску испоруку продаје се по 48,38 долара за барел, а у Лондону по 44,90 долара.

Британско-холандска група „Ројал Дач-Шел“ је протеклог викенда потпуно обновила производњу из налазишта „Драуген“ у норвешком сектору Сјеверног мора, од 140.000 барела дневно, објављено 7. јануара послије општења олујним вјетром.

Норвешка државна компанија „Статојл“ такође је обновила дио производње из нафтних поља „Вигдис“, капацитета 29,12 милиона барела дневно.

250.000 барела дневно, које је било општењем у експлозији гаса крајем новембра.

Норвешка је трећи највећи извозник нафте у свијету, послије Саудијске Арабије и Русије.

У Нигерији, „Шелов“ филијала је такође обновила производњу на пет платформи у области делте ријеке Нигер, које у заворене прошлог мјесеца због побуње у том нафтном богатом региону.

Осим тога, чланице ОПЕК још пренашију значајни производњу „шларф“ од 27 милиона барела дневно који важи од 1. новембра 2004. Картели је на децембарском састанку постигао договор да од 1. јануара 2005. смањи испоруке за милион барела дневно. Укупна производња нафте у ОПЕК, укључујући Ирак, била је прошле године 29,12 милиона барела дневно.

RB Развојна Банка

ВАШ ПАРТНЕР ЗА РАЗВОЈ

www.razvojnabanka.com

A. C. Banja Luka
prodaja i servisiranje
Opel vozila

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

НАРОД НИЈЕ МАЊИНА

Страна 5.

ТУЂА МУКА НЕ БОЛИ

Страна 7.

ЦРНИ ЈАНУАР

Страна 12.

НИ СЛИКЕ НИ ТОНА

Страна 14.

КЕНИЈА

Корњача усвојила бебу нилског коња

ЈОХАНЕСБУРГ - Једна стогодишња корњача „усвојила“ је бебу нилског коња коју су ловочувари у Кенији пронашли напуштену послије поплаве, пренио је јуче Танјуг писање источноафричке штампе.

Корњача и беба нилског коња, названа Овен, тврде ловочувари постали су нераздвајиви: једу и спавају заједно.

Прије двије године, у једном кенијском националном парку забљезан је несвакидашњи случај када је лавица „усвојила“ лавне антилопе врсте орикс о којем се данима бринула, као права мајка.

Међутим, када је „пوماјка“ једног дана отишла на појло, орикс лав је њену „усвојеницу“ појео за ручак.

ПРЕДСЈЕДНИК РЕПУБЛИЧКОГ САВЕЗА ЛОГОРАША СЛАВКО ЈОВИЧИЋ КАРЛА ОТКРИВА КАРТЕ

Јовичић очекује подизање оптужница против Ејупа Ганића, Расима Делића, Вахида Каравелића, Сакиба Махмуђина... Подгорички „Дан“ помиње само Ганића и једног официра Армије БиХ

Ако буду подигнуте оптужнице против одговорних за злочине над Србима у БиХ, то ће, оцијенио је Јовичић, углавном, „бити заслуга Савеза логораша Српске“.

Рецимо и то да је Срна јуче пренијела текст подгоричког листа „Дан“, у коме пише да би се двије хашке оптужнице, које се очекују овог мјесеца, могле односити на Ејупа Ганића и једног од ратних команданата Армије БиХ.

„Дан“ наводи да је координатор за медије у Канцеларији Хаашког суда у Београду Александар Миленић изјавио да ће бити подигнуто „десет оптужница“, а она „вјерује да ће оне бити објављене до краја јануара“.

ПАЛЕ - Главни тужилац Хаашког трибунала Карла дел Понте објелодавиће током јануара имена оптужених за ратне злочине почињене у бившој Југославији, која се налазе у укупно 11 предмета за које је завршена истрага.

Према сазнањима потпредседника републичког Савеза логораша Славка Јовичића подигнуте су и друге најављиване оптужнице против Бошњача одговорних за злочине почињене над Србима у БиХ.

Позивајући се на извор близак Хаашком суду, Јовичић каже да је рјеч о члану ратног Председништва БиХ др Ејупу Ганићу, команданту Главног штаба Врховне команде Армије БиХ генералу Расиму Делићу, командантима Првог и Трећег корпуса Армије БиХ, Вахиду Каравелићу и Сакибу Махмуђину.

Према Јовичићевим ријечима, извор близак Хаашком суду тврди да су оптужнице подигнуте и против ратног министра унутрашњих послова владе у Сарајеву - а сада конзула БиХ у Турској - Јусуфа Пушине, као и бошњачког генерала Неџада Ајнаџића, који је 1994. године од Каравелића преузео командовање Првим корпусом Армије БиХ.

Хашка оптужница, каже Јовичић, не би требало да заобиђе ни ратног начелника полиције у Трнову Едхема Гошвака, који је један од најодговорнијих за страдање 120 српских цивила у овој општини.

Не би требало да буде изненађење ако се објелодави да је пренијела оптужница против бошњачког генерала Сефера Хашимовића за злочине почињене над Србима у Сарајеву. Он је већ оптужен за злочине над Хрватима у Грабовици и Уздолу - истако је Славко Јовичић.

Он је додао да није добио потврде да је оптужен председник ратне владе у Сарајеву Харис Силјаџић. Али, сматра, није искључено да је Силјаџић „докер у рукав“ Карле дел Понте“.

Ако се покаже да су тачна ова сазнања, логораше ће главном хаашком тужиоцу Карли дел Понте, прогледати кроз прсте“ због тога што су на испуњење њених обећања чекали више од године. Представницима републичког Савеза логораша она је крајем 2003. обећала да ће оптужнице против Бошњача поћи почетком 2004. године.

На питање зашто је Карла дел Понте чекала „последњи воз“ да потпише оптужнице против Бошњача, он је одговорио:

„Не би свху одговорност свалио на Тужилаштво у Хагу јер надлежни у Српској, почевши од њених власти па до некадашњег Бироа, а сада Секретаријата за односе са Хаашким трибуналом, поса на овом плану нису урадили како је требало.“

Карла дел Понте: Последњи воз

Славко Јовичић: Анонимни извор

Она је крајем 2003. обећала да ће оптужнице против Бошњача поћи почетком 2004. године.

На питање зашто је Карла дел Понте чекала „последњи воз“ да потпише оптужнице против Бошњача, он је одговорио:

„Не би свху одговорност свалио на Тужилаштво у Хагу јер надлежни у Српској, почевши од њених власти па до некадашњег Бироа, а сада Секретаријата за односе са Хаашким трибуналом, поса на овом плану нису урадили како је требало.“

Славко Јовичић каже да бивши логораши очекују да ће приликом покрета БиХ, највероватније почетком фебруара, Карла дел Понте доћи у Бању Луку и разговарати са 200 српских жртава рата. Он истиче да ће бивши логораши и даље сарађивати са главним хаашким тужиоцем јер „процеси против поменутих Бошњача требало би да се воде у Хагу“.

САРАДЊА

Славко Јовичић каже да бивши логораши очекују да ће приликом покрета БиХ, највероватније почетком фебруара, Карла дел Понте доћи у Бању Луку и разговарати са 200 српских жртава рата. Он истиче да ће бивши логораши и даље сарађивати са главним хаашким тужиоцем јер „процеси против поменутих Бошњача требало би да се воде у Хагу“.

„Дан“ незванично сазнаје да се оптужнице потписане против пензионисаног генерала Војске Југославије Момчила Перишића, премијера Косова Рамуша Харадинаја, бившег министра унутрашњих послова Македоније Владу Бошковског и на Ејупа Ганића.

Простале двије оптужнице, пише „Дан“, могле би се односити на „једног од команданата војске Алије Изетбеговића на војној полицији из Хрватске“, које је учествовао у акцијама хрватске војске „Олуја“ и „Бљесак“.

Нова Бањалучка Банка а.д.		КУРСНА ЛИСТА број 011				Курсеви из ове листе примјењују се од 18.1.2005. 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	1.131439	1.134275	1.137111	
Канада	124	CAD	1	1.228320	1.231398	1.234476	
Данска	208	DKK	1	0.262195	0.262852	0.263509	
Хрватска	191	HRK	100	25.933314	25.998310	26.063306	
Норвешка	578	NOK	1	0.238064	0.238661	0.239258	
Словенија	705	SIT	100	0.813672	0.815711	0.817750	
Шведска	752	SEK	1	0.215735	0.216276	0.216817	
Швајцарска	756	CHF	1	1.262744	1.265909	1.269074	
В. Британија	826	GBP	1	2.774770	2.788678	2.788678	
САД	840	USD	1	1.490975	1.494712	1.498449	
Србија и Црна Гора	891	CSD	100	2.446903	2.453036	2.459169	

SDR (Special Drawing Rights) = USD 1.52387

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

ХИДРОМЕТЕОРОЛОШКИ ЗАВОД

Прогноза времена

Јутро хладно са јаким мразом. Минимална температура на појединим висоравнима биће и испод минус 12 степени, а у осталим крајевима до минус шест, односно минус два на југу Херцеговине. Током дана претежно сунчамо, а увече и током ноћи наоблачење са леденом кишом, сушељем и сјењем. Максимална дневна температура од минус два до девет степени.

РИЈЕЧ гана

Када странац кроји законе, домаћину остаје да клекне пред икону - Бојин Глигорић.

УСТА ГЛАДНА, КИЧМА КРИВА

ПРИЈЕТЊЕ ТАДИЋУ И ДРАШКОВИЋУ

Страна 2.

САВ ТЕРЕТ НА ЈЕДНА ПЛЕЋА

Страна 5.

ОД ШАЛЕ ДО БРАКА

Страна 8.

ПОБИЈЕДИО ЈАНУКОВИЧ

Страна 11.

ОТЕТО ДВА МИЛИОНА МАРАКА

Страна 13.

ПЕРАЧИМА НЕСТАЛО САПУНА

ШИПТАРИ" ТУКУ И ПАЛЕ

Страна 6.

ДВА ЛИЦА ИСТИНЕ

Страна 13.

МАРКО МИКЕРЕВИЋ ОПТУЖИО АМОРА МАШОВИЋА

ТРЕБАЈИ МУ САМО МРТВИ!

Током посјета „Виктору Буњу“ љутило је тражио логораше за размјену говорећи да му нису потребни живи већ мртви. Логор обилазио и Алија Изетбеговић

ДОБОЈ - Марко Микеревић, који је током последњег рата био судија поручник у Окружном војном суду у Сарајеву, оптужио је некадашњег председника муслиманске комисије за тражење и размјену несталих и заробљених Амора Машовића да је често посјеђивао логор у касарни „Виктор Буња“ и интересовао се за мртве Србе!

Зато, а командир затворске полиције Славко Херцег. У логору су, према његовим ријечима, често долазили и Алија Изетбеговић, Елви Гашић, Мустафа Церих, Расим Делић, Сефер Хаџићковић. Логор „Виктор Буња“, у коме је радио Окружни војни суд, посјећивали су, такође, Исмет Бајрамовић

Бело, Мехмед Куртап, Јусуф Јука Празина, Бакир Изетбеговић, син Алије Изетбеговића, Бакир Алиспахић... Приликом њиховог доласка увијек је било одвојена логораша, да би касније то повремено нишанили и за вријеме рада суда - каже Микеревић и истиче да је почетком 1993. године због траговица са челним људима суда, смијенjen управник затвора Бесим Мудеризовић.

Касарна „Виктор Буња“: Српско стратиште (фото-архива)

НЕШКОВИЋ

Јоца Нешковича непрестано су прогањали муслимански полицајци мислећи да има много новца. Ухањени су га и одвели у сталну полицију у лицу Марка Марулића. Станови су га на импровизовану електричну столицу на којој је и погубљен. У извјештају су навели да је Нешкович умро од срчаног удара - тврди Марко Микеревић и додаје да је од Анте Марјановића, који је радио у организацији безбједности Хрватске, видјела објаву, сазнао да то није први случај да се у поменутој станици на такав начин убијају људи.

Микеревић је јавно позвао Салема Мису, Бранка Шљивара и Амору Машовића да, с намјером да се открије истина, на једној од телевизијских заједничких изнесу своја сазнања о страдањима Срба у логору „Виктор Буња“, али и у Казанима. Он сматра да њих тројица о томе много знају, као и о страдањима Срба у осталим многобројним логорима у Сарајеву. Салем Мисо је један од тринаест тадашњих судија Окружног војног суда, сада судија Суда БиХ. Бранко Шљивар је један од пет ондашњих заменика јавног тужиоца, а данас тужилац у Тужилаштву Сарајевског кантона - истиче Микеревић. Говорећи о масакру на пијаци „Маркале“ у Сарајеву, он је навео да то није протекло без присуства Амора Машовића. Да је случај Маркале режирани глуми и податак да се одмах, на лицу мјеста нашла телевизијска еки-

па са камерама, као и Амор Машовић. Слушао сам последице многе угледне Бошњаци који се нису слагали са постојањем Алије Изетбеговића, Елви Гашића и Хариса Силјаџића. Они су тврдили да је случај „Маркале“ режирани, срачунао да се оправда воење рата с циљем стварања исламске државе у БиХ, све уз помоћ међународне заједнице - наглашава Марко Микеревић. С. ПУХАЛО

ПРИПРЕМЕ ЗА ВОЈНУ МИСИЈУ У ИРАКУ

Обука до априла

САРАЈЕВО - Министар одбране БиХ Никола Радовановић изјавио је јуче да ће војници Оружаних снага БиХ током мировне операције у Ираку искључиво радити на идентификацији и уништа-

љаца, професионалних војника, одабрало 40 кандидата за основну и специјалистичку обуку. Послије тога, половином априла, посредством теста, биће одабрано 36 најбољих чланова ове јединице.

МЛАДИЋ

Министар одбране БиХ Никола Радовановић није желио да саопшти ниједан нови детаљ везан за истрагу о евентуалном боравку генерала Ратка Младића у војним објектима код Хан Писка. Он је поновио да ће се Министарство одбране о томе огласити тек послје 14. фебруара, како је раније најављено.

Ова обука представља почетак завршне фазе припрема професионалне способности и познавања војника из БиХ за учешће у операцији подршке миру у Ираку - рекао је Радовановић.

Према његовим ријечима, ова јединица највероватније ће бити упућена у јужни дио Ирака према граници са Ираном, у подручје око Багдада и сјеверозападни дио према Турској. Радовановић је подсетио на обавезу Министарства да осим ове јединице обезбједи још једну мисију која би требало да у Ираку проведе додатних шест мјесeci.

Одговарајући на новинарско питање да ли постоји опасност за БиХ од могуће омазде исламских терористичких организација због упућивања ове јединице у Ирак, Радовановић је подсетио да је стручни тим на нивоу Савета министара БиХ раније процјенио да ниво могућих пријетњи по безбједност БиХ и њених грађана није на том нивоу да би спријечило укључивање ове јединице у операцију коалиционих снага у Ираку.

СРПСКА ДЕМОКРАТСКА СТРАНКА

Подршка Букејловићу

БАЊА ЛУКА - Мандатар за састав Владе Републике Српске Перо Букејловић упуцао је јуче председника Републике Српске Драгана Чавића, председника Народне скупштине Душана Стојичића и чланове Председништва Српске демократске странке са програмом рада нове владе. Апсолутно подржавамо концепт који нам је Букејловић изнео и добиће нашу подршку и у Скупштини - рекао је Душан Стојичић. Члан Председништва ове партије Бошко Шилегиновић потврдио је да ће Српска демократска странка подржати Букејловића и истакао да ова партија у новој влади не тражи више од четири министарска мјеста, која је имала и раније. У саопштењу Српске демократске странке се наводи да ова партија подржава приоритете које је мандатар одредио. Међу њима су побољшање социјално - економског стања и убрзање приватизације уз измену закона за које постоји сумња да су спроведени у супротности са законом. Такође, подржавамо и све реформе које ће омогућити укључивање БиХ у евроатлантске интеграције уз поштовање уставног уређења и многобројних конститутивних народа - каже се у саопштењу Српске демократске странке. У њему се додaje да је Председништво подржало намјеру мандатара да у духу Резолуције о сарадњи са Хашким трибуналом, а у циљу побољшања међународног положаја Српске у дејтонској БиХ, унаприједи сарадњу са овим судом и подржи наставак испуњавања свих међународних обавеза. Тражили смо од Букејловића да по крају нећеће разговара са представницима свих странака које су на почетку подржале његову кандидатуру како би испунили уставну обавезу утврђивања састава нове владе и њеног програма - истиче се у саопштењу Српске демократске странке. Н. Д.

СРПСКА ДЕМОКРАТСКА СТРАНКА

Подршка Букејловићу

зације уз измену закона за које постоји сумња да су спроведени у супротности са законом. Такође, подржавамо и све реформе које ће омогућити укључивање БиХ у евроатлантске интеграције уз поштовање уставног уређења и многобројних конститутивних народа - каже се у саопштењу Српске демократске странке. У њему се додaje да је Председништво подржало намјеру мандатара да у духу Резолуције о сарадњи са Хашким трибуналом, а у циљу побољшања међународног положаја Српске у дејтонској БиХ, унаприједи сарадњу са овим судом и подржи наставак испуњавања свих међународних обавеза. Тражили смо од Букејловића да по крају нећеће разговара са представницима свих странака које су на почетку подржале његову кандидатуру како би испунили уставну обавезу утврђивања састава нове владе и њеног програма - истиче се у саопштењу Српске демократске странке. Н. Д.

МИНИСТАРСТВО ОДБРАНЕ СРПСКЕ

Угрожен „Велики жеп“

БАЊА ЛУКА - Министарство одбране Републике Српске сматра да би затварање сва три подземна војна објекта на подручју Хан Писка угрозило даље функционисање везе Војске Српске, телекомуникација и радио и телевизијских предајника. Портпарол Министарства Бран-

ко Труља рекао је Срби да је од Министарства одбране БиХ затражено да Војска Српске задржи објекте Голак 1, Голак 2, те објекат стационарног вртвишта везе „Кмур“. Затварањем ових објеката било би угрожено функционисање стационарног вртвишта везе „Велики жеп“, а тиме и појединачних јединица

ВИШЕГРАД

Уклоњен пункт

ВИШЕГРАД - Италијански војници Еуфори и припадници Државне граничне службе БиХ уклоњили су јуче око 15 часова пункт постављен у јутарним часовима у мјесту Сасе, на раскрсници регионалног пута Вишеград-Прелово.

ПАРТИЈА ДЕМОКРАТСКОГ ПРОГРЕСА

Наставак сарадње

БАЊА ЛУКА - Представници Конзервативне партије из Велике Британије завршили су вишедневну посету Републици Српској и Партији демократског прогреса.

У том периоду они су обавили детаљне контроле возила и путника. Портпарол Центра јавне безбједности Источно Сарајево Радован Пејић рекао нам је да су вишеградски граничари 11. јануара обавјестили Полицијске станице Вишеград и Рудо о појачаној контроли граничног појаса. Пејић подјећа да Државна гранична служба БиХ није тражила асистенцију полиције Републике Српске. Н. С. Х.

Делегација ове странке боравиће и следећег викенда у Српској и са председником ПДП Младеном Ивановићем обихи ће неке од наших општинских одбора - наводи се у саопштењу Партије демократског прогреса. Ова посјета плод је вишегодишње сарадње Партије демократског прогреса са Конзервативном партијом, а у наредном периоду очекује се њено унапређење. Н. Д.

ЊЕМАЧКИ СУДИЈА КРИТИКУЈЕ РАД ХАШКОГ СУДА

Трибунал у Њорсокаку

БЕРЛИН - Немачки судија у Међународном суду за ратне злочине у Хагу Волфганг Шомбург оцијенио је да су узрок кризе у раду Трибунала недовољно прецизне оптужнице и неоптужене информације које судије добијају од тужилаштва.

Намеће се утисак да се издаје налог за хапшење, а да се тек онда почиње са правом истрагом. Непрецизне оптужнице

Волфганг Шомбург: Охрабреније мјесто застрашивања

дана магазина „Шпигл“, Шомбург је оцијенио да је Трибунал „због исто у њорсокак“ прије свега због „недовољно прецизних оптужница које често садрже тек „залиху“ могућих неједна“, пренијела је Бета.

Намеће се утисак да се издаје налог за хапшење, а да се тек онда почиње са правом истрагом - оцијенио је њемачки судија. Шомбург је критиковао и то што „приступ укупним информацијама има искључиво тужилаштво које без контроле одлучује о томе који ће доказни материјал доставити судијама и које ће свидјек позвати“.

Тако може да се догоди да двоје оптужених у Хагу при истом стању ствари добије различите прејуде, јер су судијама достављени различити доказни материјали - рекао је Шомбург. Истовремено он није негативно одговорио на питање „Шпигла“ да ли је „агресивни приступ тужоца Карле дел Понте проузроковао отпор сарадња са Трибуналом“.

ХАРАДИНАЈ

На питање да ли, с обзиром на то да су све оптужнице требале да буду завршене до краја 2004. године, сада не може да буде подигнута оптужница против премијера Косова Рамуша Харадинаја, Волфганг Шомбург је одговорио негативно.

налом међу политичарима и грађанима у Србији“. Тужилаштво ни требало да се концентрише на поступак и на сарадњу са одређеним државама, а не да се мишља у дневну политику. Није од помоћи жалити се прије избора на недостатак сарадње са Хашким трибуналом, иако је јасно у како сложеној ситуацији се налазе одговорни у региону. Њих треба охрабрити, умјесто да

КОМИСИЈА ЗА ЉУДСКА ПРАВА СКУПШТИНЕ БИХ

Отказе на чистац

САРАЈЕВО - Комисија за људска права, имиграцију, изборне и азил Представничког дома Парламентарне скупштине БиХ формирала је јуче Поткомисију за задатком да прегледа документацију која се односи на евентуално кршење људских права полицајца којима је међународна полиција у БиХ ускратила сертификате.

Ово је јуче Срби рекао заменик председника Поткомисије Хамид Глигорич. Он је рекао да су чланови комисије саслушали представника Удружења полицајаца у Федерацији БиХ, који тврде да им је у том процесу прекршено људско право и право на вођење судског процеса.

Од њих је затражено да до наредне седнице Комисије доставе списак полицајаца који су остали без посла у цијелој БиХ.

Боро МАРИЋ, глави и одговорни уредник

Први број „Гласа“ изашао је као орган НОП-а за Босанску Крајину у Жупији крај Дрвара, 31. јула 1943. године. Послије ослобођења 1945. године „Глас“ излази у Беоју Луку као орган СФРЈ од новембра до јуна 1951. године. Од септембра 1953. излази као орган СФРЈ под именом „Беојевачке новине“. Од 13. маја 1953. године лист поново излази под именом „Глас“. Указом председника СФРЈ од 19. јула 1969. године „Глас“ је одликован Орденом заслуга за народ са сребрним зрацима. Указом председника Републике Српске од 3. јануара 1994. године лист „Глас српски“ одликован је Орденом Његоша преко реда. Указом председника Републике Српске од 31. јула 2003. године лист „Глас Српске“ одликован је Орденом заставе Републике Српске са сребрним зрацима.

Боро ЛУБРИЋ, директор

Од 8. 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 Маслеше 13. Телефонни бројеви: 212-844, 212-848; телефакс 211-759. Телефон маркетинга 212-004, Директор Душанка 212-264, 212-263; телефакс 212-283. e-mail: redakcija@glassrpske.com; marketing@glassrpske.com

ПОПИС ЖРТАВА РАТА У БиХ

НА РЕДУ ПОСАВИНА

БРЧКО - Председник Истраживачко-документационог центра Сарајево Мирсад Токача најавио је јуче у Брчком отварање канцеларије ове организације за Посавину како би се утврдила истина о погинулим и несталим на овом подручју без обзира на то којем народу припадају.

Представљајући програм пописа жртава под називом "Губици становништва у БиХ од 1992. до 1995. године" он је нагласио да је планирано да мрежом својих канцеларија покрију цијело подручје БиХ чиме би се наставила истраживања ратних злочина и кршења људских права.

- Не ради се само о евидентира-

Документација ће бити достављена правосудним органима. Српски представници противе се отварању канцеларије сарајевског Истраживачко-документационог центра у Брчком

њу, већ дубинском истраживању. На стојимо да објаснимо под којим околностима је неко одведен, мучен, силован убијен... и ту документацију ставимо на располагање правосудним органима, прије свега тужилаштву и судовима који на основу тога треба да доносе одлуке - рекао је Токача и додао:

- Наш задатак није да икоме судимо или да га тужимо. Желимо да објаснимо људима колико је важно

да наставе да говоре и да у БиХ нема потребе да се "фризира" прошлост, да о жртвама не говоримо бројкама већ да имамо стварна имена и идентитет жртва.

По неговим ријечима, посао евидентирања страдалица трајаће веома дуго.

У бази података Истраживачко-документационог центра Сарајево, навео је Токача, за сада се налази 1.660 имена Брчкана свих нацио-

налности убијених и несталих током протеклог рата.

Он је најавио да ће до љета Истраживачко-документациони центар објавити податке и попис жртава за цијелу БиХ.

Напољу формирана регионалног центра Посавина ишу подржаћу представници српских борачких удружења у Брчком, сматрајући га суштиним.

- Ако имамо већ два центра, у

САРАЈЕВО

Одговарајући на питање да ли Центар на чијем је челу има податке о више од пет хиљада несталих Срба у Сарајеву, Токача је одговорио да су то "глуности".

- То нису наши подаци и то је једна глулост која је, чини ми се, изашла неопрезо. Позвао сам оне који су то саопштили да дођу и да заједно истражујемо - истакао је Токача, не наводећи било коју чињеницу за своју тврдњу.

Поред представника брчанског правосуђа, представљању програма отварања истраживачког центра присуствовали су и чланови борачких и удружења несталих сватри народа, супервизор Сузан Џонсон и градоначелник Брчког Мирсад Ђано.

■ М. БУРЂЕВИЋ

ПОДВУЧЕНО

Американци најшкртији

ЊУЈОРК - Уједињене нације апеловале су у извјештају на богате земље да удружују помоћ неразвијеним током наредних десет година како би се ублажило сиромаштво у свијету, јавила је Бета.

Више од 500 милиона људи могло би да буду поштеђене бијеле, 250 милиона људи би на спавање могло да иде сито и 30 милиона дјеце би могло да буде спасено, уколико би богате земље удружиле помоћ за развој током наредних 10 година, наводи се извјештају чију су израду финансирале Уједињене нације.

Међу развијеним земљама, само су Данска, Норвешка, Шведска, Холандија и Луксембург издвојиле више од задржане суме од преко 0,7 процента од бруто националног производа.

Британија, Белгија, Француска, Финска и Ирска су објавиле да ће додати ту суму до 2015.

Сједињене Америчке Државе, са економском од 12 хиљада милијарди годишње, издвајају најмањи проценат од развијених земља за помоћ сиромашнима, око 0,15 процента.

Следе Италија са 0,17 процента и Јапан са Јапан 0,20. Око 265 стручњака у припремили је извештај у којем предлажу дугорочна и краткорочна рјешења за борбу против сиромаштва, која укључују широки дијапазон мера од набављања мрежа против комараца ради превенције маларије до бесплатних ручкова у школама.

■

ПРЕДСТАВНИЦИ СИНДИКАТА У БИЛЕЋИ

Стечај пријети

БИЛЕЋА - Билећка привреда преживљава тешке дане јер већина од 16 акционарских друштва, бивших државних предузећа, не раде годинама. Изузетак је само фабрика отковака и арматура која је прије неколико мјесeci поново почела са радом у три смене.

Ово је јуче истакнуто на састанку начелника Општине Билећа Милана Самарџићем и представницима овдашњег синдиката са председником Савеза синдиката Српске, Гранком синдиката Органа управе и синдиката грађевинара Чедом Волашем, Јованом Вукојем и Милом Рабићем.

Оп великом броју приватних предузећа у Билећи готово да и нема производних, што ставља чини још тежим.

Великом броју бивши државни предузећа у Билећи пријети стечај, због чега ће бројни радници, који су ионако само формално запослени, остати без посла.

Процењује се да у Билећи има више од 1.300 радника који се воде на списковима пропалих предузећа, а већ су тра-

Чедо Волаш: Помоћ отпуштеним радницима

би могли да буду избрисани и са ти спискова.

Чедо Волаш понудио је помоћ Савеза синдиката у санирању последња која ће настати због пропадања предузећа и скорог стецаја, што се првенствено односи на раднике који остану без посла.

■ Ш. А.

РЕПУБЛИЧКИ САВЕЗ ЛОГОРАША

Сумњиве бројке

БАЊА ЛУКА - Савез логораша Републике Српске тражи од републичког парламента да обави ревизију коначног Извјештаја о Сребреници јер, оцјењују, "постојећи може да нанесе несагледиве посљедице српском народу и органима Српске у наредном периоду".

- Радна група за спровођење закључака Комисије за Сребреницу формирана је под притиском високог представника за БиХ, као што је то био случај приликом сачињавања коначног Извјештаја за Сребреницу у којем се наводи да је у том мјесту убијено више од седам хиљада Бошњака - наводи се у саопштењу Савеза логораша.

Даље се истиче да бивши заточеници не споре чињеницу да се у Сребреници десило злочин, али сматрају да "ова бројка не одговара стварној ситуацији на терену".

- То потврђују и искази појединих свједока одбране у хапшор процесу против бившег председника Савезне Републике Југославије Слободана Милошевића. Они аргументовано osporavaju стам хиљада убијених Бошњака, наводећи да је ријеч о њих 2.300, од којих су већина били припадници бошњачке Армије БиХ - истиче се у саопштењу Савеза логораша Српске.

■ Г. К.

СЛОБОДАН ПАВЛОВИЋ СА НАЧЕЛНИЦИМА ОПШТИНА СРПСКЕ

ИНЈЕКЦИЈА ЗА БУЂЕЊЕ

ВИШЕГРАД - Српски бизнисмен из Чината Слободан Павловић рекао је да сваки град и мјесто у Републици Српској има услов за брзи економски развој.

Он је у разговору са начелницима општина Горњодринског и Сарајевско-романијског региона у манастиру Добрун код Вишеграда истакао да, у вријеме када велике фирме пропадају и иду у стецај, треба развијати мала предузећа, уз подстицање кредите.

- Због тога у свим општинама што прије треба припремити развојне програме. Моје компаније су ту да покрену точак њиховог развоја и новог запошљавања људи путем подстицајних зајмова - рекао је Слободан Павловић.

Павловић је истакао да високо иницијативе високопросвештеног владике дабробосанског Николаја, који је организовао овај састанак, јер новоизабрани начелници имају више снаге за усмјеравање локалног развоја.

Он је изразио наду да ће ове идеје помоћи и Влади Републике Српске како би програм економског развоја "стао на здраве ноге" и омогућио ново запошљавање.

- Усјетљиво само ако будемо јединствени и истрајни. Све што сам до сада обећавао то сам и испунио, јер сам радио заједно са својим народом. Морам да сарађујем и да будемо јединствени, са вјером у успјех и оптимистичким погледом напријед. А тај успјех ћемо везати уз мала предузећа - нагласио је Павловић.

Што прије треба припремити развојне програме, рекао Павловић и додао да је за успјех потребно јединство. Поддршка митрополита дабробосанског Николаја

Сусрет у Добруну: Мале фирме, велика шанса

На скупу у Добруну је договорено да ће, након што начелници општина припреме мини развојне програме, на наредним састанцима бити позвани и сви овдашњи заинтересовани приватни бизнисмени.

Анализираће се појединачни планови, могућности и финансијске потребе и облици и начини одобравања финансијских зајмова по-

средством "Павловић Интернационал банке". Биће то, истакнуто је на овом састанку, финансијска инјекција за буђење успаваних развојних идеја и планова.

Занимљиву исељу везану за изградњу интерната за основно и средње образовање, а касније и факултета у овдашњем манастирском здању, представио је и митрополит дабробосански Николај.

Предвиђено је да те школе и факултет похађају најталентованија дјеца из Републике Српске.

Првенствено, у свим развојним плановима, морамо да мислимо о нашој дјечи, јер на млађима свијет остаје. Њих треба да оспособимо да наставе дабробосански митрополит дабробосански Николај.

■ С. ХЕЛТА

ПРАВОСЛАВНИ ПРАЗНИЦИ
Крстовдан и Богојављење

Српска православна црква прославља сутра празник Господњи, Богојављење, а дан прије овог слави се празник Крстовдан, Богојављење или Теофанија је празник посвећен успосени на крштење Господа Исуса Христа на ријеци Јордан када се Бог јавио у сва три лица: Отац, Син и Свети Дух. Прије него што је почео са мисијом у овом свијету, Христос је требао да се крсти.

Сам почетак мисије спасена свијета и људског рода од стране Христа најавио је Свети Јован Крститељ (који је већ почео крштавање људи у циљу њиховог покајања) ријечима: "Покајте се јер се приближи царство небеско. Ја вас крштавам водом, а Онај што иде за мном јачи је од мене! Он ће вас крстити Духом Светим и огњем (небеским)".

Кад је Христос ушао у ријеку Јордан, Јован Крститељ, спознавши да се ради о Сину Божијем, рекао му је да треба он ње-

га крстити на што му је Христос одговорио да, "тако треба бити".

У моменту крштења с неба се зачуо глас (прво лице Божије Бог Отац). Ово је сини мој љубљени који ми је по вољи. Њега послушајте! Друго лице Божије Исус Христ, Бог Син, стајао је у Јордану, а истовремено на његово раме у облику голуба слетио је Свети Дух - треће лице Божије.

Послије крштења Христос одлази у пустињу гдје ће послуже четрдесетодневном поста бити изложен искушењу од самог извора грјеха и вјечне смрти - Сатане, из које ће изаћи као побједник.

Дан прије Богојављења слави се празник Крстовдан. Према обичајима српског народа на овај дан се освештава вода којом се тог дана, а и на Богојављење освештају домови вјерника. За вријеме богојављених празника вјерници се поздрављају ријечима "Бог се јави" и "Ваистину се јави".

■ М. Ц.

ФОТО-ВИЈЕСТ

Бронзана биста народног хероја из Другог свјетског рата Буре Пучара Старог, нестала послје посљедњег рата испред зграде некадашњег Централног комитета Савеза комуниста БиХ у Сарајеву, завршила у једној сарајевској гаражи. Пронађена је сасвим случајно прошле недеље. Један детаљ, међутим, много говори. Испод врата, направљена је повећа руна, што упућује на закључак да је неко желио да "закоље" хероја. За неке, изгледа, ни Други свјетски, ни посљедњи грађански, није завршен.

■ Недељко ЗЕЛЕНОВИЋ

ИМА ЛИ НАДЕ ЗА ПОВРАТАК СРБА ИЗ КОЊИЦА НА СВОЈА ОГЊИШТА

БРАДИНА ЉУТА РАНА

Из Брадине, највећег српског села у коњичкој општини, иселило се више од 200 српских породица са више од 600 чланова домаћинстава

Брадина: Срби повратници на порушеном гробљу

(Снимко Р. ВАСИЋ)

КОЊИЦ - У Брадини, некада највећем српском селу у коњичкој општини, на пролеће би требало да буду поправљене прве куће, што би био знак да се живот враћа на јуно оброне Иван-планине.

Оваку могућност за пренио је помоћник начелника за објекте и развој општине Коњича Мухомир Лепара, који каже да је средства за обнову поруштених стамбених објеката обезбедила федерална Влада.

Некадашњи становници Брадине изразили су жељу и потребу да поправе своје куће, па се после јавног позива и конкурса пријавило десетак породица из Брадине - каже Лепара. Он напомиње да ће, на основу јавног позива бити поправљена 22 стана и куће на подручју Коњича за које је појединачно обезбедиљено по осам хиљада и 300 евра.

Лепара каже да је, за сада, неизвесно да ли ће и општина Коњича у обнову учествовати са нешто пара. Вели да на неким подручјима општине Коњич проблемичавају неочишћена мунска поља и уништена инфраструктура.

- Биће тешко и у Брадини, јер су уништени водоводи и нисконапонска електромрежа - подсећа Лепара. Каже да су српске породице из Брадине прошле године одбиле да приме пакете са грађевинским материјалом, које је обезбедила Влада Републике Српске, јер су били недовољни за оправку кућа и није било услова за грађу.

Лепара напомиње да општина Коњич очекује и најављену помоћ од холандске хуманитарне организације ЦРС, која намерава да поправи осам до десет кућа породица које су сада смештене у колективним и прихватним центрима за избеглице широм БиХ.

Мјештани Брадине су се у ратним поратним годинама расули широм Републике Српске и Србије, а већина се иселила у прекојеване земље. Највише њих привремено или стално бораваште пронашли су у Братунцу и имају жељу да оправе своје куће у Брадини.

Многи са неверјемном гледају и на овај најновији пројекат обнове, истичући да је потребно много више новца да би се порушена

имања обновиле и да би се стекли какви такви услови за такозвани одрживи повратак.

- Куће су запалене и порушене у рату, а после рата практично све сарањено са земљом. Имања су нам уз то узурпирана, уништени водоводи, електромрежа, посечена приватна шума, уништени пратећи објекти и друго - каже Зора Куљанин која жели да се са породицом врати у Брадину.

Она као и други напомиње да су и услови за добијање помоћи веома компликовани, да треба много времена и новца да би се прикупила потребна документација. Уз то по неколико пута треба путовати више од 200 километара у једном правцу до Братунца до Коњича и Брадине.

Разне потрале односе пријеме и новца. Потребне су потврде да смо становали 1992. године у Брадини, да су куће наше власништво, да извидимо нова лична документа и много чега другог, а за сваку потврду треба отићи по неколико пута у Коњич. Немамо више ни новца, ни стрпљења - тврди Зора Куљанин.

Постоји бојаза да ће и овај пројекат пропасти, као и неколико других. Хоће ли Брадина, из које се иселило преко 200 српских породица са преко 600 чланова домаћинстава, заувек остати без Срба, те као рушевина бити само доказ ратног дивљања припадника муслиманске Територијалне одбране, Зелених беретки и Хрватског вијећа одбране 25. и 26. маја 1992. године.

Хоће ли само православна Спасовданска црква и гробље бити нијемим сведоци живљења на овим просторима и остаци у сје-

ћања Срба из Брадине, као што ће бољети сјећање на коњичке концентрационе логоре кроз које је прошао сваки одрасли становник Брадине, а кости убијених остаци расуте од Требиња до Братунца и других места Српске? ■ Н. ЗЕЛЕНОВИЋ

НОВИ РУДНИЦИ ЉУБИЛА

Оштећени радници

ПРИЈЕДОР - Предсједник гранског синдиката рудара и металаца Републике Српске Обрад Белензада послје јучерашњег састанка са руководством Нових рудника Љубиља изјавио је да ни послје два мјесца протеста одлуштених радника нема конкретних рјешења за њихове захтеве.

Белензада је рекао да је Синдикат подржао захтеве отпуштених радника, јер руководство рудника није испоштовало одредбе из колективног уговора и Закона о раду. Он је додао да послодавац мора да измири све обавезе према радницима прије отклањања Уговора о раду да ће се од инспекције рада тражити мишљење о томе да ли се поштује рје-

шење које су добили или је то мртво слово на папиру.

- Уколико се рјешење инспекције рада, које је донесено 22. децембра не испоштује, радници ће се морати обратити правосудним органима и инспекцији која ће морати поднјети пријаву против руководства Нових рудника - нагласио је Обрад Белензада.

Отпуштени радници и јуче су се окупили испред управе рудника најављујући радикалније мјере протеста јер, како кажу више стрпљења немају. Те мјере најављују већ од 22. јануара кад и истиче рок који је републичка инспекција рада поставила рудницима да исправи све неправилности.

■ П. Ш.

Обрад Белензада: Руководство рудника не поштује колективни уговор

САОБРАЋАЈ ИЗМЕЂУ СРПСКЕ И СРБИЈЕ ПРЕКО ХРВАТСКЕ

Крећу аутобуси

БАЊА ЛУКА - Послје вишегодишње паузе, бањолучки „Аутопревоз“ и београдска „Ласта“ данас поново успостављају линију Бања Лука - Градишка - Окучани - Београд Аутопутем кроз Хрватску.

Секретар Удружења саобраћаја у Привредној комори Републике Српске Ранко Бабић каже да је нашем листу да је овим приведен крају један мукотрпан и дуготрајан посао, од кога ће користити имати и превозници и путници.

Осим бањолучког „Аутопревоза“, кроз Хрватску ће према Србији данас кренути и дубички „Аутопревоз“. Овај превозник одржаваће двије линије: Козарска Дубица - Приједор - Бања Лука - Градишка - Окучани - Београд и Козарска Дубица - Приједор - Бања Лука - Градишка - Окучани - Нови Сад. Предвиђено је да први ауто-

бус према Београду новом трасом кроз Хрватску из Бање Луке крене у 10.40 са аутобуске станице, док је повратак из главног града Србије и Црне Горе предвиђен за сутрадан у 10 часова.

Успостављање линија преко Хрватске највише ће користити самим путницима, јер се тиме путовање, примјера ради, од Бање Луке до Београда смањује за скоро четири сата. Уштеду на времену осјетиће и путници на другим линијама, које ће такође бити успостављене ових дана.

Осим Београда и Новог Сада, аутобуси ће кроз Хрватску возити и до Сомбора и Ниша, а осим бањолучког и дубичког „Аутопревоза“, дозволе за успостављање линија новом трасом затражили су и други превозници из Српске.

■ Д. М.

ХРВАТСКИ КОНЗУЛАТ У БАЊОЈ ЛУЦИ

Захвалност полицији Српске

ГЕНЕРАЛНИ конзулат Хрватске са сједиштем у Бањој Луци захвалио је јуче припадницима Министарства унутрашњих послова Републике Српске у Бањој Луци и Приједору за помоћ у организацији саобраћаја за председника Хрватске, саопштено је из полиције, јавила је Срна.

У допису генералног конзула Ивана Пенгопава, упућеном шефу кабинета министра унутрашњих послова и начелницима центара јавне безбедности у Бањој Луци и Приједору, изражава се „поштовање и захвалност за помоћ и подршку у организацији избора за председника Хрватске“.

На бирачким мјестима у Бањој Луци и Приједору током два круга избора није забјелужен ниједан инцидент.

ХУМАНИТАРНИ ТЕЛЕФОНСКИ ПОЗИВ ЗА УНЕСРЕЋЕНЕ У АЗИЈИ

Помоћ жртвама цунамија

ИСТОЧНО САРАЈЕВО - Црвени крст Републике Српске саопштио је јуче да ће од 20. јануара, посредством Телекома Републике Српске, бити активан телефонски број 14-13, на који ће сви људи добре воље моћи да се

јаве и тако помогну акцију прикупљања помоћи становништву југоисточне Азије погођеном цунамијем, јавља Срна.

У оквиру акције грађани ће моћи да уплате и новчане прилоге на жиро-рачуни Друштва Црвеног крста БиХ на број 140-101-00082709-32 код „Фолкс банке“.

Радио-телевизија Републике Српске урадиће телом и радио дингл за ову акцију, који ће бити емитувани у програмском блоку.

ПАРЛАМЕНТ ФЕДЕРАЦИЈЕ БИХ

Одгођена расправа о становима

САРАЈЕВО - Са дневног реда јучерашњег наставка последње прилике одржаће сједнице Представничког дома Парламента Федерације БиХ скинут је При-

једлог закона о враћању, дојели и продаји станова за које није поднеси захтев за враћање. Последњима је прије почетка сједнице подијељено писмо замјеника међу-

народног представника у БиХ Вернера Виента у коме се наводи да предложени закон преуједињава рад Комисије за реституцију БиХ и да га треба повући из процедуре. ■

У БРЧАНСКИМ ОСНОВНИМ И СРЕДЊИМ ШКОЛАМА

Почело друго полугодиште

БРЧКО - За око тринаест хиљада ученика основних и средњих школа у Брчком јуче је почело друго полугодиште.

Настава се изводи у петнаест основних и четири средње школе у којима је, према ријечима надлежних, све спремно за почетак наставе и успешну реализацију наставног плана и програма.

- И ове године смо испоштовали све што је било предвиђено наставним календаром и ученици су послје заслуженог зимског одмора поново у школским клупама. Први радни дан школе су, послје скоро мјесец дана паузе, опет почели - каже вршилац дужности шефа Одјела за образовање у Влади дистрикта Славолуб Башић.

За ученике који путују до школе, Влада дистрикта обезбедила је одговарајући превоз.

Брчански основци и средњошколци на распусту су се налазили од 24. децембра прошле године.

■ М. Ђ.

ИСТРАЖИВАЊА ОРГАНИЗАЦИЈЕ ЖЕНА „ЛАРА“

НАЧЕЛНИК, ШТА ТО БИ

У Бањој Луци, Бијељини, Лопарима и Челинцу, гдје је извршено истраживање, ниједна жена није била кандидат за градоначелника, начелника, нити независни кандидат за одборника

БАЊА ЛУКА - Организација жена „Лара“ јуче је представила резултате истраживања које је спровела у четири општине Српске под називом „Жене у локалним изборима 2004. године“. Истраживања су одржана уз помоћ и подршку Центар центра Владе Републике Српске.

Истраживањем се жељело утврдити какво је било учешће жена у изборном процесу, колико припаднице љешњег пола учествују у креирању политике, у којем проценту излазе на изборе, колико често гласају за же-

не и колико их је на кандидатским листама.

- Према подацима истраживања жене су много мање него мушкарци укључене у организацију избора. У мањини су и у изборним комисијама, бирачким одборима и као посматрачи. Омијер је далеко у корист мушкараца што потврђује и чињеница да је на 12 посматраних бирачких мјеста, организацију избора провело 72 људи, од који је жена чланица бирачких одбора било 29, а мушкараца 43, објаснила је председница Организације жена „Лара“ Радмила Жигић.

Истраживања „Ларе“: Послови углавном без жена

(Снимко М. ШУКАЛО)

Према њеним ријечима, у Бањој Луци, Бијељини, Лопарима и Челинцу гдје је вршено истраживање ниједна жена у овим општинама није била кандидат за градоначелника, начелника, нити независни кандидат за одборника.

Жене су били носници седам листа од 30 у Бањој Луци, док су у свим осталим општинама на овим мјестима били мушкарци.

- Излазак жена на изборе мањин је за 50 одсто у односу на мушкарце, а међу наведеним разлозима слабог одзива је неповољно уређење и политичаре и изборе, којима се може нешто промијенити, а док у мање уграђеним срединама жене не гласају, јер их нема ко замијенили у кухњим по-

словима или причувати дијете - рекла је Радмила Жигић.

Она је нагласила да су жене дискриминисане и не учествују у доношењу одлука у политичким партијама и да се на листе кандидидују по препорукама мушкараца и на основу родбинских веза.

■ Д. ТРИШИЋ

КАБИНЕТ ПРЕДСЈЕДНИКА РЕПУБЛИКЕ

Подршка Матијашевићу

БАЊА ЛУКА - Председник Републике Српске Драган Чавић поздравља је рад Министарства унутрашњих послова са министром Дарком Матијашевићем на челу којим је показана потпуна одређеност за извршење свих законских обавеза, а посебно саградња са Хашким судом, саопштен је јуче кабинет председника Републике.

Чавић је на јучерашњем састанку са Матијашевићем истраживао подршку њему и радницима Министарства унутрашњих послова на успјешно спроведеном поступку предаје Саве Тодовића, који је био на јавној оптужници Хашког суда.

Министар Матијашевић је председника Чавића информисао да је Министарство унутрашњих послова потпуно одређено, оперативни способно и ангажовано да извршава међународне обавезе.

Председник Чавић поздравља храбру одлуку Саве Тодовића да добровољно приступи судском процесу у Хагу и позива остале оптужене да се предају надлежним органима Српске, сходно јединственом политичком ставу, јавном позиву Народне скупштине и усвојеној резолуцији о сарадњи са Хашким трибуналом.

На састанку је било ријечи и о изналажењу могућности за побољшање материјално финансијског статуса и техничко опремљености радника Министарства унутрашњих послова, стоји на крају саопштења.

М. Ми.

МИРОСЛАВ ТАДИЋ ДЕМАНТУЈЕ МЕЂУНАРОДНЕ ЗВАНИЧНИКЕ

ШАМЧАНИ ОТИШЛИ ПРВИ

Тадич и Милан Симић предали су се Станици јавне безбједности Шамац у фебруару 1998. године, а неколико дана касније то је учинио Симо Зарић. Добровољно отишао и Драган Јокић

МЕЂУНАРОДНИ званичници траже да више вјерујем њиховим ријечима него оном што сам учинио.

На ову реченицу Мирослав Тадич своје изјаве међународних званичника, дате поводом добровољне предаје хашког оптуженика Саве Тодича властима Републике Српске и његово пребацивања у Хаг.

Делегација Европске комисије у БиХ саопштила је да је Тодичево добровољно предање први случај да је један оптуженик предат Хашком суду из сарадњи власти Републике Српске.

Сличан призив има и изјава високог представника међународне заједнице Педро Ешпада. Поводом Тодичево предање, Ешпада је рекао: - Једне године послије Дејтонског мировног овоговања корак напред је да се укине власт Републике Српске. Тодич је осумњичен за предне злочине за које сад мора одговорити пред судом у Хагу.

Мирослав Тадић: Лични примјер

Шамчани Мирослав Тадић вели да је живи доказ да међународни званичници, када говоре о сарадњи

Републике Српске са Хашким судом, народски речено „заобилазе истину“.

- Милан Симић и ја предали смо се органима Републике Српске 14. фебруара 1998. године, а нешто касније то је учинио и Симо Зарић - каже Мирослав Тадић.

Он нам показује изјаву коју је 14. фебруара 1998. године дао Станици јавне безбједности Шамац. У њој, послије Тадићеве констатације да је главни тужилац Хашког суда оптужико за ратне злочине, пише:

- Одлучио сам да се добровољно предат Станици јавне безбједности Шамац да бих отишао пред Хашки трибунал. Истичем да сам своју одлуку о предаји донио самостално и слободно, да ме на доношење те одлуке није нико присиљавао нити наговарао... Молим нас да о овом мом чину и одлуци обавјестити СФОР ради даљег поступка.

Осим Тадића, Милана Симића и Симе Зарића, Хашком суду се добровољно предао и четврти Шамчанин - Благоје Симић. Истина, он се предао у Србији, али су, каже Мирослав Тадић, у разговору о његовом добровољном одласку у Хаг учествовали и органи Републике Српске.

Хашком суду добровољно се предао и официр Војске Републике Српске Драган Јокић. Било је то 15. августа 2001. године. Јокић се предао послије разговора које је с њим водио тадашњи савјетник председника републике Владе за односе са Хашким судом Симића Ђорђевић.

рекао је Мирослав Тадић, који је прошле године, послије издржане двије тринаестине казне, пуштен из затвора.

Он каже да му стално „упирање прста“ у Републику Српску због наводне несарадње са Хашким судом смета, јер за то нема основа. Непрекидном понављањем неоснованих оптужби, додао је Мирослав Тадић, не води помирењу и стварању услова за нормалан, заједнички, живот три народа у БиХ.

В. АНТИЋ

АГЕНЦИЈА ЗА ДРЖАВНУ УПРАВУ

Само један Србин

Од 12 запослених осам је Бошњака, два Хрвата, један Србин и један Јеврејин

САРАЈЕВО - Многи заједнички органи БиХ, министарства и Савјету министара, агенције и дирекције не поштују Закон о државној служби, нити поштују одлуку Уставног суда БиХ о конститутивности народа.

Очигледан примјер је Агенција за државну службу, чији је директор Јакоб Финци. Гледе на кључним мјестима запослено осам Бошњака, два Хрвата, један из реда осталих и однедавно само један Србин - Боја Јолић, који је привременик.

Финци то правда недостатком финансијских средстава за примјем још четири радника на кључна мјеста, али не објашњава како је дошло до тога да је само један Србин (и то недавно) запослен у Агенцији којом он руководи.

Осталења од „формуле“ да у заједничким органима треба бити запослено 43 одсто Бошњака, 34 од-

сто Срба, 17 одсто Хрвата и око шест одсто осталих има у свим министарствима Савјета министара БиХ, агенцијама и дирекцијама.

Тамо гдје се тај принцип код запошљавања поштује, долази до конкретних резултата још није дошло.

Према његовим ријечима, мандат директору Агенције за државну службу БиХ Јакобу Финцих истакао је прије пет-шест месеци, а он је и даље налази на том мјесту.

На чињеницу да се одредбе о националној заступљености запослених не поштују, и то на штету Срба, упозоравали су и други, међу којима је шеф клуба српских делегата у Дому народа Парламентарне скупштине БиХ Бошко Шилегиновић.

- Неколико пута сам у Парламентарној скупштини потезао ово питање, али видљивих резултата да се ставе поправља нема - каже Бошко Шилегиновић.

шановић и додаје да су српски представници у заједничким органима БиХ до сада неколико пута упозоравали на ову чињеницу, али да до конкретних резултата још није дошло.

Према његовим ријечима, мандат директору Агенције за државну службу БиХ Јакобу Финцих истакао је прије пет-шест месеци, а он је и даље налази на том мјесту.

На чињеницу да се одредбе о националној заступљености запослених не поштују, и то на штету Срба, упозоравали су и други, међу којима је шеф клуба српских делегата у Дому народа Парламентарне скупштине БиХ Бошко Шилегиновић.

- Неколико пута сам у Парламентарној скупштини потезао ово питање, али видљивих резултата да се ставе поправља нема - каже Бошко Шилегиновић.

НЕВОЉЕ СРБА И ХРВАТА У ЗЕНИЧКОМ ЗАТВОРУ

Аљаска би била боља

ПАЛЕ - Већина Срба али и Хрвата који се налазе на издржавању затворских казни у Казнено-поправном заводу у Зеници изложени су свакодневним вербалним нападима и озбиљним пријетњама организираних група затвореника бошњачке националности.

Ово за „Глас Српске“ каже Жељко Рођић, чији отац Милорад у Зеници издржава петогодишњу казну коју му је изрече Кантонални суд у Сарајеву.

- Мој отац и други затвореници, осуђени за ратне злочине, стално су изложени, на сфери, још увијек вербалним нападима - каже Жељко.

Жељко каже да су његовом оцу теško обољење лимфне жлезде и да је шездесетостотини ратни војни инвалид.

Жељко истиче да циљ његовог обраћања нашем листу није скраћивање казне коју издржава његов отац, већ да само жели да укаже надлежним органима, прије свих Министарству правде Српске, да су Срби из Републике Српске који издржавају казну у зеничком затвору изложени пријетњама које могу прерасти и у догађаја са, за њих, тежаким посљедицама.

Када ми отац каже да би радије робио на Аљасци него у Зеници, мада нема замјерки на сузјобена лица, онда је јасно како му је. Мени не преостате ништа друго до да поручим људима из надлежног републичког министарства да је крајње вријеме да обнују Србе у овом затвору и из прве руке сазнају њихове недаће - вели Жељко Рођић.

По његовим ријечима, једино решење је да министарства правде Српске и Федерације БиХ потпишу међусобни уговор којим би се отворила могућност да Срби из зеничког затвора казну издржавају у некој од установа овог типа на подручју Републике Српске и обрнуто.

- Мој отац Милорад, грађанин Републике Српске, борац због војске и ратни војни инвалид не може да се отме утиску како је од свих заборавањем, ако изумемо нас, чланове породице. Слично размишљају и остали затвореници из Српске који су били или су сада у зеничком затвору - закључује Жељко Рођић.

Наш лист је раније писао о мучкама Миломира Тепеша из Пала. Нега су, док је намјештао кривет, претрпула двојца затвореника. Тепеш је, пуком срећом, остао жив.

Сталне провокације довеле су Србина из Приједора, Р. Д. на руб нервног слома, што га је нагнало да се објасни тогау, а у задњи час га је објаснио и спасао затвореник К. М...

С. ШЕКАРА

НИКОЛА ПОПЛАШЕН ОДГОВАРА СУЛЕЈМАНУ ТИХИЋУ И АДИЛУ ОСМАНОВИЋУ

НАРОД НИЈЕ МАЊИНА

Ниједан народ у својој земљи не може бити мањина, па ни Срби у БиХ, зато је Тихићева оцјена да „једна мањина“ блокира рад свих органа супротна Уставу и демократским начелима

ИЗЈАВА председника Странке демократске акције и члана Председништва БиХ Сулејмана Тихића да је уставни систем БиХ омогућава „да једна мањина блокира рад“ свих органа у супротности са Уставом БиХ и основним демократским начелима.

Јер, „једна мањина“ - како је рекао Тихић, на ријечима велики борац за демократију, уставност, законитост и људска права - није нико други до српски народ у БиХ.

- Срби нису мањина, већ конститутиван народ као што су то Бошњаци и Хрвати - казао је нашем листу професор на Правном факултету у Бањој Луци др Никола Поплашен.

Он је додао да је Тихићева став о српском народу као мањини истоветан као „када бисмо Нијемци у Њемачкој назвали националном мањином“. Ниједан народ у својој земљи не може бити мањина, па ни Срби у БиХ.

Поплашен је поједино да је сличну оцјену недавно изјавио и високи представник Пед Ешпада. Он

се поводом нове године обратио Бошњацима као најбројнијем народу, тражећи од њих да буду дараљивнији и спремнији на договоре ако хоће да се највише питају у БиХ.

- То је сличан став оном који је изјавио Тихић. Иако се принцип конститутивности народа не поштује на истом нивоу у Републици Српској и Федерацији БиХ, гдје представника српског народа нема довољно ни у највишим органима власти, то никоме не даје право да Србе назива националном мањином - истакао је Поплашен.

Он се осврнуо и на изјаву потпредседника Републике Српске и члана Странке демократске акције Адил Османовића.

- Османовић тврди да ће формирати нове Владе Републике Српске значајно „потпуно негацију једног конститутивног народа, Бошњака“, јер у њој неће бити представника Странке демократске акције, Странке за БиХ и Социјалдемократске партије БиХ. Није ми јасно због чега Османовић пише

један народ чистију у три странке сличне политичке оријентације - истакао је др Никола Поплашен.

Он је додао да је амандманима на Устав Републике Српске представницима бошњачког народа гарантовано пет министарских мјеста у Влади Републике Српске. Међутим, није прописано да они морају да буду из неке од партија.

- Не вјерујем да ће председник Републике Драган Чавић, ни мандатар за састав нове владе прекршити Устав Српске и дати Бошњацима мање мјеста него што је предвиђено. Они ће добити пет мјеста у складу са републичким Уставом, али не морају на њима бити представници Странке демократске акције - нагласио је Никола Поплашен.

С друге стране, Адил Османовић је рекао да његова странка, „заиста нема шта тражити у Влади у којој су главни политичке снаге Српска демократска странка и Српски радикали - Војислав Шешел“.

Тек да се зна: Српска радикална странка - Др Војислав Шешел

Никола Поплашен: Влада по Уставу

има једног посланика у Народној скупштини Републике Српске и ни по којем мјерилу се не може сврстати у „главне политичке снаге“ у Републици Српској.

Нит кога спаја изјаве Сулејмана Тихића и Адил Османовића је

њихова срџба што Република Српска не пристаје на укидање министарства одбране и унутрашњих послова, што они тумаче као одбијање спровођења реформи у овим областима.

Суштина овог питање је битно

другачија: српске странке се боре за очување Републике Српске и Дејтонског споразума, а бошњачке за њено укидање и централизацију власти у БиХ, у којој ће Бошњаци имати доминантну ријеч.

Н. ДИКЛИЋ

ОЖИВЉАВАЊЕ ЗАПОСТАВЉЕНЕ ГРАНЕ АГРАРА У СРПСКОЈ

У ВОЋЊАЦИМА СЕ БЕРЕ - НОВАЦ

БАЊА ЛУКА - У Републици Српској постоје повољни агроекономски услови за интензивно воћарску производњу, али је од тога до сада било мало користи, јер је ова пољопривредна дјелатност низ година била запостављена.

Досадашња, могло би се рећи стихијска воћарска производња, могла је да задовољи тек мањи дио потреба домаћих прерађивачких капацитета, па су веће количине морале да се обезбеђују из увоза и за то троше значајна девизна средства. Подаци о спољнотрговинској размени БиХ са иностранством, показују да се само на увоз воћа у БиХ потроши годишње око 80 милиона марака.

На увоз одређених врста воћа ослањају се, поред осталих и у банолучкој фабрици „Витаминка“.

- Ми смо спремни да од домаћих произвођача откупимо све поновне количине сировине, али то није доводило до задовољења све већих потреба производње и извоза. Због тога се не достајале количине, прије свега јагоде и вишње, морају набављати у суседним земљама - каже директор успешно приватизованог предузећа „Витаминка“ Жарко Микић.

Потражња разног воћа, нарочито јагодичастиог, на домаћем и иностраном тржишту расте. Републичка Влада обезбиједила је подстицај за ову врсту производње која је прилично исплатива

Милан Нинчић: Јагодичасто воће се увијек тражи (фото-архива)

Ипак, захваљујући све већој потражњи разног воћа, а нарочито јагодичастиог, као и подстицајним мјерама које од прије дивје године обезбеђује република

СТАТИСТИКА

Према подацима републичког Завода за статистику, прошле године под малином је у Републици Српској било 478 хектара, а укупан род је износио 2.230 тона. Производња јагода била је организована на 592 хектара, а убрано је укупно 2.345 тона квалитетних плодова. Званична статистика је још забијелила да је укупан прошлогодишњи род трешње био 5.143 тона, вишње 1.691 и кајсије 248 тона.

Влада, почело се организованије радити на оживљавању воћарске производње.

У републичком Министарству пољопривреде сматрају да би воћарска производња у појединим подручјима Српске требало да има предност у односу на друге дјелатности у пољопривреди.

Помоћник министра пољопривреде Милан Нинчић, као неки од разлога за такво одређење наводи да за воћем, посебно малином и кјушином постоји све већа потражња на домаћем и иностраном тржишту, а уз то ова производња је доста исплативија од производње житарица и неких других пољопривредних култура.

Досадашње искуство је показало да по једном дунуму под малином или кјушином може да се заради од двије до три хиљаде марака и то уз релативно мале материјалне трошкове. Ако се у обзир узме и подстицај од 400 марака по једном дунуму за оне који засињају нове малињаке, онда је то додатна повољност да под овим јагодичастим воћем буду веће површине - изјавио је Нинчић.

Републичко Министарство пољопривреде обезбиједило је и подстицај за подизање нових воћњака, прије свега јабуке и крушке, који износи једну марку по садници.

Захваљујући томе већ ничу нови воћњаци, а увелико се ра-

Узгој кјупине: Од републичке Владе 400 марака по дунуму

ди и на организовању савремене интегралне воћарске производње, која је са еколошког аспекта потпуно безбједна и сертификована за извоз у земље Европске уније.

У томе, за сада, предлађају Пољопривредна задруга „Воће и поврће Крајине“, која је основана прошле године са сједиштем

у Лакташима. У ову специјализовану задругу организују се укључена 72 произвођача са подручја Бање Луке, Лакташа, Челина, Градишке, Српца, Новог Града и Брчког. Они по воћњацима имају укупно 86 хектара, а укупан прошлогодишњи род процијенjen је на преко 1.200 тона. ■ М. МИЉИЋ

РЕПУБЛИЧКА ТРЖИШНА ИНСПЕКЦИЈА

Печат на четири пумпе

БАЊА ЛУКА - Због неуртадне регистрације за контролу промета нафте, републички тржишни инспектори затворили су четири бензинске пумпе у Републици Српској.

Ово је нашом листу потврдио главни републички тржишни инспектор Здравко Милићевић.

Међу затвореним пумпама су „Хашими продукт“ - Крупа на Уни, „Дариеља комерц“ - Приједор, „Кисо“ - Приједор и „Божји петрол“ - Челинац.

Чим поднесу захтјеве за уградњу регистрације, ове пумпе моћи ће да наставе са радом - напоменуо је Милићевић.

У прошлости неколико дана тржишна инспекција преконтролисала је 30 бензинских пумпи, које, по подацима републичког Министарства трговине, нису поднјеле захтјеве за идентификациони број и увеизвање опреме у јед-

ствени, информациони систем.

Контролом је утврђено да је од 1. јануара престало да ради 15 бензинских пумпи у Републици Српској, вјероватно и због уградње регистрације. Осим четири пумпе које смо заштитили, власници преосталих десетак пумпи поднјели су у међувремену захтјеве за дојелу идентификационог броја - објашњава Милићевић и додаје да је преко 300 пумпи у Републици Српској уградиле мјерне уређаје.

Увеизвање опреме на бензинским пумпама у јединствени информациони систем требало би да буде завршено до краја јануара. Као резултат тога, сваки незаконит улаз нафте на пумпама биће свједочан у Министарству трговине, што ће бити сигуран сигнал за републичку тржишну инспекцију да предузму одговарајуће мјере. ■ Д. В. М.

КОЛАПС У ЗВОРНИЧКОЈ ДРВНОЈ ИНДУСТРИЈИ

Јадно у Јадру

ЗВОРНИК - У Основним суду у Зворнику јуче је окончан парнични спор у корист 460 радника Дрвне индустрије, акционарског друштва „Јадар“, који су тужили предузеће због неисплаћених плата, а предухте је 735 хиљада марака.

Ово је нашом листу потврдила адвокат радника „Јадра“ Озренка Јакинћ. По одлуци суда, исплата треба да буде извршена у року од 15 дана. Уколико ускоро не буде отворен стечајни поступак у овом предузећу, остаје и могућност принудне исплате.

Од некадашњих 550 запослених у „Јадру“, данас у овој зворничкој фабрици ради 21 радник, на пословима обезбеђења непокретне имовине предузећа, у административним и производним „Јадра“ Озренка Јакинћ. По одлуци суда, исплата треба да буде извршена у року од 15 дана. Уколико ускоро не буде отворен стечајни поступак у овом предузећу, остаје и могућност принудне исплате.

Огроман је притисак радника од којих нико немам радног стажа мање од 20 година, којима је непознат статус и који су доведе-

Дрвна индустрија „Јадар“: Само успомене на редовне плате

ни на вичну егзистенцију. Посебно је тешко што „Јадар“ запошљава и пуно брачних парова, који сада немају никакву пријаму. Долазе да им искључе струју, а они немају ни 20 фенинга да дају дјетету за кифлу, у случају судјетних Синдиката у „Јадру“ Вајо Радовић, који је тренутну ситуацију прокоментаришао као трагедију.

Радници једини излаз виде у покретању стечаја за који је захтјев поднесен још у јуну прошле

године. Радовић најављује да ће поново ићи у Бијељину да траже да поступак отварања стечаја буде убрзан.

Подсећајући да је Јадар настао из четири предузећа, да је производио широку лезеу производа међу којима се издвајају водоотпорна оплата, панел плоче, фурнир и столарија, Радовић тврди да је „Јадар“ увијек имао тржиште и да би већина његових производа имала купце и данас. ■ С. С.

ПОСЛОВНИ СВИЈЕТ

РИМ - Цунами је опустошио сектор рибарства у региону Индијског океана, угрожавајући опстанак стотина хиљада породица, оцијенила је Организација Уједињених нација за храну и пољопривреду. Ова организација сада разматра начине за узакивање помоћи рибарима у обнављању индустрије рибарства у региону, извјестила је агенција АП.

СЕНТА - Одлука о смањењу заштитне цијене шећера са 630 на 420 евра по тони, коју је објелоданила Европска унија, драстично ће промијенити ситуацију у пословању многих фабрика шећера у Европи, оцијенио је у изјави за Танјуг генерални директор сенћанске шећеране Љубиша Радењковић.

ЛОНДОН, ПАРИЗ - Водећи свјетски произвођач авиона, европска компанија „Ербас“, данас ће у Тулузу, у Француској, представити највећи путнички авион икада изграђен у свијету, модел „А380“. Кауци широм свијета о сада су најавили да ће издати отприје скоро 40 милијарди евра за куповину тог путничког авиона на два нивоа, са 555 сједишта у основној верзији и по цијени од 280 милиона долара, преноси Танјуг. ■

ШУМСКО ГАЗДИНСТВО ДРИНА

Губар губи битку

СРЕБРЕНИЦА - Радници сребреничког Шумског газдинства „Дрина“ уз ангажовање сезонских радника уклонили су у претходна три месеца летња губара на површини од 1.708 хектара шуме - снопштиња у шуми јединице Угме и заштитна шума шумског газдинства „Дрина“ Ратко Мајсторовић.

Он је додао да је од 9.358 хектара угрођених шума ова штеточина уклонена са двадесет одсто површине.

Летља губара уклонена су на 285 хектара, гдје је регистрован њихов врло јак напад. Ова штеточина уклонена је и са 683 хектара гдје је њихов напад био јак, са 456 хектара шума коју су напали средњом

јачином и са 284 хектара шуме погођене слабијим нападом.

Мајсторовић је процијенио да ће „Дрина“, ако из временски услови не омету, до априла очистити летља са још 7.650 хектара под шумом. Чишћење на тим површинама требало би да се одвија већом брзином с обзиром на то да је у том дијелу степен нападаности шума мали.

Због слабог одзива власника приватних шума и воћњака, према ријечима Мајсторовића, „Дрина“ еклице биле су принуђене да уклањају летља губара и са тих површина, јер се губар веома брзо шири, наносећи огромну штету. ■ К. Ћ.

РАЗВОЈ ПОЉОПРИВРЕДЕ У КОТОР ВАРОШУ

Премије за узгој стоке

КОТОР ВАРОШ - У циљу јачања развоја пољопривреде неопходно је различит подстицајним мјерама стимулисати земљораднике, истакнуто је у расправи општинских одборника Котор Вароша која је вођена приликом разматрања општинског буџета за 2005. годину. У расправи је оцијенено да у пољопривреди постоје велике резерве за запошљавање.

О потреби обезбеђења средстава за пољопривреду било је ријечи и у јавној расправи о году буџета, у којем је за ову годину предвиђено 50 хиљада марака за дојелу регреса и премија за узгој стоке, награда најбољим произвођачима и превентив-

ну здравствену заштиту стоке. У буџету је послје 15 година планиран и порез на приходе из пољопривреде од хиљаду марака, примјеном стопе од 10 одсто на катастарски приход. Изнесен је и приједлог да буде размотрена могућност увођења посебног пореза на необрађену земљу.

Говорећи о потреби планирања већих средстава за развој пољопривреде, предсједник Удружења пољопривредника „Влашки извори“ Радењковић нагласио је да је, осим улагања у производњу, потребно стимулисати и откуп пољопривредних производа. ■ Д. К.

УСКОРО У РОГАТИЦИ: ПОЉОПРИВРЕДНО-ПОСЛОВНИ ЦЕНТАР

СТОП СИРОМАШТВУ У СЕЛИМА

Оснивање „Агро-бизнис центра“ за Горњедринску регију прихватила је и Европска комисија за регионални развој одобравајући више од 110.000 евра подршке овом програму

земљорадничких задруга, а успјешно дјелује и неколико удружења пољопривредних произвођача уз чији рад се увелико утиче на развој пољопривреде као гране на коју рогатичка општина озбиљно račуна.

Већ 40 година у Рогатици се одржава регионална изложба и самостално сјемеништво кромира и кромира за јело као својератан подстицај развоју пољопривреде и села.

Програм за оснивање „Агро-бизнис центра“ прошао је код Европске комисије и овога дана воде се активности за његово оснивање. У ту сврху биће уложено 123 хиљаде евра, у чему је нешто више од 110.000 евра ЕУРОПСКЕ комисије, а остало ће обезбиједити удружене општине регије.

Реализација програма је у току. Општина Рогатица, као своје учешће, обезбиједила је најмјенске просторије за смјештај Центра. Објављен је и оглас за попуњавање почетног броја радника - два дипломирана економиста и један дипломирани инжењер агрономије економског сјера.

Нјихов задатак биће да успоставе функционалну мрежу итернетног организовања пољопривредних произвођача у региону у производном и тржишном погледу. Уз то, њима у задатак, ставиће се и обавеза успостављања система контроле квалитета и изналажење могућности развоја малих и средњих предузећа у пољопривредном сектору. Посебна напжа биће посвећена образовању свих који раде у пољопривреди и око

пољопривреде кроз предавања, семинаре, савјетовања и друге, за селска постоје, начине. У реализацији запртаног, временом ће требало да буде запослено 25 сталних и око двије стотине сезонских радника - каже менаџер програма „Редрина“ Снежана Пођукина.

„Агро-бизнис центар“ у Рогатици пословаће као друштво са ограниченом одговорношћу и биће спона између науке, инспекцијских служби, трговине, задруга, индивидуалних и удружених пољопривредних произвођача. Главни циљ је смањење сиромаштва у региону и БиХ, посебно у руралним подручјима којим у највећем броју припадају и општине на којим дјелује развојна агенција за Горњедрински регион „Редрина“. ■ С. МИТРОВИЋ

ЗВОРНИК

Заштита на раду

ЗВОРНИК - У зворничкој фабрици „Бирач“ за спровођење мјера заштите на раду, у прошлој години је одобрено пола милиона марака. Руководилац Службе заштите на раду Милан Влачић саопштио је да се током 2004. године у „Бирчу“ догодило 38 лакших и једна тежа повреда.

Као најчешћи узроци повређивања истакнути су непажња, недостатак опште контроле над радом, поремећаји у производном процесу, неприпремљена радна опрема.

Према ријечима Влачића, 1.080 радника је прошло обуку и проверу знања из области заштите на раду. Поред прегледа оруђа за рад и личних заштитних средстава и опреме, набављено је и 15.098 јединица колективних и личних заштитних средстава.

Сумирајући резултате, Влачић је оштрије да је у прошлој години Служба заштите на раду готово у цијелости извршила закртани план и програм рада. ■ С. С.

НАПУШТЕНИ ДЈЕЧАК ДОБИО СТАРАТЕЉЕ

Бождар у новом дому

МРКОЊИЋ ГРАД - Бождар Мркоњић, кога је посије порога у породичној мркоњићког Дома здравља „Др Јован Рашковић“ оставила мајка, добио је старатеља. Дјечак је, како то налаже закон, дат породици која га жели усвојити.

Према ријечима референта у Општинској служби социјалне и дјечије заштите Љилане Перичевић, несрећни дјечак дат је на проби смјештаја породици која жели да остане анонимна. Послије три мјесеца пробног смјештаја и оцјене надлежног органа о адаптацији дјетета, породица која се брине о њему може да га усвоји. А она то и жели. ■ С. Д.

У Општинској служби истичу да је „ово рјешење најбоље за малог Бождара, пошто је за тек рођене бебе тешко обезбиједити одговарајући смјештај у установама за напуштену дјецу“.

У протеклим десетак дана многи су се јавили Дому здравља у Мркоњић Граду у намери да помогну малом Бождару, дјечаку који је име добио по Божићу, дану када се родио, а презиме Мркоњић по мјесту рођења.

Безбједности и даље воде истрагу о особи која је родила и оставила бебу, а која је освољу породичној у Мркоњић Граду дала лакше податке о себи.

БЕСКУЋНИЦИ У БРАТУНАЧКОЈ ОПШТИНИ

ТУЋА МУКА НЕ БОЛИ

Њих деветнаест, послје напуштања колективних центара, опет живе живот нимало достојан човјека. Неки од њих остављени су и од својих најмилијих, а има и њихових болесника

БРАТУНАЦ - Министарство за изабјеглице и расељена лица Републике Српске затворило је прије годину и по дана колективне центре на подручју општине Братунац.

Међутим, бескућници су се поново уселили у зграду старе Грађевинске школе која се налази у центру града. У напуштеној згради, влажним и прљавим чиноцима тренутно живи деветнаест особа различите животне доби.

Међу њима, највише је старих и болесних, који су остављени и заборављени од својих најмилијих. Иако живе без ичије бриге и помоћи срећни су, кажу, јер их из новог смјештаја, ипко не тјера.

Шездесетогодишњег Стевана Владовића из Зенице напустиле су супруга Роса и кћерка Весна. Ако је вјеровати причи

овог човјека, иначе дувеног болесника, Стевану је неки Бошњак из Глогова „претео два најдража бића“, а камп-кућину у којој су до прије годину дана живјели у том братуначком насељу, продао.

Живим од социјалне помоћи коју добијам у два-три мјесеца. Због болести морам редовно да пијем лекове. Срећа је што их не плаћам - каже Стеван, што кажујући десетак полиураничних паковања различитих лијекова.

У огромном учиниошћу простору налазе се три гвоздена кревета и рено на којем се кува комад меса који је Стеван добио од неких Братуначана. Са њим у соби живи пет година млађи Слободан Урмуновић из Зенице и Гроздана Лукић из братуначког села Сикрић.

Иако је тридесет и шест година радио у зеничкој жељезари,

Слободан каже да нема право на пензију. Стан му је враћен, али он не жели да се врати у Федерацију БиХ.

Кад ми је враћен стан, изгубио сам право на привремени

НЕСРЕЋНИЦИ

У последњих десетак година под кромом некадашње школе привремено је било настанова неколико стотина избјеглица из Крупе, Илијажа, Хаџића, Зенице и других мјеста из Федерације БиХ. Сви су се или неколико сналазили, али ови несрећници, гладни, стари и болесни, немају никаквог изгледа да сами ријеше проблем свога смјештаја.

смјештај, Супруга Добрца не напустила, а син се вратио у свој стан - каже Слободан, не жалећи се на услове у којима сада живи. Међутим, заплакао је када рече да

живи од данас до сутра цијепајући дрва по Братунцу и чекајући да му добри људи дају парче хлеба. Несрећну, душевно болесну старцу Грозду препустио је кћери син Горан, који је обновио кућу у селу, али болесну мајку није одвео са собом. Свој кутак и кров над главом сама је нашла у овој школи.

У школску учиниошћу прије три мјесеца уселила је и породица Гробић - отац Жарко, син Ранко, снаја Мирослава и унука Милана, избјеглице из села Горњи Петровић код Крупе. Немају никаква примана, али ни право на привремени смјештај.

Прије годину дана одслијено смо и нисам могао да прибавим потребне документе у уништеној имовини у Федерацији БиХ. Син, такође, не види - јада се Жарко и истиче да је најтеже што у „овој лустари мора да живи седамнаестогодишња унука Милана“.

Иако је учиниошћу у којој живи Гробић препуна уредно сложене и огромног простор који могуће загријати. Али, другог излаза немају. ■ К. ЂИРКОВИЋ

КОМИСИЈА ЗА ПРЕИСПИТИВАЊЕ ОДЛУКА

Ријешени први захтјеви

СЛУЖБЕНИЦИ Правног одјељења Комисије за преиспитивање одлука Комисије за имовинске захтјеве избјеглих и расељених БиХ, већ су ријешили првих четрестак захтјева грађана.

Ово је „Гласу Српске“ рекла председник Комисије за преиспитивање одлука Комисије за имовинске захтјеве избјеглих и расељених БиХ Минка Смајевић.

Правно одјељење доносило је одлуке, али њихов садржај не можемо коментарисати, јер их Комисија за преиспитивање још није верификовала. Да се то уради мора се измијенити један члан у Споразуму о преносу надлежности и наставку финансирања Комисије, који су потписали Савет министара БиХ, Република Српска и Федерација БиХ - рекла је Минка Смајевић.

Према њеним ријечима, ради се о одредбама Споразума које се односе на мандат Комисије за пре-

испитивање одлука. За сада, Комисија има још око 800 захтјева које треба преиспитати.

Више од 700 захтјева смо презузели од Архива БиХ и око стотину од Министарства за људска права и избјеглице БиХ, те надлежног министарства Федерације БиХ.

Комисија за преиспитивање одлука требало је да буде формирана почетком прошле године. Али, она је са радом почела тек последњих месеци прошле године. Има укупно 14 чланова. Седам је у Комисији, а исто толико у Правном одјељењу.

Комисија за преиспитивање формирана је уместо Комисије за имовинске захтјеве избјеглих и расељених БиХ, која је угашена крајем 2003. године, а која је утврђивала да ли је неко био у поседу имовине на дан 1. априла 1992. године. ■ Ј. Н.

ЈОВАН САВИЋ, БИВШИ ДОБРОВОЉАЦ ИЗ ШЕКОВИЋА Срце куца за српски народ

ШЕКОВИЋИ - У Савића поља, на трећем километру пута од Шековића према Зворнику, у кући некада препуној човјаци, данас живи педесетогодишњи Јован Савић или Љуша, како га од миља зову.

Самоћа му не смета. Њу „убија“ војном бициклом којим свакодневно путује од Шековића, у роши који му је „пред носом“ и те које се свако вече враћа кући на коњак.

Другује са пријатељима, али, често и са чашицом. Тада се разгали и започне причу о свом народу, његовом страдању. Говори тада о прошлости и рату у коме је, увијек тамо где је било густо, био и он - Љуша из Савића поља. Рођени је ратник. Храбар и одан свом народу и његовој борби за опстанак на овим немирним просторима.

Љушин дјед био је Солунац, док му је отац Момчило у Другом свјетском рату постао првоборац и носилац Партизанске споменице 41. године. Ни Љуша, послје дједа и оца није могао бити дружици.

Гледајући данас дједову кокарду и очеву споменницу са петокраком, кажем да је најважније да се боримо против свих непријатеља српског народа. Дабоме, и против фашиста. Између кокарде и споменнице, предност бих, ипак, дао кокарди - прича Јован, говорећи како је мислио да ће очева прича о рату бити посљедња коју ће слушати. Али...

Као и велика момака из наших крајева, и ја сам отишао у Словенију на рад. Тамо сам провео десетак година радени у руднику у Велењу. Тамо сам се оженио Словенком. Са мојом Лежицом стекао сам сина Далибора. Све је било добро до 1989. године када су испсане прве поруке, упућене нама дошљацима. Писало је „Србе на врбе“. То ме је страшно заболело. У мени нешто прокува. На сваку њихову пријетњу узвраћао сам - „Немасте ви врба колико је нас Срба“ - наставља Љуша своју причу.

Јован се вратио у родне Шековиће. Убрзо потом ступио је, као добровољац, у јединице Југословенске народне армије. Одали и у Крајину гдје је остао непуну годину дана. Претходно се, ка-

Љуша (лијево) са саборцима: Увијек тамо где је „густо“

ко су се раздружили републике у бившој држави, и он развиша са својом породицом. Јер, Лежица није отхтела из Словеније. Од тада, одласа од 1990. године није видео ни њу, ни сина.

Љуша је извјесно вријеме, током 1999. године, као добровољац, провео и на Космету. Каже како би ишао свуда гдје је Србина густо.

Зве се против нас ургило. Али нећемо се дати. Здравље ме сада добро служи. Недавно сам се вратио из Русије. Тамо сам био на привременом раду. Самоћа у кући ми не смета - опет ће Љуша.

На зиду једне од соба све сам ратници. Ту је дјед Солунац са кокардом, отац Момчило са споменницом и петокраком као партизан... Ту је и Јован Рашковић, кога сматра великим Србином.

Живот је то. Стално нека фррка коју нам други натуралу. Не кријем да сам од оснивања присталица Српске демократске странке. Не кријем да волим све наше људе који се некима у свијету не свиђају. Не могу да спавам од неправде или кад чујем да Србе опет негде исељавају. А свијет, ћути ли ћути. Зато у мени крви за правдом коју најчешће проговорим кад мало пошћем. Али не кајем се. Јер знам шта причам био пијан или тријезан. Знам за чиме ми срце куца. За српством, дабоме - каже на крају Јован Савић Љуша. ■ Б. М.

ИЗМЈЕНЕ И ДОПУНЕ ЗАКОНА О ДУВАНУ

Јасније надлежности

БАЊА ЛУКА - Измјене и допуне закона о дувану биће упућене по хитном поступку у скупштинску процедуру.

Ово је за „Глас Српске“ потврдио национални координатор за борбу против пушења др Саша Лончар.

Лончар објашњава да су измјене сада неопходне, јер законима нису били дефинисани самостални угоститељски објекти, самосталне занатске радње и слично. Осим тога, закон није прецизирао ни надлежности.

Измјенама ће бити тачно одређено шта је надлежност санитарне, тржишне и здравствене инспекције, а биће дефинисан и пра-

вилник о томе како ће бити обилежаване цигарете - наводи др Лончар.

Он подсећа да су на снази Закон о забрани пушења на јавним мјестима, Закон о забрани продаје дувачких производа лицима млађим од 18 година, као и Закон о забрани рекламирања дувачких производа.

Пушење цигарета је болест зависности и потребно је формирати по домовима здравља сервисе за одвикавање од пушења - каже др Лончар.

У Српској око 40 одсто становника пуши цигарете, а њих 70 одсто, наводи др Саша Лончар, жели да их остави. ■ Р. Ш.

САВЕЗ СИНДИКАТА РЕПУБЛИКЕ СРПСКЕ

И ИНСПЕКТОРИ ШТИТЕ РАДНИКЕ

САВЕЗ синдиката Републике Српске најавио је интензивније активности у сузбијању рада на црно као једног од најраспрострањенијих облика инскриминације радника у Српској, односно кршења Закона о раду од стране послодавца.

У циљу ефикасније рјешавања овог проблема у Савезу синдиката најавили су потписивање Споразума о сарадњи са републичком инспекцијом рада.

У појединим грађевинским предузећима имамо случајева

да цијела стамбена насеља изграде људи који нигдје нису евидентирани као радници тих предузећа, каже Миле Рибић

Главни инспектор рада Гордана Југовић похвалила је досадашњу сарадњу са Савезом синдиката у смислу заштите права радника, нарочито у њиховом настоја-

њу да се ангажовање радника на црно, у предузећима, смањи на најмању могућу мјеру.

Југовићева напомиње да се не може очекивати да се рад на црно

потпуно искоријени, пошто је овакв начин ангажовања радне снаге постао најчешћи код великог броја приватних послодавца. Инспектори рада су на основу прошлогодишњих контрола установили да је шездесет хиљада радника ангажовано на црно. Међу њима највише је пријављено осам хиљада људи.

Контроле предузећа су сталне и углавном излазимо на терен на основу појединачних пријава у Инспекцији рада, од којих су неке лакше и не односе се директно на проблем рада на црно. Тако у неким контролама ујемство радника на црно зајичемо документацију о радницима који су са послодавцем потписали уговор о раду, али им се не плаћају доприноси - рекла је Југовић.

Радници, страхујући од отказа не желе да причају о кршењу права, а синдикалци упозоравају да је рад на црно најзаступљенији у области грађевинарства, трговине и угоститељства.

У појединим предузећима у области грађевинарства имамо случајева да цијела стамбена насеља изграде људи који нигдје нису евидентирани као радници грађевинских предузећа. Другим ријечима, „невидљиви људи“ нам подижу град, радени најтеже и по здравље најризичније послове. Уз то, они немају никаквих права - каже председник грањског Синдиката грађевинарства Миле Рибић. ■ М. МИЛУНОВИЋ

Са једног од градилишта: Највише непријављених у области грађевинарства

ПИЛОТИ „ЈАТ ЕРВЕЈЗА“ ОБУСТАВИЛИ ШТРАЈК

ДОБРА ВОЉА ДИЖЕ АВИОНЕ

Пилоти од Владе Србије траже исплату новембарских и децембарских зарада и девизних дневница, као и смењивање руководства Јата

БЕОГРАД - Штрајкачки одбор синдиката пилота „Јат ервејза“ је саопштио да привремено прекида обуставу рада, наводећи да је таква одлука превремено у интересу путника, а и знак добре воље према влади Србије.

- На приједлог владе Србије, спремни смо у пуном саставу да приступимо рјешавању наших појединачних захтјева, у сарадњи са свим ресорним министарствима и са тимом који буде одређен у ту сврху - речено је у саопштењу достављеном Тањугу.

- Уколико у процесу заједничког рада не будемо дошли до задовољавајућег обостраног рјешења, процес обуставе рада ће се наставити по одлуци Штрајкачког одбора - наведено је у саопштењу.

Представник пилота штрајкача Миомир Продановић, рекао је за Б92 да се штрајк привремено обуставља у интересу драгих путника и у знак добре воље према Влади Србије. Јатови авиони поново су полетјели јуче 16 часова - рекао је Продановић.

- На приједлог Владе Србије одлучили смо да смо спремни да у пуном саставу приступимо

„Јат ервејз“: Поново у ваздуху

рјешавању наших појединачних захтјева, у сарадњи са свим ресорним министарствима и са тимом који буде одређен у ту сврху - рекао је Продановић.

Пилоти „Јата“, који су почели генерални штрајк у четвртак,

14. јануара, и даље остају при својим захтјевима.

Пилоти су од Владе Србије захтјевали исплату новембарских и децембарских зарада и девизних дневница, смењивање руководства Јата и хитан почетак

припрема за реструктурирање компаније.

Штрајкачки су тражили и да се против свих одговорних у Јату покрене кривични поступак и да

плата заосталих зарада није у врху захтјева пилота: „Плате нису биле основ ових наших преговора и захтјева, већ је то било рјешење

ПОСЈЕДИЦЕ

Шеснаестогодишња Бојана Бабин, која је уз помоћ Народне канцеларије и Министарства здравља средином децембра оперисана од тумора у Берлину, због штрајка Јатових пилота, није могла да оде на контролу.

Како је за Б92 изјавио њен отац Јован, нама је понуђено да умјесто летом „Јата“, за Берлин од авионима других компанија, али су, последице консултација са својим љекарима, те компаније обиле да возе Бојану Бабин, објаснивши да би то био превелики ризик. Због чекања на аеродрому Бојани је позлила и по повратку кући изгубила

стање статуса наше компаније, поништавање нелегитимно сачињеног појединачног колективног уговора, који би требало да регулише комплетне односе, број запослених и томе сличне ствари у компанији. Тражили смо да се број запослених врати на ниво од 2004, а што би требало да буде у саставу реорганизације форме, за коју тражили да буде у односу на међународне стандарде“.

до његовог окончања буду суспендовани, као и поништење Појединачног колективног уговора потписаног крајем децембра прошле године, који они сматрају нелегитимним.

Продановић напомиње да ис-

ЗАПОШЉАВАЊЕ РАДНИКА У МИНИСТАРСТВИМА

Чиновници умјесто политичара

БЕОГРАД - У министарствима у Србији ускоро би требало да буду само по два политичка функционера - министар и државни секретар, досадашњи замјеник министра, изјавио је министар за државну управу Зоран Лончар.

Сви остали запослени, укључујући и садашња мјеста помоћника министара и секретара министарства биће каририрани службеници, професионални чиновници.

- На та мјеста долазиће се искључиво захваљујући стручним критеријумима, на основу конкурса на период од пет година, казано је Лончар у интервјуу агенцији Бета.

Критеријуми за највиша мјеста у хијерархији државне управе биће прописани Законом о

ПЛАТЕ

Због тога је на самом почетку процеса измијењен систем плата у државној управи. Успостављен је система награђивања по коме се сложености и одговорности рад много више плаћа него мање сложен посао у државној управи.

Плата секретара министарства и помоћника министра је сада око 70 хиљада, уз увећање од 0,4 одсто за сваку годину стажа, што је три пута више него раније.

- Ко више ради, ко сноси већу одговорност, има и већу плату. Систем уравниловке замјенићен је системом награђивања према резултату и одговорности - казано је Лончар.

државним службеницима, који са Законом о државној управи и процесом модернизације представљају основу за процес реформе управе.

Према Стратегији реформе државне управе и Акционом плану, реформа би требало да буде окончана до краја 2008. године.

Крајњи циљ је ефикасна и економична управа, при чему се сматра само кроз отпуштање државних службеника, већ професионализацију, казано је Лончар.

- Професионализацијом ће се смањити потребан број извршилаца и потребно вријеме за извршавање радне операције, али је, да би у управи радиле способни људи, њих потребно боље стимулисати - навео је министар.

СИСТЕМАТСКИ ПРЕГЛЕДИ У ПОДГОРИЧКИМ ШКОЛАМА

Лоше једу, мало трче

ПОДГОРИЦА - Серија систематских прегледа, која је обухватала више од 12.700 ученика у 15 основних и 11 средњих школа у Подгорици, показала је да више од трећине прегледане дјеце има неправилно прегледане тијела, а да је свако шесто дете неправилно храњено, односно гојозно.

Начелница школских диспанзера др Рајко Кољунчић изјави-

ла је подгоричким „Вјестима“ да, у односу на претходне године, тај тренд није у порасту, али да су разлици за прехрану и деформације кичменог стуба исти - једнолична исхрана и недовољна физичка активност.

Систематски прегледи у подгоричким школама током 2004. показали су и да, у односу на раније године, има више дјеце са сметњама вида.

ФОТО-ВИЈЕСТ

Пауза

БЕОГРАД - Мајка стрпљиво чека дијете, које је пожељело малу паузу током шетње.

ЛОЗНИЧКО СЕЛО МИЛИНА СКОРО ПУСТО ШВАЈЦАРСКА НОВА ДОМОВИНА

ЛОЗНИЦА - Милина је село у лозничкој општини у којем број житеља све више опада, а у посљедњих пет година у томе делу рођено је тек троје деце, јавља Бета.

Према ријечима матичара Стане Тадића, село има 330 становника, од којих 220 привремено борави на раду у Швајцарској, док су остала углавном старачка домаћинства.

- У селу је све израженији тренд нестајања становника, јер сви житељи који су у иностранству не намјеравају да се врате у село, а преостали млади и радно способни житељи сеља не намјеравају да остану овде - каже Тадића.

Матична школа једва окупа 12 ученика у сва четири разреда, а

како истиче учитељица Зорица Бабић, ранијих година је у школи било и више од 20 ђака.

Она наводи да ће наредних година у школи бити још мање ђака, јер је у посљедњих пет година у селу рођено само троје деце.

Мјештани као главни разлог нестајања сеља наводе економску немаштину, која не омогућава никакву перспективу на овим просторима.

Шездесетих година прошлог вијека, у Милини је успјешно радила фабрика за производњу цријепа, а сада када нема ње и чувених поцријеских циглара, једини посао је сјеча огревног дрвета у шумама на оближњој планини Иверак.

ОВЕ ГОДИНЕ ВИШЕ ОД 250 МИЛИОНА ЕВРА ЗА СРПСКУ ЖЕЉЕЗНИЦУ КРЕДИТ НА КОЛОСИЈЕКУ

Бизнис планом је постављено да на крају 2007. године српска жељезница има 17.500 до 18 хиљада радника, што значи да је око 8.500 радника вишка у основној делатности, рекао је Шаранчић

БЕОГРАД - Генерални директор Жељезничко-транспортног предузећа „Београд“ Миланко Шаранчић изјавио је Тањугу да ће ове године у српску жељезницу бити уложено више од 250 милиона евра, углавном иностраних кредита.

Он је у интервјуу националној новинској агенцији навео да су тим поводом протеклих неколико мјесeci вођени интензивни разговори са Европском инвестиционом банком, Европском банком за обнову и развој, Свјетском банком и аустријском владом.

- Од међународних финансијских институција добили смо изузетно добре услове, од 3,5 до осам одсто камате, али послједице вишегодишњег грејс-периода - рекао је Шаранчић.

Према његовим ријечима, од Свјетске банке затражен је „већи финансијски потенцијал“ под ИДА условима, односно без камате, с роком доспјећа послједице вишегодишњег почетка.

Шаранчић је рекао да је од Министарства за капиталне инвестиције затражио помоћ давањем гаранција, како би жељезница кредитне добила брже и под бољим условима. Ресорни министар Ве-

лимир Илић потписао је уговор с вишеканцеларом аустријске владе о улагањима у барску пругу и Коридор 10, а с француском компанијом „Алкател“ потписан преговор за улагање 36 до 44 милиона евра у модернизацију, електрификацију и сигнализацију српских пруга, подјетом је он.

- Очекујем велику помоћ др-

ЗАКОН

Миланко Шаранчић је најавио да усвоји нови Закон о жељезници, који ће доијети битне новине и предуслове за развој те саобраћајне гране.

- Поред тога што ће бити извршена рационализија појединах инфраструктура и превоз, закон нам доноси подизање нивоа жељезнице на стандарде који су захтјеви Европе - рекао је Шаранчић и додао да је то први корак ка приближавању препорукама и захтјевима Европске уније“.

жаве, али уз све обавезе које српска жељезница има и послједице отписивања неких дугова, нас у наредној години очекује више од 40 милиона евра обавеза доспјелих за наплату - рекао је Шаранчић.

Он је напомену да је један од услова за добијање кредита, поред реструктурирања предузећа које ће бити дефинисано новим зако-

Жељезница: Странци обнављају пруге

ном о жељезници, смањење броја радника.

- Бизнис планом је постављено, уз консултацију Европске банке за обнову и развој, да на

ЦРНОГОРКЕ СВЕ ЧЕШЋЕ ЖРТВЕ ИНЦИСТА Трпе и ћуте

ПОДГОРИЦА - Координатор Невладиног организације „Дом наде“ из Подгорице Ангелина Радовић саопштила је да је за три месеца, колико постоји, ова организација примила 41 дјевојку које су мајке 42 бебе, за које неке од њих, због нишета, не знају да ли су им браћа или сивни.

- Нама се за три месеца обратила 41 дјевојка са 42 бебе, од којих су 24 малољетне, а најмлађа има 15 година. Већина рођених беба је породициште напустила са презименом мајке. Новорођенчад нису посљедица ни краткотрајних веза, нити су случајно зачета - истакла је Радовићева Срби.

Она је рекла да малољетнице најчешће постају мајке са ожењеним мушкарцима и не желе да кажу имена људи са којима су остале трудне, јер је ризично о затвореном кругу насиља, а нису ризикни ни случајеви нишета“.

У једном случају нишест је починио брат, у другом стриц, а у трећем отац. Све три дјевојке су биле пунољетне, а бебе су дошле као посљедице дугогодишњег злостављања и силовања. За све то су знале њихове мајке, али су ћутале, јер им нико не би вјеровао. Нишест је најчешће табу тема у Црној Гори - оцијенила је Ангелина Радовић.

Према њеним ријечима, мајке ванбрачне дјеце тешко могу да остваре право на материјално обезбјеђење које мјесечно износи 47 евра, јер им је потребно да имају 21 документ.

ЈОВАН ГРБАВАЦ Вишак 550 морнара

ТИВАТ - Командант Корпуса Ратне морнарице Војске Србије и Црне Горе вицеадмирал Јован Грбавец рекао је да је, према новој организацији тог корпуса, вишак 550 морнара, јавља Срна.

- Влада Црне Горе понудила је социјални пакет којим се предвиђа јављање 16 плата отпремнице за сваког појединца, а већ је исплаћена прва група за њих 15 који су вишак - рекао је Грбавец приговорским штампаним медијима.

Он каже да ће, процентуално, корпус Ратне морнарице бити смањен за 45 одсто припадника, али да неће бити отпуштана професионална војника, јер би то утицало на борбenu готовост и могло да утиче негативно на друге саставе.

Шаранчић је рекао да је руководство ЖТП „Београд“ преузело обавезу да у следеће три године испуни обавезу смањења радне снаге.

- То ћемо радити кроз соци-

РУКОВОДСТВО СРБИЈЕ СА ШЕФОМ УНМИКА

ПЕТЕРСЕН ОБЕЉАО СТРУЈУ

Немогуће је рјешавати политичка питања у ситуацији када Срби у Покрајини, не својом кривицом, усред зиме живе без електричне енергије, рекао је Тадић

БЕОГРАД - Председник Владе Србије Војислав Коштуница затражио је јуче у Београду, у разговору са шефом Унмика Сереном Јесен Петерсеном, да српска села Батусе и Лишљан одмах добију струју и да евентуалне проблеме финансирања техничких услуга и плаћања, рјешавају експерти Србије и Унмика.

Том приликом поновљени су конкретни приједлози рјешавања овог проблема.

Истакнуто је да, супротно тврдњама одговорних на Косову и

мак добију струју, а да непосредно после тога евентуалне проблеме финансирања техничких услуга и плаћања рјешавају експерте и техничку групу Србије и Унмика.

се што прије, после нормализације електроенергетске ситуације за српска насеља, настави рад на тим питањима, наведено је у саопштењу достављеном Танјугу.

И председник Србије Борис Тадић захтевао је јуче у разговору са Сереном Јесен Петерсеном да се моментално укључи електрична енергија српским селима на Косову и Метохији и да потом радне гру-

пе саопштила је да је тема разговора била ситуација у којој се налазе Срби у појединим селима на Косову и Метохији, гдје већ више од мјесец дана живе без електричне енергије.

Председник Тадић и Небојша

ПОЛИТИКА

Потпредседник општине Липљан Боривоје Витићевић у изјави за Б92 је оцијенио изјаву шефа Унмика само као интересантан.

Ако Петерсен уради то што је обећао, значи да је ипак КЕК водио политику која је била изнад Унмикове администрације, не само што немо бити задовољни са пуштањем струје, него ћемо поставити и питање ко сада треба да одговара за ово матретирање људи. Надам се да Петерсен није урадио исто оно што су представници КЕК урадили у Пролом бањи, дакле договорили се и сагласили се, а онда из Приштине јавили да не прихватају те договоре - рекао је Витићевић.

Човић, који је присуствовао састанку, нагласио су да је немогуће ријешавати политичка питања у ситуацији када Срби у Покрајини, не својом кривицом, живе без електричне енергије.

Шеф Унмика Јесен Петерсен рекао је да ће са својим саветницима обити српска села и испитати све могућности да се проблем ријеша. Председник Тадић је поновно захтевао да му се омогући да у што скороријем року посети Косово и Метохију и обиђе српске енклаве у Покрајини, наведено је у саопштењу.

Петерсен и Тадић: Струја, па разговори

Метохији проблем није ни финансијски ни технички природе. Затражено је да села Батусе и Лишљан од-

на састанку су поменула питања децентрализације, безбједности и несталних особа. Договорено је да

не приступе трајном рјешавању наложеног проблема.

Прес-служба председника Ср-

ОДЛУКА

БЕОГРАД - Председник Координационог центра за Косово и Метохију Небојша Човић изјавио је да о коначном статусу Косова и Метохије мора одлучити Србија и Црна Гора, и истакао да међународна заједница није остварила своју мисију у тој покрајини, преноси Танјуг.

Јединице на земљи која може да одлучи о статусу Косова и Метохије само је Србија, односно Србија и Црна Гора. Ниједна друга не може да одлучи. То је наше казало је Човић.

Извесни критике на рад Унмика и Кфора који, како је рекао, нису ништа урадили на безбједности престалих Срба у покрајини нити на повратку избјеглица, он је рекао да ни Међународна кризна група у својим извјештајима није неспријатна у ошени ситуацији на Косову и Метохији.

Она нема право да навија ни за Србе, ни за Албанце. Према томе, они морају да буду издигнути изнад свих и да покушају да кренују приступу у коме нема навијача - казао је Човић.

Према његовим ријечима, прва тачка сваког извјештаја МКГ требало би да буде питање када ће се кући вратити око 200 хиљада људи који у 21. вијеку живе ван својих кућа.

То је прва тачка. А друга је када ће се на једном простору који се зове Косово и Метохија, који излази из представља прву групу Европе, почети да поштују елементарна људска права за Србе. Да могу да живе, да могу да дишу, да се слободно креше, да иду у школу, да имају струју - нагласио је председник Координационог центра.

Највећи дио разговора премијера Србије и специјалног представника УН за Косово и Метохију протекао је у разговору о снабдијевању електричном енергијом српских села Батусе и Лишљан, као и о посљедицама претходног искључивања струје српским насељима у централном Косову.

Специјални представник Јесен Петерсен рекао је да ће у најкраћем року размотрати проблем снабдијевања струјом угрожених српских насеља и да сматра да ће тај проблем бити ријешен, о чему ће обавијестити председника Владе Коштуницу.

Поред председника Владе, у разговору су учествовали председник Координационог центра Небојша Човић и директор ЕПС за Косово и Метохију Милутин Мораичић, саопштила је владина Канцеларија за сарадњу са медијима.

Специјалном представнику предочене су хуманитарне и политичке посљедице укидања струје српском становништву, чиме су усред зиме доведени у питање и најосновнији услови за живот.

ПРИШТИНА Украден крст

ПРИШТИНА - Са централне куполе православне цркве Светог Николе у Приштини скинут је и одијет крст, пренијели су јуче Бети извори блиски Епархији рашко-призренској.

Црква је ипаче запалена у мртвојскама наслије прошле године. Са црквом је запален и оштећен и црквени ковак.

Бетини извори су пренијели да је минулих дана поред крста, скинут и метални дио ограде око дворништа цркве Свети Никола, која је од 17. марта без свештеника.

У два дана насиља на Косову, 17. и 18. марта, оштећено је, запалено и порушено 37 православних цркава и манастира од којих су неки из 14. вијека.

РАСЕЉЕНИ СРБИ ПОДНИЈЕЛИ ОКО ДВИЈЕ ХИЉАДЕ ТУЖБИ Штета мјерена милионима

УРОШЕВАЦ - Општинском суду у Урошевцу подијето је око двије хиљаде тужби расељених Срба из овог града који од општинских и косовских институција, Унмика и Кфора захтевају накнаду штете на њиховој имовини, настале после јуна 1999. године.

Иако није до краја обрачуната, вицини тражене одштеде износе неколико стотина милиона евра.

Савјетник шефа Унмика за повратак расељених Ненад Радосављевић изјавио је јуче Танјугу да је то први пут и исправна одлука људи који желе да надокнаде изгубљену имовину која је отета или окупирана.

Куће које су изграђене повратницима само су хуманитарни смјестај, а оно што су изгубили 1999. је нешто што треба да буде надокнађено од других институција и тужбе које су поднијеле Општинском суду у Урошевцу су пут којим се стиже до међународних судова - рекао је Радосављевић.

То значи да они покрећу посту-

пак пред судовима на Косову, пролазећи све инстанце у овлашћеном судском систему, а у случају да се не удовољимо њиховим захтевима овдје, онда долазе до Међународног суда у Стразбуру - додао је он.

Проблем што ово није раније урађено је чињеница да на овај начин фактички српска заједница признаје косовско правосудје.

Према ријечима одговорних у суду у Урошевцу, међу људима који су подијели тужбе за надокнаду штете није мали број оних који су већ продали своју имовину према уговорима који су овијерени и у овом суду.

Још нисмо утврдили тачно стање, али у неким случајевима смо наишли на податке да је подијето тужба, а да је претходно власник-тужалац продао ту имовину. Зато ово питање треба посебно разматрати пре него што се оконча процедура поврломе ових предмета - изјавио је председник Општинског суда у Урошевцу Рифат Абдулау.

НАПУСТИТЕ ВЛАДУ

БЕОГРАД - Демократска странка позвала је јуче партнере Демократске странке Србије да напусте владу Војислава Коштунице и да спрече повратак Србије у изолацију након посљедице америчких мјера.

Демократска странка изражава најдубљу забринутост да је политика Владе Србије увела осам милиона грађана у прворазе изолације и свима нам пријети повратак пакла из времена Милошевића, рекао је на прес-конференцији потпредседник ДС Душан Петровић.

Како преноси Бета он је рекао да је ДС запанен због неоговорних изјава Миролуба Лабука који је, као одговорну тачку за посљедице америчке мјере, означио Коштуничин кабинет.

ДС се пита да ли Србија има Владу или скви људи који под овлашћенима и изазивом министри обавља послове без икакве координације и сагласности какав државна политика треба да буде - рекао је Петровић.

ДЕМОКРАТСКА СТРАНКА ПОЗВАЛА ПАРТНЕРЕ

Душан Петровић: Нећемо изолацију

Он је позвао министре и посланике П17 плус, Нове Србије, Српског покрета обнове и Социјалдемократске партије да кажу да ли пристују да се Србија врати у изолацију или ће предузети мјере да то спрече.

Петровић је додао да ДС очеку-

је од партнера Коштуничине странке да спрече „отклањавање Србије“ у изолацију.

Он је додао да сада постоји реална опасност да неоговорна политика доведе Србију на само једно љествице европских држава.

РУСКА ТЕЛЕВИЗИЈА ПРИКАЗАЛА ДОКУМЕНТАРНИ ФИЛМ О КОСОВУ

"ЧЕТВРТИ СВЈЕТСКИ РАТ"

Свједочи се боје да дају исказе, тако је, кривицу могуће утврдити само на основу доказа криминолога, као што је било у случају подметања експлозива под аутобус српских цивила

БЕОГРАД - Организациони криминал и шверц наркотика који су за Завод неприхатљив чак и у Колумбији, изгледа да нису тако страни на Косову, једна је од ојена извјештај у документарној емисији руске телевизије ИТВ "Четврти свјетски рат", преноси Танјуг.

Аутор Василиј Пичуа приказало је имало везу саку садишњег Косова, орзезло у организациони криминал, кријумчарење, рекетирање и шверц дроге, кроз интервјуе са више припадника руског контингента међународних полицијских снага у покрајини, као и са њиховим руководиоцима Дерекот Чепелом и Бернијем Фелчером.

Морамо да довршимо оно што смо почели бацивши прву бомбу на Југославију - образложио је Чепел.

Фелчер је, са своје стране, описујући станае, констатовао да у покрајини сви, и Срби и Албанци, имају по један „калшињак“.

О проблему рекетирања предзетника „којима крене посао“, говорио је један бивши припадник Британских снага, а данас власник бара у При-

штини, ошчињивши да њега „не дирају“ само зато што је странак.

Реклер је као један од успеха међународних полицијских снага на Косову навео чињеницу да је трговина „бијелим робљем“ практично сведена на нулу.

РАЗЛОГ Аутор документарна указује да је по тврдњама Залца рат на Косову почео због политике бијелог југословенског председника Слободана Милошевића.

Међутим, један од разлога је била и жеља тадашњег америчког председника Била Клинтона да скрене пажњу са сектора офере око Монике Левински, наведено је у емисији.

Нисмо идеални, али ми смо не узимамо мито, констатовао је он.

Припадник руског безбједносног контингента Игор Јушић говорио је о проблему са доказивањем кривичних дјела, јер се свједочи боје да дају исказе. Тако је, по његовим ријечима, кривицу могуће утврдити само на основу

доказа криминолога, као што је било у случају подметања експлозива под аутобус српских цивила који су дошли да би обили своја гробаља.

Близу мјеста трагедије пронађено је неколико опушка, а на основу ДНК анализе утврђено је да је један од учесника акције ветеран Ослободилачке војске Косова, чији се гено-профил већ налазио у датотеци полиције.

У емисији је оцијенио да је све почело састанком представника албанских заједница на Балкану, још маја 1992. кад је закључено да су се стекли услови за отварање плава о стварању Велике Албаније, након чега је формирана ОВК.

Нова организација финансира се од средстава албанске дијаспоре са Запада, али и шверцом оружја и дроге и другим видовима организованог криминала.

Ово приједњање на трагичне балканске догађаје деветдесетих година прва је емисија из документарне серије чија је теза да је Четврти свјетски рат почео 11. септембра 2001, али да су претпоставке за то припремљене много раније.

АНДРЕЈА МЛАДЕНОВИЋ НАЈАВИО Ускоро нове предаје

БЕОГРАД - Портпарол Демократске странке Србије Андреја Младеновић изјавио је јуче да „у најскоријем року“ очекује да ће доћи до добровољних предаја хапшених ожењеника, због чега најављене казнене мјере америчке администрације неће бити спроведене, преноси Танјуг.

Добровољне предаје неких хапшених оптуженика очекује на основу одређених радњи Владе у претходном периоду - рекао је Младеновић на конференцији за новинаре.

Он је оцијенио да „није добро условавати међународну помоћ земљи сарађујућом са Хашким трибуналом“, подстицајући да се Влада залаже за привремено добровољност и двоумерност у тој сарадњи.

Тај потез неће дати праве резултате... сви заједно треба да идемо ка истом циљу и мора да постоји разумијевање везано за одређене прилике у Србији - рекао је портпарол ДСС.

Он је додао да такво разумијевање постоји

„за неке друге средине и да то ствара одређене забуне у Србији“.

Младеновић је оцијенио да је изузетно важно што је пришић добровољности почео да се преноси и на Републику Српску, па се очекује и „смањење притисака на Републику Српску“.

Андреја Младеновић: Неће бити казне

ПРЕДРАГ БУБАЛО Непримјеран притисак

БЕОГРАД - Министар за привреду и приватизацију Србије Предраг Бубало оцијенио је јуче да би најновија одлука Сједињених Америчких Држава о замрзавању помоћи нашој земљи због непотпуне сарадње са Хагом, могла да остави одређене посљедице, али да је у питању непримјерен притисак, јавља Танјуг.

Наша влада и држава сарађује са Хагом веома озбиљно и резултати то показују - рекао је Бубало новинарима у Скупштини Србије и додао да је разлика само у начину и схватању поступка код испоручивања људи.

Ми заиста мислимо, када су у питању прилике овога генерала, који имају команду договорност, да је у питању потреба за једним пристајмањем на такав притисак - казао је он.

Упитан о доласку високог представника Европске уније Хауијера Солане у Београд и евентуалном року до 27. јануара за изручење оптужених Југа, Бубало је одговорио да „стално живимо од рока до рока“ и да се са датумима претјерује.

РУСКИ НАУЧНИК ИГОР СМОРНОВ НАСТОЈИ ДА ПРОНАЂЕ НОВО ОРУЖЈЕ

ПСИХОЛОГИЈОМ ПРОТИВ ТЕРОРИЗМА

Отац такозваног психотроног оружја врши нове експерименте у намери да парира терористима-самоубицама

МОСКВА - Члан Руске академије природних наука др Игор Сморнов, научник који се сматра оцем психотроног оружја, бави се већ дуже вријеме новим, засмљивим експериментима, у покушају да помогне борби против тероризма, нарочито против засад нездражких терориста-самоубица.

Према извјештају новинарке Тануџа Тање Трикић-Васиљеве експерименти др Сморнова укључују, поред уобичајене психозе и неуроллингвистичког програмирања, и убацивање скривених команди у музику или текст. Сличне методе, страхује руски академик, вјероватно користи и друга страна.

Не искључује могућност да зловјерни луци користе баш ове методе у припреми терориста самоубица - упозорио је др Сморнов и додао да је о томе одавно разговарао са стручњацима руских специјалних снага „Алфа“.

Научник је испричао како је својевремено полемисао с аналитичарем те групе који је тврдио како Чечени никада неће користити самоубице.

А онда се, последице само мјесец дана, у Русији догодила прва експлозија чеченског камиказе! Последице четири године у Русији су се, каже Сморнов, појавили случајеви такозване лакунарне амнези-

је, људи који су наизглед психички здрави, али се не сјећају ни како се зову, нити гдје живе. Таквих је по разним психијатријским клиникама земље у овом тренутку око 100.

Период губитка памћења могу да трају мјесецима, а ти „зомбији“ се плаше и да се сјете онога што

ПСИХОТЕХНОЛОГИЈА

Први експеримент са психосондирањем Игор Сморнов је извршио 1984. а досад је већ патентирао неколико десетина проналазака те врсте и за разраду нових видова психотехнологије добио низ награда, укључујући златну медаљу на међународној изложби научних до-

сти чинили - каже др Сморнов, правећи паралелу с терористима самоубицама који на сличан начин не одговарају за своје поступке.

Чак ни под хипнозом људи не могу да се сјете шта су радили у периоду који им је изабрисан из живота - указао је руски научник у интервјуу у „Московским новостима“.

Методе брисања сјећања су различите - од психоемисије, где се користе неуролитици и наркотици, преко електрошокова до најважније методе, семантичког ути-

цаја одређеним командама и сугестијама - истакла је Сморнов, напомињући да о томе не жели да говори, али да се овом проблематиком интензивно баве стручњаци Института за судску и социјалну психијатрију у Москви.

Али и за овакве случајеве има

стигнућа у Бриселу 1998. године.

Сморнов са својим сарадницима наставља истраживање у области утицаја на човјекуову психу, а има и приједлог за борбу против чеченског екстремизма у информативни рат уз примјену његових метода.

лијска, а починје се психосондирањем или читавањем мисли које уз помоћ компјутера утврђује скалу вриједности човјека и његове склоности и проблеме.

За кратко вријеме, 20 до 70 минута, може се урадити колико за три мјесца психолозије и добити потпуна слика о било којој личности и њеним слабим тачкама, да би се потом дјеловање на њих измијенило њено понашање.

Сморнов је за психосондирање сачинио компјутерски програм, а задатак особе која се сондира је-

Портрет: Жена-самоубица која је прошле године активирала бомбу у Москви (фото-архива)

сте да сједи испред екрана притиска лумбе приликом појаве одређених бројева и слова иза којих се заправо крију питања за подсвијест, као што је однос према алкохолу, дроги, раду, корупцији и слично.

Послије сондирања саставља се индивидуални програм за психокорекцију, којим се путем музике или текста са скривеним порукама у подсвијест убацију „исправљени“ модели понашања. О искуствима у

практици научник је испричао да га је 1993. звала америчка влада да помогне у Тексасу гдје се 170 људи из секте Дејвида Кореша било забарикадирано у једној згради, пријетили самоубиством.

ИРАНКА ШИРИН ЕБАДИ СЕ ОБРАТИЛА ЈАВНОСТИ

Нобеловка пркоси правосуђу

ТЕХЕРАН - Добитница Нобелове награде за мир Иранка Ширин Ебади (57) затражила је јуче, заједно са десетак дисидентата, да се у земљи престане са малтретирањем и изолацијом политичких затвореника, чиме је наставила да изазива иранске ултраконзервативне правосудне власти које су јој запретила хапшењем, јавила је агенција АФП.

Ебади, која се као адвокат специјализовала за заштиту људских права, затражила је од правосудја да се прекине држање затвореника у изолацији, тврдећи да у земљи још постоје и други облици психолошке тортуре.

- Држање у изолацији је једна врста тортуре. Да ли је нормално да се с више обзира поступа према убицама него према онима који увик уживају живот демократија? - рекла је Ебади на конференцији за штампу, на којој је учествовала и десетак активиста, новинара и студената који су прошли кроз затвор и свједочили о малтретирањима.

Она је затражила и отпоран због чега се одлука коју је шеф правосудја ајатолах Махмуд Хашеми Чахруди доносио прије неколико мјесеци о укидању самца још не примјењује.

Ебади је 2003. године

добила Нобелову награду за мир због борбе за основне слободе и права жена и дјете, али јој је ових дана забрањено хапшењем јер се није одазвала позиву да се појави пред револуционарним судом. Јуче је поновила да одбија да се повинује наређењу.

- То је илегалан судски позив којем не желим да се одазовем - рекла је она.

Иранка Ширин Ебади, добитница Нобелове награде за мир, изјавила је јуче да је спремна да се суочи са хапшењем, али да неће да се појави пред Револуционарним судом Ирана, пренио је Танјуг.

ПЕКИНГ

Преминуо Цао Цијанг

ПЕКИНГ - Бивши лидер Комунистичке партије Кине Цао Цијанг умро је рано јуче у 86. години од можданог удара, јавио је Ројтерс позивајући се на изворе блиске његовој породици.

Преминуо је јутрос, изјавио је анонимни извор преносећи изјаву члана његове породице. Ту информацију је Ројтерсу потврдио још један извор који је желио да остане анониман.

Кинески медији за сада нису потврдили ту вијест.

Цао је прије неколико дана претрпιο више можданих удара због којих је, како су тврдили чланови његове породице, пао у кому.

Кинески државни медији тврдили су међутим, да је здравствено стање бившег лидера КПК Цао Цијанга стабилно након лијечења у једној болници у Пекингу.

Ширин Ебади: Неће пред Револуционарни суд (Фото-Бета)

РЕЗУЛТАТИ ИЗБОРА У ХРВАТскоЈ

Месић побједник

ЗАГРЕБ - Стјепан Месић је побједник другог круга председничких избора, одржаних јуче у Хрватској, јер је са 66 одсто освојених гласова побједио кандидата ХДЗ Јадранку Косор, саопштен је прекинџом на конференцији за медије Државне изборне комисије.

Резултати се заснивају на подацима са 99,4 одсто бирачких мјеста и уз одзив од 51,13 одсто бирача.

Званични резултати објављују се тек у поноћ, сходно закону, иако је на основу излазних анкета и обраде гласова коју је урадила невладин организација ГОНГ од 19 часова познато да је Месић победио. За Месића је гласало 1.452.940, а за Косорову 748.400 бирача.

Право гласа имало је нешто преко 4,4 милиона грађана Хрватске, од којих је око 400.000 могло да гласа у иностранству, највише у БиХ. Избори у иностранству протекли су уз већи одзив него у земљи, нарочито у БиХ на 42 и СЦГ на седам бирачких мјеста. Избори у БиХ, која је бирачка база ХДЗ, и поред већег броја посматрача, протекли су уз бројне неправилности, па је тако више од трећине бирача накнадно дописано у бирачке списе.

Избори у Хрватској протекли су уз систематско кршење забрана ћутанга и дијелење пропагандних летак ХДЗ и Јадранке Косор.

ДНАС ПОТВРДА ИМЕНОВАЊА КОНДОЛИЗЕ РАЈС ЗА ДРЖАВНОГ СЕКРЕТАРА

НОВО ЛИЦЕ АМЕРИКЕ

Досадашња саветница за националну безбједност председника САД постаће друга жена шеф дипломатије у историји САД и прва Афроамериканка на тој функцији

ВАШИНГТОН - Именоване Кондолиза Рајс (50) на мјесто новог америчког државног секретара требало би данас да потврди својеполитички одбор америчког Сената, чиме би саветница за националну безбједност председника САД требало да постане друга жена државни секретар у историји САД и прва Афроамериканка на тој функцији, јавио је Танјуг.

Рајсова је у протекле четири године постала један од главних саветница и особа од поверења председника Џорџа Буша, којој је поверио положај који је претходно заузимао Колин Пауел.

Предлажући Рајсову за новог државног секретара, председник Буш је рекао да се у последње четири године ослањао на њене савете и да му је помогло њено велико искуство.

- Државни секретар је лице Америке у свијету, а у Рајсовој свијет ће видјети снагу и љубавност наше земље - рекао је Буш. Рајсова је била непоколебљиви поборник Бушове одлуке да се напад на Ирак и одлучно је бранила политику америчке администрације када су почеле акције повођења које су навеле многе аналитичаре да поставе питање у којој је мјери та администрација била припремљена и за послједицни период у Ираку.

Ако постане државни секретар,

дужност шефа америчке дипломатије Рајс ће преузети у претутку када САД настоје да побољшају односе са савезницима, који су погоршани Бушовом политиком према Ираку у чијем окретању и она учествовала као савет-

БИОГРАФИЈА

Кондолиза Рајс је рођена у Алабами 1954. године, у којој је тада владала расна сегрегација. Рајс се уписала на колеџ у 15. години, а до 26. је одбранила докторат из међународних односа на Универзитету Денвер.

Један од њених ментора на Универзитету био је Џозеф Корбел - отац Медлин Олбрајт, једне жене која је до сада била на функцији америчког државног секретара.

Рајсова, која говори четири језика, такође се бавила клицавијем и била је усјешан концертни пијаниста.

Рајсова је за националну безбједност. Рајсова је у тиму Џорџа Буша од самог почетка његовог првог мандата, јануара 2001. године, а радила је и у администрацији Буша старијег. Њу је, као стручњака за Савјетски Савез, 1989. године у Савјет за националну безбједност позвао тадашњи саветник Брент Скауक्रопф.

Радећи у савету за националну безбједност у значајној мјери је помогла у обликовању америчке политике током бурног периода у којем је дошло до колапса Савјетског Савеза.

У то вријеме развила је веома блиско пријатељство са председником Џорџом Хербертом Бушом које ју је деценију касније довело до сарадње са његовим сином. Када је први пут упознала Џорџа Буша млађег 1995. године, док је боравила у посети његовом оцу у Тексасу, разговарали су углавном о заједничкој пасији - спорту.

Буш, који је био тек у првој години свог мандата на мјесту гувернера Тексаса, тада још није размишљао ни о спољној политици ни о председничкој кандидатури. Међутим, када су се у августу 1998. године поново сретли у породичној кући Бушових у Мејну, ствари су се промијениле.

Измјењивши тенниске мечеве, вође бродом и сједња у дворишту разговарали смо о томе са којим ће се спољнополитичким изазовима суочити сљедећи председник - изјавио је својевремено Рајсова.

У наредне двије године конвјерзије о спољнополитичким питањима постале су учесталије. Садашњи председник Џорџ Буш је једном приликом изјавио да му је само Кондолиза Рајс допадала то што она многа питања објашњава

Кондолиза Рајс: Стручњак за Савјетски Савез (фото-архива)

тако да он може да их разумије. Кондолиза Рајс је до јуна 1999. године била прореktor Универзитета Стенфорд у Калифорнији,

гдје је од 1981. до 1989. предавала политичке науке и изградила репутацију експерта за Савјетски Савез.

ПОСЈЕТА ВИСОКЕ ДЕЛЕГАЦИЈЕ СЦГ БРИТАНИЈИ Драшковић у Лондону

ЛОНДОН - Министар спољних послова Србије и Црне Горе Вук Драшковић састао се јуче у Лондону са британским министром за Европу Денисом Мекшејном, чиме је почео радни дио значајне посјете делегације СЦГ Велике Британији, јавио је Танјуг.

Делегацију у тродневnoj државној посјети предводи председник Србије и Црне Горе Светозар Маровић, а поред Драшковића у делегацији су и министар обране Првослав Давинић и министар за економске односе са иностранством Предраг Ивановић.

Председник Маровић ће се данас послјеподне прво састати са шефом британског офиса Џексом Струмом, а потом ће имати званичан сусрет са британским премијером Тонијем Блером у Даунинг стрити. Послије тог сусрета, председник Маровић ће са сугрупом посетијети катедралу Светог Павла (Сент Пол катедралу) у лондонском Ситију, значајан дио историјско-духовног наслеђа Велике Британије. Истовремено ће министар спољних послова Драшковић у лондонском Институту за међународне односе одржати предавање о актуелној ситуацији у Србији и Црној Гори и на Балкану.

Поводом посјете делегације СЦГ већерас ће амбасадор Драшковић Буранди приредити свечани пријем у Амбасади СЦГ у Лондону.

ИЗРАЕЛ ЋЕ ДАТИ РОК ПРЕДСЈЕДНИКУ ПАЛЕСТИНСКЕ УПРАВЕ ДА ЗАУСТАВИ НАПАДЕ

АБАСУ СТОТИНУ ДАНА

Аријел Шарон не вјерује да је ПЛО расправљао о ескалацији насиља у појасу Газе. Хамас, Исламски џихад и војно крило Фатаха најавили наставак борбе против Израелаца

ТЕЛ АВИВ - Замјеник израелског министра одбране Зеве Боим изјавио је јуче ујутро да ће Израел дати председнику Палестинске управе Махмуду Абасу сто дана да заустави ракетне и минобачке нападе на израелске циљеве, јавио је Танјуг.

Насиље је прекинато настављено у појасу Газе и једна Палестинка и њен син су погинули када их је погодила израелска тенковска граната испљена из јеврејског насеља Гуш Катиф.

Отац породице и други син су повријеђени у том нападу. Минобачка и ракетна ватра на јеврејска насеља и прегранични израелски град Сдерот је такође настављена преко викенда.

Исламски џихад је јуче ујутро саопштио да су израелски војници убили двојицу наоружаних Палестинаца који су нападали возила

на једном путу у појасу Газе. Боим је у данашњој изјави за Радио Израел објаснио да ће израелска армија наставити с ограниченим одговорима на такве нападе.

У недељу је у канцеларији израелског премијера Аријела Шарона одбачена подршка коју је извршни комитет Палестинске ослободилачке организације дао Абасовом позиву да се окончају напади на Израел и апелу на хитне преговоре с палестинским фракцијама да се постигне прекид ватре.

Извршни комитет ПЛО је одбрао прекинот наредних дана да се дискутује о ескалацији насиља у појасу Газе.

Извори блиски канцеларији премијера Шарона су изјавили да су „то само ријечи и да Израел гледа на акције, те да ће палестински лидери бити тестирани

ПОЗИВ ИЗ ПАРИЗА

ПРИЗ - Председник Француске Жак Ширак честитао је јуче палестинском лидеру Махмуду Абасу званично преузимање дужности и позвао га да посјети Париз, потврдио је портпарол француског шефа државе Жером Бонафонт.

Француска ће учинити све што је у њеној могућности да Вам помогне у спровођењу циљева - рекао је Ширак палестинском лидеру који је прекуце положио заклетву као председник Палестинске управе.

само на основу оног што буду урадили”.

Хамас, Исламски џихад и војно крило Фатаха одбацили су такође позив ПЛО и обећали да ће наставити борбу.

Премијер Шарон је претходно апеловао на армију да појача операције против терористичких напада. Овај позив успједио је након што су у петак прекинуте све комуникације између Израела и палестинске управе.

Била је то реакција на бомбашки напад на граничном прелазу Карни у појасу Газе 13. јануара, у коме је убијено шесторо израелских цивила.

На састанку у Каиру у недељу

Махмуд Абас: Како успоставити трајан мир (Фото-Ројтерс)

у египатски званични су рекли представницима израелског Министарства спољних послова да се Абасу мора дати више времена да се организује.

Сам Абас је изјавио у недељу да египатски званичници су рекли представницима израелског Министарства спољних послова да се Абасу мора дати више времена да се организује.

ПРОДАЈА ОРУЖЈА

СИДНЕЈ - Јапански министар иностраних послова Нобутака Маџимава показао је spremност да Токио помогне мировни процес између Израела и Палестинаца док је истовремено затражио од Тел Авива да не продаје оружје његовим регионалним ривалима.

Министар Маџимава, јавља данас Јапански радио, који је у посјети Близком истоку, састао се најпрви са новим палестинским председником Махмудом Абасом у Рамали а затим са шефом израелске дипломатије Силваном Шхаломом.

НА УЛИЦАМА САНКТ ПЕТЕРБУРГА

Трг у Санкт Петербургу: Вратите повластице (Фото-Ројтерс)

Протест пензионера

МОСКВА - У сјеверној руској пријестоници Санкт Петербургу и јуче су одржани протести људи погођених новим законом о тзв. монетизацији повластица, а на Невском проспекту је окупило и неколико шатора наранџасте боје, јавио је радио Ехо Москве, а пренио Танјуг.

Неколико стотина учесника протеста изјавило је да су шаторе подигли желећи да покажу да је „наранџаста револуција” дошла у Петербург и да ће они „стајати док им не врате повластице”. Припадници органа реда на Невском проспекту рекли су демонстрантима да их неће расстрјивати „без одговарајућег наређења”. Ситуацију у граду размотрала је и гувернатор Санкт Петербурга Валентина Матвијенко са руским министром за социјални развој Михаилом Зурабовом. Послије састанка министар је рекао да ће наредних дана бити саопштен став владе Р

ује о питању раста трошкова станарских услуга.

сије о питању раста трошкова станарских услуга.

МЕРИДИЈАНИ

Претресен дипломата

БУЕНОС АЈРЕС - Аргентински министар иностраних послова Рафаел Бјелса, задржан је на међународном аеродрому у Мајамију, где му је претресен пртљаг кад је затражио да напусти авион у коме је предуго чекао на полазак, јавио је Танјуг. Бјелсу и шефа његовог кабинета задржала су двојица припадника аеродромског обезбјеђења. Аргентински министар је тог дана стигао у Мајами, на путу за Њујорк, и повратку са Хантија где је посјетио аргентинске трупе у саставу мировних снага УН, пренијела је агенција АФП.

Тужно подсећање

ТОКИО - У лучком граду Кобеу, на западу Јапана, који је прије тачно 10 година разорен у земљотресу, сутра ће бити одржана конференција Уједињених нација о спречавању природних катастрофа, на којој ће Јапан понудити своја искуства и помоћ цијелом свијету. У Кобеу, петом по величини граду у Јапану, одржана је свечаност у помен 6.433 жртве земљотреса јачине 7,5 степена Рихтерове скале, који је погодио то подручје пред свитање. Већина људи изгубила је живот у сну када су се на њих сручиле таванице, зидови или намјештај, или у пожарима који су успједили. У потресу је уништено око 500 хиљада домова и разорена је инфраструктура.

Учесници митинга у Доњецку затражили су од руководства ТВ-компаније „Украјина” да обнови директан пренос са трга са њиховим зајетвима, прекинувши на сат времена саобраћај у централној улици руске пријестонице на исту како би доказали озбиљност својих намера.

Према ријечима једног од руководица Прогресивне социјалистичке партије Украјине Владимира Марченка, митинзи против „антиуставне одлуке ЦИК”, која је за побједника „третс круга” избора прогласила Виктора Јушченка, одржани су и у Дњепропетровску, Одеси, Харкову, Херсону, Симферополу и другим већим градовима.

ПОБУЊЕНИЦИ ПОЈАЧАЛИ НАПАДЕ ПРЕД ИЗБОРЕ У ИРАКУ МАСАКРИ У БАИЦИ И БАКУБИ

У експлозији аутомобила бомбе у Баици седам мртвих, а у нападу на контролни пункт код Бакубе убијено осам ирачких војника

БАГДАД - Најмање седам особа је погинуло јуче у експлозији аутомобила бомбе у сјеверној полицији у ирачком граду Баици, док је осам ирачких војника убијено у нападу на један контролни пункт у близини Бакубе уочи избора заказаних за 30. јануар, пренио је Танјуг.

Шеф полиције у Баицију, сјеверно од главног града Багдада рекао је да је у овом самоубилачком бомбашком нападу рањено најмање 15 особа, јавио је Ројтерс. Најмање седам ирачких војника јуче је погинуло у нападу на контролни пункт ирачке Националне гарде јужно од Бакубе, у централном Ираку, саопштио је официр Националне гарде.

Наоружане особе нападе су контролисали ирачки снага у Бухризу, код Бакубе, рекли су ирачки званичници.

На подручју Бакубе, која се налази 65 километара сјеверно од Багдада, учествовали су напади побуњеника уочи општинских избора у

Ираку, који су заказани за 30. јануар. Већина напада је усмјерена против ирачких војника и полицијских јединица.

БАВИЛОН
ВАРШАВА - Присуство страних трупа на археолошком налазишту у Вавилону има „негативан утицај”, али војници нису општегласали, изјавио је данас портпарол пољских трупа у Ираку, потпуковник Артур Домански.

Британски музеј је у извјештају изразио забринутост због присуства војске у Вавилону, једном од најстаријих и најважнијих свјетских археолошких налазишта, недалеко од Багдада.

Присуство војске, само по себи, мора да има негативан утицај на налазиште - рекао је Домански.

цајаца, чији ће задатак на изборима бити да штите бираче. На мети напада као и пријет

њи побуњеника су и изборни званичници, као и гласачки центри, од којих се многи налазе у школама.

Полиција у Басри је саопштила да је минобачка ватра отворена протекле ноћи на три школе и граду који ће бити коришћене као гласачки центри.

Они су саопштили да нико није рањен. Ирачки премијер Ијад Алави и америчка влада инсистирају да избори треба да се одрже као што је планирано ипркос томе што су неке области сувисше небезбједне за гласање.

Влада је саопштила да припрема измјеру за заштиту биралишта, укључујући могућу забрану саобраћаја.

Ирачанима у опасном подручју је, такође, бити дозвољено да се региструју и гласају истог дана.

Близу 300 хиљада војника и полицијациа учествовале у обезбјеђењу избора - рекао је амерички командант у Ираку, генерал Цорр Кејси.

Војници у рововима: Хеликоптер извиђача (Фото-Ројтерс)

МИТИНЗИ НА ЈУГОИСТОКУ УКРАЈИНЕ

Подршка Јануковичу

КИЈЕВ/МОСКВА - Прек 25 хиљада људи окупило се јуче на митингама у градовима југоисточних области Украјине у знак подршке бившем премијеру Виктору Јануковичу, који је, према подацима Централне изборне комисије, изгубио на поновљеним председничким изборима 26. децембра, јавио је Танјуг.

Највећи број људи окупио се на централном тргу Доњецка, где су Јануковичеве присталице, по узору на кијевски Трг независности, раширили око 50 шатора, обавештавајући да ће их сутра бити још више. Учесници митинга у Доњецку затражили су од руководства ТВ-компаније „Украјина” да обнови директан пренос са трга са њиховим зајетвима, прекинувши на сат времена саобраћај у централној улици руске пријестонице на исту како би доказали озбиљност својих намера.

Према ријечима једног од руководица Прогресивне социјалистичке партије Украјине Владимира Марченка, митинзи против „антиуставне одлуке ЦИК”, која је за побједника „третс круга” избора прогласила Виктора Јушченка, одржани су и у Дњепропетровску, Одеси, Харкову, Херсону, Симферополу и другим већим градовима.

ЧАСОПИС „ЊУЈОРКЕР” О ИРАНУ

Циљеви на нишану

ВАШИНГТОН - Америчке оружане снаге извиђају још од лета прошле године потенцијалне нуклеарне, хемичке и ракетне циљеве у Ирану у намери да брзим, прецизним ударима униште што је могуће већи дио иранске војне инфраструктуре, открили су најновији број утјелотворених списова „Њујоркер”, а пренио је Танјуг.

Чланак, чији аутор је познати истраживачки новинар Симуер Херш, биће доступан читаоцима штампаног издања „Њујоркера” 24. јануара, али је већ данас доступан постојаној вебсајту тога часописа.

Херш тврди, на основу разговора с великим бројем „инсајдера” у обавјештајним круговима САД, да су Буш и његови савјетници за националну одбрану успоставили контролу над војним и обавјештајним структурама нације, као и над тајним операцијама у мери независног краја Другог свјетског рата.

ОСУМЊИЧЕНИ ЗА ЗЛОЧИН У ТУЗЛИ ЈУЧЕ НИСУ САСЛУШАНИ

"КОЛОНА" У САРАЈЕВУ?

Тужилаштво БиХ ће процијенити да ли овај предмет припада у групу осјетљивих па онда одлучити да ли ће оно и водити даљи поступак, рекао је Небојша Јовановић

БИЈЕЉИНА - Иако је, према ранијим изјављивањима, у Окружном тужилаштву у Бијељини јуче требало да се појаве четворица осумњачених за ратни злочин над војницима Југословенске народне армије 15. маја 1992. године у Тузли, њихово, као и саслушање свједока одложено је до данас.

Ко ће саслушати, а затим и водити даљи поступак против Енвера Делибеговића, Мехмеда Бајрића, Мухамеда Бркића и Фарука Прчића, за које је stigла ознака „А“ из Хашког трибунала, знаће се тек касније у Тужилаштву БиХ. Нему је уступиле овај предмет, речено је „Гласу Српске“ у бијељинском Окружном тужилаштву.

До уступања је дошло у складу са новим правилима Тужилаштва БиХ, убрзо послје наредби

о спровођењу истраге о „тузланској колони“ и о саслушању четворице осумњачених за тај ратни злочин.

- Тужилаштво БиХ ће процијенити да ли овај предмет припада у групу осјетљивих. Тек онда ће одлучити да ли ће оно и водити даљи поступак. Постоји могућност да га проследи Окружном тужилаштву у Бијељини или Тужилаштву у Тузли - рекао је тужилац Небојша Јовановић.

Он каже да је у овом тренутку тешко процијенити када ће Тужилаштво БиХ доићи одлуку о томе ко ће водити даљи поступак у случају „тузланска колони“.

- То је сада ствар њихове организације - додао је Јовановић, не искључујући могућност да се поступак убудуће води у Бијељини.

Као што је познато, 15. маја 1992. године приликом, да договорено повлачења јединица Југословенске народне армије на Брњанској малти у Тузли припадници бошњачке паравојне формације „Патриотска лига БиХ“ извршили су напад на колону. Том приликом убијено је око 200 војника, међу којима и велики број оних који су били на одслужењу редовног војног рока.

Са тадашњим тузланским властима, на чијем челу је био Селим Бешлић, било је договорено да се јединица ЈНА омогући да мирно напусти Тузлу у правцу Бијељине и даље према Србији. Према изјавима учесника догађаја, напад на Брњанској малти почео је пуцањем са околних зграда, а како су изјавили преживјели на колону је

Брњанска малта у Тузли: Колона Југословенске народне армије у пламену (фото-архива)

отворена ватра чак и из тузланске болнице.

Преживјели масакра у Тузли, такође, кажу да су дуж договорене маршруте кретања јединица ЈНА биле постављене мине и друга експлозивна средства.

Цио овај догађај директно је преносила локална тузланска телевизија „ФС 3“ на чијим снимцима се виде експлозије и возила ЈНА у пламену.

Тачан број убијених војника у „тузланској колони“ никада није утврђен, а претпоставља се да је у

том нападу погинуло око 200 војника.

- До данас није пронађених пошртин остаци свих убијених у „тузланској колони“, а у спомен-костурници у Бијељини сачувана су тијела 29 погинулих војника. ■ С. РАБЕН-ТОДОРИЋ

У СУДУ БиХ ЗАВРШЕТАК ПРОЦЕСА ЗА УВОЗ АНХИДРИДА

Васић чека пресуду

САРАЈЕВО - Богдану Васићу, коме се у Суду БиХ суди за неовлашћен промет опојних дрога, била је изречена пресуда у сриједу, 19. јануара.

Нему се ставља на терет увод 43 тоне анхидрида сирћетне киселине, који се користи за производњу синтетичког хероина.

Тужилац Јасмина Гафић у својој завршној ријечи јуче је затражила да оптужени буде осуђен на максималну казну од пет година затвора.

На супрот ној, одбрана је истакла да се предмет против Васића заснива само на претпоставкама, а не на аргументима и доказима.

Гафићева је јуче нагласила да је у процесу несумњиво доказано да је Васић починио кривична дјела за која га терети оптужница.

- Оптужени је починио противзаконит промет опојних дрога, навођена на овјеравање неистинитог садржаја и фалсификовања исправа. Он је знао да се анхидрид користи за производњу дроге, јер није пронађен никакав траг о легалној употреби те киселине - рекла је Гафићева у завршној ријечи на суђењу.

Она је такође рекла да су појединци из власти Републике Српске покушали да заштите Васића.

- Народна скупштина доносила закључак да Тужилаштво БиХ нема доказе да се Васић бави прометом дрога, те да су појединци из Државне граничне службе доставили податке о увозу анхидрида тек након што је о томе отворена истрага - рекла је Гафићева.

Богдан Васић: Тврди да је правио сирће (фото-архива)

Бранилац Горан Нешковић је рекао да Васић није знао да се анхидрид користи за производњу дрога, већ га је увезао како би у вишеградској фабрици „Терпентин“ производио сирће и љепило за филтере од цигарета.

Према Нешковићевим ријечима, Васић није починио кривично дјело и Тужилаштво није доказало да је увоз анхидрида био неелегалан.

- У вријеме када је оптужени увезао промет 20, а затим и 22.8 тона анхидрида, у децембру 2002.

и децембру 2003. године, ова супстанца није била третирана као супстанца од које се прави дрога, већ као отров - истакла је Нешковић.

Богдан Васић је јуче рекао да никада није имао везе са набавком и производњом дрога, нити са финансирањем оптужених за ратне злочине, какве је сумњем, према његовим ријечима, током процеса изјавио тужилац.

Богдан Васић се налази у притвору од 6. јануара прошле године. ■ Ж. З.

ТОКОМ 2004. ПОРАСТАО ПРИВРЕДНИ КРИМИНАЛ У РЕПУБЛИЦИ СРПСКОЈ

Опрано педесет милиона

БАЊА ЛУКА - Због злоупотребе службеног овлашћења, за 11 мјесеци 2004. године Министарство унутрашњих послова поднијело је 91 извјештај против 125 особа. Материјална штета проузрокована овим кривичним дјелима процењена је на више од осам милиона марака.

Посљедњи примјер је онај из Фоче где је полиција крајем децембра поднијела надлежном тужилаштву извјештај против директора Општинске земљорадничке задруге „Зеленгора“ из Фоче М.В. Сумња се да је починио кривично дјело злоупотребе службеног положаја, јер је незаконитим радњама општено поменуто предузеће за више од 50.000 марака.

Статистика Министарства унутрашњих послова показује да је у истом периоду лану кривично откривено 635 кривичних дјела привредног криминалитета, што је 40 одсто више у односу на го-

дину раније. Због тога су наредним тужилаштвима у Српској поднијета 453 извјештаја, а пријављена су 564 почињена.

- Повећање откривених кривичних дјела из области привредног криминала, достављених из-

ЛАЖНИ НОВАЦ
У првих 11 мјесеци прошле године откривена су 73 случаја пуштања у оптицај фалсификованих новчаница. Због тога су против 70 особа поднесени извјештаји Тужилаштву БиХ. Број пријављених случајева у односу на прошлу годину већи је за 20 одсто.

вјештаја и пријављених особа указује на његов пораст. Али, истовремено је повећано ангажовање полиције на документовању и пријављивању ових случајева. Резултати нису изостали - наводи се у извјештају Министарства уну-

трашњих послова Републике Српске.

Један од најзначајнијих задатака лане из области спречавања привредног криминала било је отворена и спречавање прана новца.

- Тужилаштвима је достављено 29 извјештаја о почињеним кривичним дјелима прана новца против 55 осумњачених. Штета причињена ујам пореских обавеза, када се примјене важеће пореске стопе, износила би преко 30 милиона марака - истичу у Министарству унутрашњих послова.

Откривено је 39 случајева утаје пореза и доприноса, а због ових кривичних дјела поднесено је 25 извјештаја против 42 особе. У неколико случајева Бюлет Републике Српске општење је за више стотина хиљада марака, а укључена материјална штета је близу 15 милиона марака.

■ Ж. М.

У ПАЛАМА ЛАЖНА ДОЈАВА О ПОСТАВЉЕНОМ ЕКСПЛОЗИВУ

Бомби ни трага

ПАЛЕ - Властич кафе-пицерије „ВБЦ“ у Палама Бранислав Бајагић обавијестио је јуче, нешто иза 10 часова, полицију да је добио анонимни телефонски позив да је у његовом локалу постављена бомба.

Како је нашем листу казао портпарол Центра јавне безбједности Источно Сарајево Радован Пејић, Бајагић је навао да му је познато лице казало да ће бомба експлодирати до 12 часова.

- Пред најаве времена у којем ће се десити експлозија, непознато лице је Бајагића упозорило и

да ће проћи као „једна особа“ - казао је Пејић, не желећи да открије име те „особе“, због истраге.

Пејић је нагласио да је полиција, одмах изашла на лице мјеста, евакуисала а затим блокирала околину кафе-пицерије.

Стручњаци из Одјељења криминалистичке полиције Центра вршили су контрадиверзиони преглед. Ту су били приправни ватрогасци за интервенцију као и људи из цивилне заштите.

Прегледом који је трајао нешто дуже од једног часа, утврђено је да нема експлозивне направе и да је дојава била лажна.

- Нематр шта да кажем. Важно је да је није било бомбе - кратко је рекао Бранислав Бајагић. ■ С. Ш.

НЕКОЛИКО ТЕШКИХ САОБРАЋАЈНИХ НЕСРЕЋА НА ПОДРУЧЈУ ДОБОЈА

ЦРНИ ЈАНУАР

Послије тешког удеса код Ритетића у којем су погинула четири лица број настрадалих у саобраћајним несрећама за првих 15 дана јануара се попео на десет

ДОБОЈ - Ако је судити по првим данима јануара, ова година, по броју жртава саобраћајних несрећа на подручју Добоја, могла би да буде црна.

Послије погубије четири лица у тешкој саобраћајној несрећи на путу Добој - Модрича код Ритетића, 13. јануара, број жртава се попео на 10. И то све за само првих 15 дана 2005. године.

Код Ритетића послје директног судара са камионом смртно су страдали возач „форд ескорта“ Вељко Галамић (43) и његови сапутници Стојан Галамић (45), Гордана Гробић (43) и тринаестогодишњи Синиша Галамић, Вељков син, сви из Горње Радње, општина Теслић.

То је била најтежа саобраћајна несрећа у овој години на путевима добојског региона. Нажалост, догодило се још једном.

Већ у првој ноћи јануара, док

је новогодишње славе још трајало, у Добоју, на магистралном путу у Тузли, брзо возач одузела је два млада живота. Погинули су Виктор Спасојевић (21) из Добоја и његов пријатељ Борђе Павловић (22) из Грачанице чији је „голд“, којим је он управљао, слетио са коловоза и забио се у паркиранг камион.

У Михаљданској улици у Петрову на Озрену, 4. јануара, смртно је страдало мјештанин Јово Смић (74) пошто га је ударио „форд ескорта“ транспортер који је возио М.М. (41) из Поречине, општина Петрово.

Нова трагедија збила се 9. јануара у Босанском Лукањима, на магистралном путу Босански Брод - Дервента. У „пеглици“ којом је управљао С.М., погинули су Милана Бербић (51) и њена кћерка Славница Недовић (29), обе из Добоја. На „заставу 126“ ударио

је „мерседес“ који је возио М.П. (49) из Сарајева, а послје преприцања трактора.

Дан касније живот је у Теслићу изгубио дваестогодишњи Дејан Гафић из Бање Врунице, који је пјешачком стазом возио бицикл. На њега је, усљед неприлагођене брзине, налетјо „ауди“ за чијим управљачем се налазио Д.П. (26), такође из Бање Врунице.

Такав црни биланс на путевима добојског региона у првој половини јануара, каква се дуго не памти, још је већи када се зна да је Славница Недовић, која је погинула у Босанским Лукањима, била у петом мјесецу трудноће.

Овие треба додати да су у том периоду у саобраћајним несрећама теже или лакше повријеђена 24 лица.

■ С. ПУХАЛО

ФОЧА

Пронађен скелет

ФОЧА - Мјештани села Замрштено код Фоче у неједној су полицијској станици Трентиште пријавили проналазак људског скелета у потоку у мјесту Чукуровина, саопштило је Министарство унутрашњих послова.

У саопштењу се наводи да је послје увиђаја утврђено да се највероватније ради о остацима жене. Ради идентификовања ус-

постављен је контакт са Канцеларијом за тражење несталих лица.

Полиција је на поменутом мјесту пронашла и два сандука са по двије мие за минобацац калибра 120 милиметара са допунским пуњењем без упалача.

О овом је обавијештена екипа деминера. ■ Ж. Ма.

БАЊА ЛУКА

Украден „пасат“

БАЊА ЛУКА - Непозната особа у неједној је у бановачкој улици Косовке девојке украла аутомобил марке „пасат“ (913-К-381), власништво предузећа „Шмид Каргобул“, чија је вриједност процењена на 47.000 марака, саопштило је Центар јавне безбједности Бања Лука.

На подручју које покрива Центар пријављене су још три крађе аутомобила.

Власник Р. П. пријавио је крађу аутомобила „поло“ регистарских ознака 360-Т-325. Крађа се догодила у улици Петра Рађеновића у Бањој Луци, а материјална штета износила 8.500 марака.

Непознати ланов је у улици Лушка Кошчице у Бањој Луци украо је „транспортер 235 Д“ власништво Д. С., вриједан 5.000 марака.

У улици Николе Пашића у Приједору половни су „одвезли“ „ауди“ (704-Т-762), а власник Ж. С. општење је за 6.500 марака.

Истрага о овим крађама је у току. ■ Ж. Ма.

GAMA SIGURNOST
ОБЕЗБЈЕДЕНЈЕ ЛИЦА I ИМОВИНЕ
Majke Jugovića b.b. 17, 78000 Banja Luka
Tel/fax: + 387 51 432 000

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

www.gama-sigurnost.ba

ПОСТУПАК ПРОТИВ АСИМА ФАЗЛИЋА
Изнуђивали новац

САРАЈЕВО - Свједок Златан Бишчевић изјавио је јуче у наставку суђења заменику директора Интерпола Асиму Фазлићу да је Изет Мустафић њему и директору полиције Златку Милетићу пријавио да је са оптуженим изнудио 10.000 марака од Зијада Турковића за задржавање наводне потјернице расписане за њим, јавила је Ср-на.

Бишчевић је рекао да Мустафић није желио да потпише изјаву о наводима које је изнио полицији, већ је затражио да буде саслушан као заштитени свједок у тужилаштво.

Мустафић је касније о изнуђивању новца и другим радњама наведеним у оптужници дао исказ у Тужилаштво БиХ, а саслушању је присуствовао и Бишчевић.

Суђење ће бити настављено у сриједу, 19. јануара. Оптужница, коју је крајем јуна 2004. године подигао тужилац Специјалног одјељења Тужилаштва БиХ за организовани криминал, привреди криминал и корупцију Џон Мекер, Фазлића терети за злоупотребу службеног положаја или овлашћења, примане мита, противзаконито посредовање, несавјестан рад у служби и непријављивање кривичних дјела.

Фазлић се, између осталог, терети за злоупотребу службеног положаја због изнуђивања новца од Зијада Турковића, те прикривање Интерполових података везаних за Абдулаемира Максутова, против којег је Тужилаштво подигло оптужницу за ратни злочин и води још једну одвојену истрагу.

У ХАШКОМ ТРИБУНАЛУ ИЗРЕЧЕНЕ НОВЕ ПРЕСУДЕ

БЛАГОЈЕВИЋ У ОСАМНАЕСТ ГОДИНА

Мајор Драган Јокић осуђен је на девет година затвора због злочина против човјечности над сребреничким Бошњацима, као и каснијег прикривања трагова премјештањем лешева.

ХАГ - Хашки трибунал осудио је јуче **официре Војске Републике Српске Видоје Благојевића на 18 година, а Драгана Јокића на девет година затвора због учешћа у масовном убиству заробљеника у Сребреници, јавила је Бета.**

Судско вијеће предједавајућег Луја Дауна из Кине утврдило је да су снаге Војске Републике Српске у Сребреници починиле геноцид над бошњачким становништвом зато што су еквалу напале у намери да дјелимично униште и трајно насилно уклоне Бошњаци, као националну групу, с тог подручја.

Ратни командант Братуначке бригаде, пуковник **Видоје Благојевић (54)**, проглашен је кривим за саучесништво у геноциду над око 7.000 бошњачких заробљеника, у њима пошто је Војска Републике Српске 11. јула 1995. године заузела Сребреницу.

Начелник инжењерије и у критично вријеме дежурни официр Зворничке бригаде, мајор **Драган Јокић (48)**, осуђен је због злочина против човјечности над сребреничким Бошњацима, као и каснијег прикривања трагова премјештањем лешева.

Суђење Благојевићу и Јокићу почело је 14. маја 2003. а завршене вријеме одбране и оптужбе подијелете су у октобру ове године. Тужилаштво је тражило да Благојевић буде кажњен са 32 године затвора, а да Јокић буде изречена затворска казна између 15 и 20 година. Браниоци су на крају суђења судијама предложили да оптужене ослободи кривице.

Судско вијеће предједавајућег Кинеза Луја Дауна, у којем су још били Володимир Васиљенко из Украјине и Кармен Марија Арбибај из Аргентине одлучило се да Благојевића казни са 18 а Јокића на девет година затвора.

Видоје Благојевић: Осуђен за саучесништво (фото-Рајтерс)

Заједно са њима за масовно убиство у Сребреници били су оптужени и официри Војске Републике Српске **Момир Николић** и

Драган Обреновић. Они су пред Хашким трибуналом признали кривицу за злочине против човјечности, а потом и свједочили

против Благојевића и Јокића. **Трибунал је осудио Николића на 27 година, а Обреновића на 17 година затвора.**

УХАПШЕНИ НАПАДАЧИ НА КИНЕСКЕ ТРГОВЦЕ У БЕОГРАДУ

Отимали пазаре и телефоне

БЕОГРАД - Београдска полиција саопштила је данас да је ухапсила четири особе осумњичене да су пљачкале кинеске трговце, јавила је Бета.

У саопштењу се наводи да су ухапшени Радован Шекуларац (20), Никола Шарчевић (21), Елвис Бегановић (18) и Горан Кучи (20), сви из Београда.

Полиција је саопштила да су осумњичени изјесно вријеме радили као продајци у кинеском продавницама у новобеоградском тржном центру у блоку 70 и тако сазнали адресе Кинеза и кад одлазе кућама.

Према наводима полиције, обично је један од нападача био испред зграде док би остали напада-

чи код лифта или улазних врата чекали да се појави жртва како би је угурали у стан, а затим јој отели дневни пазар и мобилне телефоне.

Нападаци су понекад носили металне шипке и гасне пинтошке којима су тукли жртве - каже се у саопштењу.

Полиција трага за тројицом саучесника у пљачкама.

У ХАШКОМ ПРОЦЕСУ КОСОВСКИМ АЛБАНЦИМА ИСКАЗ ДАО СУЛЕЈМАН СЕЛИМИ

Свједок по налогу

ХАГ - Бивши командант Ослободилачке војске Косова Сулејман Селими свједочио је јуче пред Хашким трибуналом на суђењу Фатмиру Љимају, Харрадину Баљају и Исаку Муслију, јавила је Бета.

Јани су оптужени за злочине над косовским Албанцима и Србима у логору Лапушник 1998. године. Селими је исказ дао у оквиру доказаног поступка оптужбе, након што је добио обавезујући налог Трибунала.

На почетку свједочења он је рекао да је члан ОВК био од оснивања, односно, првог саопштења главног штаба, објављеног 1994". Президијум је да је у јануару 1997. након што му је полиција ухапсила брата од ујака, постао "члан групе Адема Јашарија", кога је назвао "легендарним командантом ОВК".

У то вријеме, рат на Косову био је неизбежан - казао је Селими. Свједок је рекао и да је

у мају 1998. постављен за команданта ОВК у оперативној зони Дренница", а за вријеме преговора у Рамбуеју, у фебруару, на кратко и за команданта Главног штаба ОВК.

Послије успостављања међународне администрације УН-МИК, Селими је, по сопственим ријечима, обављао дужност команданта Косовског заштитног корпуса, а тренутно је у чину генерал-мајора заменик заповедника те формације, настале из ОВК.

Љимај, Баљај и Муслију, оптужница терети за убиство најмање 22 албанска и српска цивила, те незаконито притварање и мучење у импровизованом логору ОВК у Лапушнику од маја до јула 1998.

У то вријеме, Љимај је био заповедник ОВК у подручју Малишева, Муслију командант логора Лапушник, а Баљај командир страже.

ГЛАВНИ ПРЕТРЕС У ПОСТУПКУ ПРОТИВ АНТЕ ЈЕЛAVИЋА

Спорна куповина дионица

САРАЈЕВО - У наставку суђења Анти Јелавићу свједочио је инспектор Финансијске полиције Федерације БиХ Хермин Кереш. Он је изјавио да је оптужени био у Управном одбору Херцеговачке банке, јавила је Ср-на.

Јелавић је оптужен за незаконито пресумирање средстава које је влада Хрватске упућивала Хрватском вијећу одбране.

Навођени имена чланова Управног и Надзорног одбора, те Управног савета, свједок је рекао да су неки од њих обављали функције у кантонској и федералној власти. ХДЗ, те били директори приватних фирми.

Представљајући резултате истраге Финансијске полиције, Кереш је рекао да је Министарство одбране Федерације БиХ 1997. и 1998. године, док се на његовом челу налазио Јелавић, разним приватним фирмама и институцијама уплатило вишемиллионске износе, које су те фирме исти или наредни дан искористиле за куповину дионица у Херцеговачкој банци.

Став одбране је да Министарство одбране није уплатљавало средства за куповину дионица у Банци, већ је фирмама и институцијама исплатљавало средства за трошкове робе и услуга.

Кереш је навео да су већ на првој ванредној сједници Скупштине банке у априлу 1998. године донесене одлуке да се велики број дионица, 2.500 или око 25 одсто, пребаци на нове или већ постојеће дионичаре.

Он је навео да су пренос углавном извршили кантони, Херцеговачко-неретвански и Херцеговачки-приватним компанијама, као што је "Мојдло", чији је оснивач био ХДЗ.

Кереш је рекао и да је Јелавић потписао уговор о цесији којом је преузео обавезе плаћања кредита у износу од 3,5 милиона куна са фирмом "Соквинт", којом је са рачуна Министарство одбране у 1997. и 1998. години пребачено укупно 19,7 милиона куна и 2,5 милиона марака. Та средства, "Соквинт" је искористио за куповину дијела од 3.000 дионица, колико је имао.

Херцеговачка банка: Јелавић био члан Управног одбора (фото-архива)

ОКРУЖНИ СУД У УЖИЦУ

ОТМИЧАРИМА БЛАЖЕ КАЗНЕ

УЖИЦЕ - У Окружном суду у Ужичу јуче су изречене пресуде отмичарима ратног начелника СУП Шамаца Стевана Тодоровића.

Вијеће петирице, којим је председавао судија Љубиша Радуловић, прогласило је кривим шесторицу од осам актера ове отмице, и изрело им казне затвора у укупном трајању од седам година.

Првооптужени **Игњатије Поповић (52)** из Шамаца, коме се и овога пута судило у одсуству осуђен је на годину затвора. **Јосиф Одобашкић (40)** из Ивице провеша иза решетка две године и две мјесеца. **Ђорђе Максимовић (42)** из Новог Сада "добри" је годину и седам мјесеци. **Кинијанин Ђуро Драговић (51)** пет мјесеци, **Радоје Хераковић (56)** из Срем-

За киднаповње Стевана Тодоровића шесторица окривљених добила затворске казне од укупно седам година, што је много мање јер су првом пресудом сви заједно били осуђени на 45 година

ских Карловаца шест мјесеци, а **Бранко Живковић (45)** из Шамаца на 14 мјесеци затвора.

Он је осуђен да су у септембру 1998. године отели Стевана Тодоровића из викендице на Златибору и предали га војницима СФОР у Босни. За ту акцију они су плаћени са 50.000 марака. Тодоровић је после пребачен у Хашки трибунал.

Судија Љубиша Радуловић је подвукао да су хашке хашког оптуженика Стевана Тодоровића требали да изврше државни органи, а не неформална група.

Иначе, током поновљеног су-

ђења утврђено је да је Игњатије Поповић (његу а неким случајевима спомињу као кума и доброд познаника Стевана Тодоровића који је био задужен да га предлози), ступио право у везу са Ђорђем Максимовићем, тражио од њега позајаме и способне људе "за важну акцију хапшења хашког бјегунца".

Речено је, између осталог, и то да је након хапшења у викендици на Златибору Тодоровић везан. У колима му је на уста стављена љепљива трака, а у близини Дрине, прије него што је предат војницима СФОР, чак је до-

био по глави ударац бејзбол палицом.

Првостепеном пресудом, изреченом у Окружном суду у Ужичу половином децембра 2000. године, отмичарима је изречена укупна казна од 45 година затвора. Тада је суд одлучио захтјев тужилаца да им се суди за кривично дјело тероризма, а овога пута и захтјев да им се суди за кривично дјело отмице.

У поновљеном поступку ова шесторка је осуђена за кривично дјело "противправно лишавање слободе на свиреп начин".

■ С. ТИЈАНИЋ

АЛЕКСИНАЦ
Заклан у кући

АЛЕКСИНАЦ - У селу Моравац, у општини Алексинац, у својој кући убијен је Иван Маринковић (54), саопштила је нишка полиција а пренио Танјуг.

Маринковић је јуче у подневним часовима заклан у својој кући - наведено је у саопштењу СУП.

Увиђај су обавили истражни судија нишког Окружног суда, заменик јавног тужиоца и овлашћени службеници нишке и алексиначке полиције.

Полиција интензивно ради на расвјетљавању злочина.

КРАГУЈЕВАЦ
Сјекиром на сина

КРАГУЈЕВАЦ - Полиција у Рачи крагујевачкој ухапсила је данас Душана Сретеновића (61) због сумње да је сјекиром покушао да убије сина.

Како је саопштио СУП Крагујевац, Душан Сретеновић је 15. јануара у породичној кући у Малим Крчмарима сјекиром напао сина Сашу (35) који је после расправе између свекра и снахе, стао на страну своје сунпруге Гориче. Отац је сина ударио сјекиром по глави и леђима, а туча је настављена док Саша и његова сунпруга нису отеле у сјекира, коју је њихова малолетна ћерка избацила из куће.

НЕСРЕЋА МА КАМЧАТКИ

Лавина затрпала људе

ВЛАДИВОСТОК - Једанаест особа, укључујући четворо дјете, погинуло је у лавини на подручју Камчатка, на руском Далеком истоку, саопштила је данас руска спасилачка служба а пренијеле агенције.

Жртве су били угзајивачи ирваса који су чували стада на забаченим пањинама у области Коријаки, навела је та служба, саопштивши нови биланс жртва.

Они су се, како би се заштитили од невремена, улогорили у

подножју једне планине, са које се обрушила лавина која их је све затрпала.

Из наноса снјега, добилије неколико метара, до сада су извађена четири тијела.

Агенције су претходно јавиле да су у лавини погинуле четири особе, а да је седам нестало.

Групи угзајивача ирваса изгубио се сваки траг 11. јануара, али су родбина и пријатељи обавијестили власти тек јуче, односно пет дана касније.

ПРВО ТАКСИ ПРЕДУЗЕЋЕ У ДЕРВЕНТИ

ВОЗАЧИ ОД ПОВЈЕРЕЊА

Аутомобили су обезбијењени таксиметром и цијеновником, као и телефоном који се може позвати у свако доба дана и ноћи

ДЕРВЕНТА - Дервентини ће од сада имати на услузи легалне такси службе а не као до сада нелицитне и „дивље“ такси превознице. Наме, у Одијењу за привреду и друштвене дјелатности у Дервенти уручено је прво рјешење једном приватном предузећу о одобрењу за такси превоз.

Први званични такси превозник који је уредно регистрован и поседује све услове за рад, као и одобрене такси службе на потпуно легалан начин је приватно предузеће „Оскар турс“ - каже начелник Одијења за привреду и друштвене дјелатности у општини Дервента Гроздан Ружичић.

Он посебно истиче да ће се

морати и сви остали који желе да се баве такси службом и пријаве за издавање рјешења.

Власник новог регистрованог „Оскар турс“ предузећа је Глиго Врачевић и за почетак ће обављати службу са два нова аутомобила и то током цијелог дана. Аутомобили су обезбијењени таксиметром и цијеновником, као и телефоном који се може позвати у свако доба дана и ноћи.

Предузеће запошљава три професионална возача а ускоро треба на такси станицу да дође још један аутомобил, кажу такси возачи задовољни новим и удобним возилама, али се жаде да инспекција и полиција не контроли-

ше и не спречава „дивље“ такси возаче.

Ипак, они се надају да ће убрзо „дивљих“ такси служби нестати јер ће путници увијек одабрати регистровано такси возило у које могу имати повјерења а не као до сада да са дозом страха и у нужди користе такси превоз јер никада нису знали с ким и какав аутомобил улазе.

О томе ће се морати побринути како полиција тако и инспекција јер ко не плаћа државне обавезе и није за то регистрован, не може обављати јавно и одређену дјелатност - категорични су возачи приватног такси предузећа „Оскар турс“.

■ С. ПЕЋИЋ

„Оскар турс“: На услузи

ОБЈЕКТИВОМ КРОЗ ЧЕЛИНАЦ

Челинац Горњи: У се и у своје кљусе

Мјештани крпе пут

ЧЕЛИНАЦ - Мјештани челиначког приградског насеља Челинац Горњи заслужили су руке и поправили пут који их повезује са градским насељем.

Послије неколико безуспјешних позива општинској управи, мјештани су одлучили да властима снагама попправе пут на којем су бројне ударне рупе биле готово обуставиле саобраћај.

Властним средствима прије рата асфалтирали су пут којим је некада пролазила ускотрачна пута. Тај асфалт уништили су претоварени камиони шумског преду-

зећа јер је успједила експлоатација шуме с падина Виса Липовца.

Иако су били обавезни направити пут, никада то нису учинили. И држава и општина од нас су увијек само тражиле, а све што нам је требало морали смо сами урадити - каже Младен Кузмановић, један од организатора ове акције.

Мјештани су били приморани да рупе „окрпе“ скромним средствима и расположивим алатом. Све ово се дешавало неких три стотине метара од зграде општинске управе.

■ Б. М.

ДОМ ЗДРАВЉА ПРИЈЕДОР

Вакцином против грипа

ПРИЈЕДОР - У Приједору још нема најављеног грипа и за сада су евидентирана углавном прехладна стања код нацијената. Ово је потврдила прим. др Душанка Анђелковић, начелник Хигијенско-епидемиолошке службе Дома здравља у Приједору.

Она је истакла да је слична ситуација и на подручју Србије, гдје има респираторних инфекција, али вирус грипа још није изолован.

Иако је било прогноза да ће се грип могао појавити у јануару, то се није десило, што је вјероватно резултат временских услова јер вирус грипа одговара јака зима. Прикупљени подаци из Хитне помоћи и осталих амбуланата Дома здравља у Приједору говоре да има доста прехлад-

них стања - каже Анђелковићева.

У таквим ситуацијама, она саветује мировњење и узимање грипа. Као превентивну могућем грипа, лекари саветују квалитетну и витаминску исхрану, избегавање великих скупова и кретање у вријеме ниских температура и магле. Ово се односи на хроничне болеснике који су посебно осјетљиви у ово доба.

За оне који су још увијек потпуно здрави, није касно да приме вакцину против грипа. Она се може купити у апотеци и дати грађанима с обзиром да нема назнака грипа - сматра др Душанка Анђелковић.

За разлику од нас, како кажу стручњаци, вирус грипа А је већ изолован у Шпанији и Ирској.

■ П. Ш.

КОЗАРСКА ДУБИЦА

Сваки четврти неосигуран

КОЗАРСКА ДУБИЦА - Судећи према подацима Фонда здравственог осигурања - послониче у Козарској Дубици сваки четврти становник ове општине нема ниједан вид здравственог осигурања.

У Козарској Дубици је, према последњим подацима, регистровано 23.143 осигураних лица. Од овог броја, 13.125 су осигураници, док је 10 хиљада осигурано као чланови њихових породица.

У Пословници Фонда здравственог осигурања кажу да овај број није стабилан јер предузећа пријављују раднике, али за њих не плаћају прописани допринос за здравствену заштиту.

Допринос за здравствену заштиту у Козарској Дубици улађује 107 обавезника доприноса у државном и мјешовитом власништву те 1.019 у приватном сектору.

Иако је за земљорадничко осигурање регистровано 1.837 пољопривредних домаћинстава, већина њих не користи овај вид осигурања већ су се определили за осигурање стечено по неком другом основу као што су пензије или ратни војни инвалиди - кажу у дубичкој Пословници Фонда здравственог осигурања.

Овдје истичу да земљорадничко осигурање од 40 марака мјесечно по домаћинству корисници уплаћују самостално а ако ово право користе први пут одмах уплаћују 360 марака - за шест месеци уназад и три месеца унапријед.

Процењује се да у Козарској Дубици тренутно живи око 30 хиљада становника из чега произилази податак да око осам хиљада Дубичана или сваки четврти нема здравствено осигурање. Они су принуђени да у здравственим установама директно плаћају све трошкове лијечења.

■ Б. Б.

БОРАЧКА ОРГАНИЗАЦИЈА ШЕКОВИЋИ

Предсједник Борислав Мићић

ШЕКОВИЋИ - На ванредној Скупштини Борачке организације Шековићи изабран је нови предсједник Борислав Мићић уједно садашњег предсједника Љубана Мићића који је поцино оставку на ову дужност јер је изабран за одборника у Скупштини општине.

На Скупштини није било радног материјала. Овог пута смо се састали само да бисмо попунили празнину у Предсједништву Борачке организације пошто нам је извјестан број чланова одсутан због рада ван наше општине - рекао је новозабрани предсједник Борислав Мићић, иначе запослен у „Дрина-транс“ у Зворнику.

■ Б. М.

ЦРВЕНИ КРСТ ЧАЈНИЧЕ

Храна сиромашним

ЧАЈНИЧЕ - Општинска организација Црвеног крста у Чајничу успјешно је завршила поделу помоћи на подручју Чајничке општине.

Предсједник општинске организације Црвеног крста у Чајничу Милана Радовић каже да је подијељено 45 пакета са храном и средствима за хигијену.

Акција дијелења хуманитарне помоћи спроведена је у сарадњи са регионалном организацијом Црвеног крста Старе Херцеговине и Центром за социјални рад

Чајниче - потврдила је Радовићева и истакла да су пакети подијељени социјално угроженим и старим и изнемогућеним у Чајничу и у селима Заборак и Батотини.

Активисти Црвеног крста у Чајничу током ове акције обили су и повратничке породице Бошњака у селима Батотини и Превте. Сви који су добили пакете помоћи корисници су и кућне његе коју им пружају волонтери Црвеног крста у Чајничу.

■ Р. О.

„ИГРИШТА“ КОД ВЛАСЕНИЦЕ

Зимске радости

ВЛАСЕНИЦА - Послије три дана паузе послје Божића када су снаге Еуфора изводиле ненајављену акцију и блокирале прилазне путеве Зимице центар „Игришта“ код Власенице је поново приступачан љубитељима зиме и смучања.

У недељу је у њепотима „Игришта“ уживало стотинак гостију из Лознице, Зворника, Милића и Власенице.

Немамо среће са снијегом, али се надамо да ће ових дана бити још даваина јер постоећих 20 центиметара је недовољно за прави утјевај на алпским стазама. Јаворова пољана, међутим, је прави рај за најмладе и смучар почетнике - рекао је Видибор Обрадовић, директор „Орион-турса“ који ове зиме газдује Игришима, надајући се да неће бити ненајављених акција Еуфора.

■ З. Ј.

Игришта: Љубитељи скијања

БЕРКОВИЋИ

Ни слике ни тона

БЕРКОВИЋИ - Целокупно подручје општине Берковићи је без сигнала Телевизије Републике Српске а слика са малх екрана у тој општини нестала је уочи православног Божића.

У појединим дијеловима те општине може да се прати програм хрватске телевизије или први програм ТВ Црне Горе а јасноћа слике зависи од конфигурације терена.

На подручју Берковића не може да се прати ни програм било које радио станице у Републици Српској или са подручја Србије и Црне Горе. Због свега тога представници локалне власти и становници Берковића истичу да су у информативној блокади као рјетко која друга општина у Српској.

До нестанка ТВ сигнала дошло је због квара на предјачнику Сргово у општини Невесиње гдје такође не може да се прати програм РТС.

У Невесињу је за разлику од Берковића знатно повољнија информативна ситуација јер у том граду постоји кабловска телевизија и локална радио станица а у цијелом подручју може да се прати и програм Радија Републике Српске.

■ Ш. А.

КИСЕЉАК КОД ЗВОРНИКА

ОДМОР КОД ПРИЈАТЕЉА

Дјеца из Бијеле проводиће будуће дио зимског распуста у овој установи а дјеца из Дома у Кисељаку ће на приморју боравити током љета

Из Бијеле уочи Божића подијељени пакетићи те да су заједно са другарима из Кисељака представили српску Нову годину. Дванаестогодишњи Звјездан Ерић рекао је да му се боравак у кисељачком Дому свиђа.

Оваје су храна и смјештај одлични. Драстан сам што сам упознао овакве другаре са којима сам скоро сваки дан играо у дуге шетње, играли смо фудбал и било ми је лијепо - каже Звјездан.

Он се радује што ће дјеца из Кисељака доћи на љето у Бијелу па ће моћи да наставе да се друже.

Презадовољни смо особљем,

пријемом, гостопримством и свим осталим током боравак у кисељачком Дому а једино чиме смо помало разочарани јесте што нисмо имали прилику да видимо свежњу бјелину - истакао је и васпитач из „Младости“ Милорад Дробњак.

Први боравак са овим крајевима поклопио се са проslавом Божића па су дјеца из Црне Горе имала прилику да упознају обичаје који прате најрадошћиви празник и учествују у њима.

Дом у Бијелој има знатно већи капацитет и у њега може да се смјести око 200 дјеце. Тренутно тамо борави око 170 дјеце од којих је 110

школског узраста а остало су бебе од мјесец дана и старије.

Трудимо се, али се бојим да, управо због овакве бројности, ми нећемо моћи пружити исто задовољство када дјеца из Дома у Кисељаку на љето дођу код нас. Но, настојаћемо да им гостовање у Бијелој буде незаборавно - објаснао је Дробњак.

Директор Дома за дјечу и омладину у Кисељаку Вучић Дробњак најавио је и да се тринаесторо штићеника ове установе, који зимују на Сицилији, враћају 20. јануара, послје мјесец дана.

■ С. САВИЋ

АКЦИЈА ОЕБС

Заштита радничких права

ЗВОРНИК - Овог месеца мисија ОЕБСа у БиХ ће широм земље дилетити летке „Упознај своја права да би их знао заштити“ о питањима у вези са радним односима.

Како се у саопштењу Регионалног центра ОЕБСа у Тузли наводи, леци промовишу праксу фер запошљавања и повећања свјести грађана о њиховим правима приликом запошљавања.

У њима се објашњавају и основна права из области радних односа у Федерацији БиХ и Републици Српској како би више људи знало своја права кад се суоче са дискриминацијом или другим проблемима.

Испитивање јавности које је спровео ОЕБС је показало да

постоји дискриминација приликом запошљавања а грађани немају одговарајућу заштиту.

Како је констатовано у саопштењу, синдикати и други релевантни фактори требали би бити активни приликом промовисања политике фер запошљавања и једнаког поступања према свима.

При дистрибуцији летака ОЕБС ће сарађивати са Удружењем послодавца, Инспекцијом рада, Министарством рада, канцеларијом Омбудсмана, основним судовима, канцеларијом Међународне федерације синдиката, као и са канцеларијама организације „Вапа права“.

■ С. Са.

БИРО ЗА ЗАПОШЉАВАЊЕ БРАТУНАЦ

СТРУЧЊАЦИ ТРАЖЕ ПОСАО

Посао тражи више од три хиљаде радника. Међу њима је 17 факултетски образованих грађана и 44 радника са завршеном вишом школом

БРАТУНАЦ - Организатор послова у братауначком Бироу за запошљавање Драгојко Нешковић саопштио је да је у прошлој години у овој општини запослено 186 радника, од којих 119 на неодређено вријеме и један приправник са вишом стручном спремом.

Покретивши да је Завод за запошљавање Републике Српске одорио два програма у прошлој годи-

ни, Нешковић је рекао да су Самостална занатска радња „Графика“ и ДОО „ГАМА - ПРОМ“ на основу добијених средстава запослели 12 радника.

Према уговору који су крајем прошле године потписали Завод и општина Братунац до 31. марта биће запослена два приправника са вишом стручном спремом - рекао је Нешковић прецизирајући да је рас-

писан конкурс за дипломираног правника и инжењера пољопривреде.

Говорећи о правима која су преко Бироа користила свидјетарана лица, он је навео да је у току прошле године 150 радника, после престанка радног односа, користило новчану надокнаду сразједру дужни радног стажа. Нешковић тврди да је ово право искористило 117 бивших радника преузећа „Градац“.

До 31. децембра прошле године свидјетарано је 3.249 незапослених, што је за 27 више у односу на претходни месец - упоређено је Нешковић истичући да је највећи број - укупно 1.314 некавалификованих.

Квалификованих који чекају запослење има 975 а са средњом стручном спремом 663. Посао у Братунац чекају 44 радника са завршеном вишом школом и 17 факултетски образованих грађана.

Право на здравствено осигурање у прошлој години, према подацима Бироа, користило је 2.287 незапослених.

■ К. ЂИРКОВИЋ

НАЧЕЛНИК ОПШТИНЕ ШАМАЦ

Сустрет привредника

ШАМАЦ - Начелник општине Шамаци Мирко Лукић приредио је пријем најуспješних привредника ове општине који су у претходном периоду били носиоци развоја.

Овај пријем ће прераси у традицију јер смо заједно јачи а заједнички рад општине и привредника је у интересу општине и свих нас - рекао је Лукић.

Он се захвалио привредницима на помоћи јер је у прошлој години заједно са њима општина урадила значајан документ Стратегија локалног економског развоја општине, послједице које је почела реализација низа значајних програма.

Према Лукићевим ријечима, из буџета је у прошлој години издвојено милион и по марака за реализацију одређених капиталних програма а то се жељи наставити и ове године.

Овогодишњи програми резултат ће побољшања економске слике ове општине а њима ћемо доћи до заједничког интереса свих субјеката - нагласио је Лукић.

У овој години требало би реализовати програм гасовода, сачинио капацитета и постројења луке, активирати „Утву“, „Униглас“, бившу фирму плетеног намјештаја и друге, гдје ће бити већа запосленост.

Лукић је рекао да ће Скупштина и начелник својим одлукама стимулирати запошљавање и увећавање капитала предузећа.

Заједничким напорима општине и привредника квалитетно ћемо ријешити питања банкарских услуга и тиме створити амбијент да привредници на вријеме измирују обавезе и увећају капитал а све с циљем да остваримо што већи извоз - нагласио је Лукић.

Пријему код начелника поред привредника присуствовали су сви представници извршне и законодавне власти.

■ С. П.

ЗАМЈЕНА ДОКУМЕНТА У ЧЕЛИНЦУ

Грађани не журе

ЧЕЛИНАЦ - Радници Полицијске станице из Челинца који нешто дуже од годину дана спроводе ШИПС програм до сада су издали преко 10.300 личних карата и близу 4.700 возачких дозвола.

На основу бирачких спискова процјенује се да још близу 1.500 грађана није заменило личну карту и да би се то без гужви могло урадити до 28. фебруара, до када траје замјена.

Рок замјене докумената продужаван је неколико пута и то се више неће чинити. Послије 28. фебруара уводи се процес издавања докумената а не замјене, што значи да ће процедура бити захтевнија и временски и финансијски. Ових дана документе дневно замјени тек десетак лица а када се приближи истицање рока по правилу појаве се гужве - каже командир челиначке Полицијске станице Драган Јевђевић.

Он је упозорио грађане да је у њиховом интересу да што прије замјене документе.

■ Б. М.

ЦИВИЛНА ЗАШТИТА ШАМАЦ

Уклоњена ручна бомба

ШАМАЦ - Екипа републичке управе Цивилне заштите А-тим Доњег јуче је у присуству Еуфора, шамачке полиције и Цивилне заштите уништила ручну бомбу код ивратила у Крушковом пољу.

Ту бомбу је неко баио за вријеме бојихних и новогодишњих празника а није експлодирала - изјавио је руководиоца службе Цивилне заштите у Шамцу Боро Богдановић.

Из Цивилне заштите упозоравају да се експлозивна средства продају. Позивом на број 121 до 15 часова и 122 послједице 15 часова екипа Цивилне заштите ће доћи на лице мјеста.

У посљедњих мјесец дана у Цивилну заштиту прелате су 22 ручне бомбе, четири тромољна, 10 упаљача, 900 грама експлозива, три пу-

шке и једна минобачка граната 60 милиметара.

На подручју Шамца регистровано је 191 миноско поље. У прошлој години на овом подручју очишћено је 47.382 метра квадратна од мина. Код владине организације за уклањање мина МАК кандидовано је 10 програма за уништење.

Према ријечима одговорних у Цивилној заштити регистровано је 26,84 километра квадратних сумњивих површина под минама, што износи 47,20 одсто од укупне територије шамачке општине.

У посљедњих неколико година на овом простору од мина је очишћено 1.101.000 метара квадратних. Највише заосталих мина има у мјесној заједници Брвник, од чега је прошле године једно а претходне пет лица изгубило живот.

■ С. П.

СЕМИНАР У ПРИЈЕДОРУ

Помоћ усамљеним

ПРИЈЕДОР - О ванинституционалној заштити старих у Приједору одржан је семинар за волонтере који је организовао Невладин сектор приједорске општине и Данско вријеће за избјеглице. Крајњи циљ овог семинара био је како помоћи овим грађанима а посебно овима који су усамљени и који очекују туђу помоћ.

Наредних дана биће организовано анкетирање корисника ове помоћи и како је предвиђено овај посао би требао бити завршен до краја фебруара, до када ће бити прикупљени подаци за око 1.500 оваквих људи.

Начелник општине обеоао је да ће новинарима обезбиједити простор за рад. Осим тога, обезбиједиће нам се компјутер, факс и телефонски прикључак, да више не радимо код својих кућа - каже дописник Агенције Српна - Милан Митрић.

Анкетирање ће обухватити цијело подручје приједорске општине, послједице чега ће се добити потпунија слика и о броју оних којима је потребна кућна нега.

Овај семинар је значајан корак даље у едукацији волонтера за један хумани посао а он подразумевају стручан приступ сваком кориснику помоћи, охрабрење и коначно социјализацију тих лица - поруча је са овог скупа.

■ Д. Б.

МЕТЕОРОЛОШКА СТАНИЦА ТРЕБИЊЕ

Кишна година

ТРЕБИЊЕ - За нама је једна од кишовитијих година у протекулој деценији а количина кишних падавина у прошлој години кретала се од 1.844 литара у Требињу до 2.155 литара на Чемерну изнад Гашка.

Према подацима Метеоролошке станице Требиње, кише су у граду подно Леотара најчешће падале у мају, као и новембру и децембру, који је и најкишовитији мјесец са бујом 300 литара по метру квадратном.

У годинушним извјештају се наводи да је средња мјесечна температура у Требињу износила 14,4 степена Целзијуса а температуре су се кретале од минус 7 до 37,5 степени Целзијуса.

Статистика бљежи да су током прошле године забиљежена 132 падавнска дана, што значи да је киша падала сваки трећи дан, затим 51 грмљавинских и 27 мразних а у лјетним мјесецима Требиње је имало 45 „тронских“ дана.

Подсјемо, Метеоролошка станица Требиње формирана је 1990. године у саставу „Хидроелектрана на Требишњици“ а скупља податке о времену са подручја источне Херцеговине, из мјерних станица у Требињу, Биљани, Невесињу и на Чемерну изнад Гашка.

Од прошле године има уграђен и сензоролошки апарат за регистровање земљотреса и померања тла на овом простору.

■ М. Б.

ЗАБИЉЕЖЕНО У ГРАДИШЦИ

ВОДА ЗА ЧЕТИРИ СЕЛА

Укупно 450 домаћинстава Требовљана, Доњих Подградаца, Лужана и Драгеља прикључено је на градску водоводну мрежу

ГРАДИШКА - Мјештани Требовљана, Доњих Подградаца, Лужана и Драгеља прославили су прикључење 450 домаћинстава на градску водоводну мрежу, чија изградња је почела прошле године.

Изградња водоводне мреже од Градишке до Подградаца предвиђена је за двије и по хиљаде домаћинстава, али уговоре са Водоводом о кредитном задужењу и плаћању је рат потписало је 1.050 домаћинстава, док редовно своје обавезе измирује 850 породица - рекао је директор Водовода Јово Ђераћинић.

Према његовим ријечима прикључак на водоводну мрежу једно домаћинство кошта 2.470 марака, што се плаћа у ратама.

Предједник Савјета мјесне заједнице Требовљани **Стево Тускић** каже да су нека домаћинства раније имала воду која није била

здрава за пиће а прикључењем на градски водовод мјештани могу бити сигурни у квалитет и исправност воде.

ЖУТИЦА

У лјетном периоду један дио села није имао воду а они који су имали, оболјевали су од жутице јер је вода била хемијски не исправна, на шта је више пута указивала Хигијенско-епидемиолошка служба - истакао је предједник Савјета мјесне заједнице Доњих Подградаца Мишо Бабић.

Према ријечима предједника Савјета мјесне заједнице Доњих Подградаца **Мише Бабића** 186 домаћинстава овог села добило је воду.

Извођач радова је предузеће „Хидрокоп“ из Бане Луке а у из-

градњу водовода уложено је 2.800.000 марака. Изградња ће бити настављена почетком грађевинске сезоне а воду ће добити уредне платише из мјесних заједница Церваљани, Чаћина, Врбашка, Биштина и Мишово Брдо.

Предједник Савјета мјесне заједнице Мишово Брдо Раде Бабић каже да 90 домаћинстава овог села очекују прикључење на водоводну мрежу у фебруару. Сада нију бактериолошки не исправну воду.

Директор Водовода Јово Ђераћинић каже да мјештани који касније буду заинтересовани за прикључење на водоводну мрежу плаћаће 50 одсто више а Водовод неће бити у прилици да кредитира становницима као што је то радио сада у сарадњи са општинском управом.

■ Б. ВЕЛЕНДЕЧИЋ

ПЛАНИНАРСКО ДРУШТВО „КОЗАРА“

ПРИРОДА НА НИШАНУ КАМЕРЕ

Без обзира на то што су највише у природи, ловци и планинари се не воле. Основни разлог - ловци убијају пушком, а планинари погледом и камером

Планинарско друштво „Козара“ основано је још далеке 1938. године под именом „Романија“. Десет година касније, 1948. године преименовано је у „Козару“, а двије године касније на Шибовима изнад града добио су и властиту планинарску базу.

Нема сумње да су планинари доказани еколози, биолози и туримолози, који пуно више ходају него што причају.

Друштво „Козара“ има више од три стотине чланова, од којих је тренутно половина активна.

Најактивнији су Силва Нађ, Виња Славнић, Путак, Шерна, Крсто, који је прошле године био на Кавказу, и много други. Чланови Друштва били су бројни угледни Бањолучани, а међу њима и познати спортисти новинар Лимун Памфић, који је до последњег дана свог живота остао активан члан друштва.

Председник Друштва Здравка Зећ подсећа на главне планинарске заповијести:

«Слушај приједлоге вође похода, не издавај се из групе - тиме ствараш проблеме осталима, не сметај другом да ужива без буке и гласа, не остављај смеће иза себе, оно планини не треба и на највишој, нека ти другови у планини буду планинари, а не дрога и алкохол!»

Планинарство није ограничено ни правилима, ни годинама, ни идеологијама. Планинарима се могу бити дјети од осам мјесеци у наручју родитеља, до старана са штаповима и бременом од сто и више година.

БАЊАЛУЧКА ТРАНСВЕРЗАЛА

Сваке године, крајем октобра, ПД „Козара“ организује планинарску акцију „Бањалучка трансверзала“. Полазак је са планинарске базе - дома на Шибовима. Одатле се спуштају ка Сузудлици, па преко Бриона пут до Трешњика, Змајева, Лазине вјење и на крају преко Рајнеровог везла, пута за Бањ. Брло, поново се враћају на бањолучки видиковац - Шибови. На питање колико је то километра, одговарају - шест часова хода.

Организационо, планинарство је саставни дио физичке културе, али није класичан спорт.

Нема такмичарских елемената борбе са противником, временом и истинском властите личности. Изузетак је алпинизам, где је стигла човеков спортски противник.

«Сваки планинар бира циљ»

свог похода, планину која му одговара по склоностима, способностима и другим могућностима. Што је за некоем Тривлав или Монт Еверест, за другог је брдаци изнад властите куће - казује Здравка Зећ.

Планинари „Козаре“ зиму користе за скијање, лето за пливање, а током цијеле године освајају мање и веће планинске висове.

Сваке године у марту, првог дана прољећа, бањолучки планинари у сарадњи са приједорским друштвима „Клековача“ и „Превла“ организују традиционално дружење „Козарачки камен“.

Од када су усељени у дом на Шибовима, осим кречана ништа више није рађено. Педесет четири године послје, вријеме је да се кров и инсталације обнове.

У редовном плану годишњих активности „Козаре“ је пењање на Дурмитор, надалеко познати Меморијал „Јауковића“, у јуну иду на Маглич, јул је резервисан за Зеленгора, а у августу је и редовни рафтинг на Гари. Физичка активност у плани-

нарству је само метода, а прави садржај је у психичкој сфери при чему се физичко допуњује задовољством због савладаног брда, стијене, вишених самониклих биљака и неукротивих животиња, пошашава предсједник „Козаре“.

«Три наша члана су се морала пењати пет стотина метара. На срећу, на вријеме су стигли до санитета. Чир на желуцу не оставља пуно времена за интервенцију - казује Зоран Бурбаћ, много познатији као Јумбо. Здравка дола-

више у природи и најчешће на планини, ловци и планинари се не воле.

Основни разлог - ловци убијају пушком, а планинари погледом и камером

Шибови: Планинари - доказани еколози

Сјећа се, бјеше не тако давно, кад је на зеленгорском Угљешиним врху, Жвака, члан ПД „Зеленгора“, добио тешке болове.

је да је планинарске догодивштине тешко препричати. Кружна дуга се може се видјети и доживјети само на Магличу. Без обзира на то што су нај-

ром. Ловци не воле планинаре. Плаше и са нишана скидају ловачке трофеје. Планинари су срећни и због тога.

■ М. МИХАЈЛОВИЋ

ЗАБИЈЕЖЕНО НА „ТРЖНИЦИ“

Тржница: Свјеже и повољно (Снимио З. СТАМЕНИЋ)

Шпинат и салата

И током зиме наши суграђани могу да се хране здравом и правилно. Продавци на пијаци по врло повољним цијенама понудили су свјеж шпинат и салату.

Килограм младог шпината кошта од три до три и по марке, а за исту количину салате потребно је платити од двије до двије и по марке - каже продавац Нада Војић.

■ М. Ф.

ЦИЈЕНЕ НА БАЊОЛУЧКИМ ПИЈАЦАМА

	Градска тржница	Борик	Обилићево	Нова варош
црни лук	0,70	0,70 - 1	0,70 - 1	0,70 - 1
бијели лук	2	2	2	2
кромпир	0,80 - 1	0,80 - 1	0,80 - 1	0,80 - 1
карфиол	3	3	3	3
кељ	1,20	1,20	1,20	1,20
мрква	1-1,50	1 - 1,50	1 - 1,50	1 - 1,50
банане	1	1	1	1
јабука	0,80 - 1	0,80 - 1	0,80 - 1	0,80 - 1
мандарине	1	1	1	1
наранџе	1,50 - 2	1,50 - 2	1,50 - 2	1,50 - 2
лиму	1,50 - 2	1,50 - 2	1,50 - 2	1,50
грејфрут	2,20	2,20	2,20	
крушке	1 - 2	1,50 - 2	1,50 - 2	
брокула	6	6		
пасуљ	2,50	2,50	2,50	2,50
ротквице	1	1	1	1
грожђе	1,70 - 2,50	2,50	2,50	2,00
смокве	5,00	5,00		5,00
шпинат	3 - 3,50	3 - 3,50		3 - 3,50
салата	2 - 2,50	2 - 2,50	2 - 2,50	2 - 2,50

ДОМ ПЕНЗИОНЕРА

Прољеће отвара врата

Дом пензионера требало би на прољеће да отвори врата „сиједим главама“ Републике Српске.

Према ријечима директора бањолучке Филмске Фондације Небојше Гламочка ускорби требало да буде понесена одлука о оснивању јавне установе Дом пензионера.

Организовање дома као јавне установе потребно је како би могли да почнемо припреме за његово отварање и рад. Дом сада нема ни употребну дозволу, а треба да буде формирана и његова управа - каже је Гламочак.

Он је нагласио да ће Дом пензионера бити самодржна установа гдје ће пензионери моћи да се смјесте уз минималне надокнаде.

У Дому би требало да буде амбуланта која ће стајати бити на услузи његовим будућим старанима, а планови су да буду отворени и кухиња, фризерски салони, продавница - рекао је Гламочак и до-

дао да Фондација без помоћи са стране неће моћи сам да опреми Дом за отварање.

Гламочак је истакао да је потребно да Дом буде опремљен и да буду урађене неке ситне поправке како би се могао отворити.

Да подјелимо, зграду Дома пензионера од 1994. године користи је Министарство унутрашњих послова, а она је Фонду ПИО враћена крајем децембра прошле године.

Дом располаже са око 150 соба и моћи ће да прими између 200 и 300 пензионера.

Председник Удружења пензионера Ненад Ратковић истакао је да ће се оснивањем Дома као јавне установе пензионери у великој мјери олакшати услови живота.

Дом би требало да буде економски осигуран како би старанима обезбједили квалитетан и удобан смјештај - нагласио је Ратковић.

■ Н. Т. - М. Ф.

САМОСТАЛНЕ ЗАНАТСКЕ РАДЊЕ НА ПОДРУЧЈУ ГРАДА

ЉЕПОТА ПРИЈЕ СВЕГА

Према структури самосталних занатских радњи, највише има оних које пружају фризерско-козметичке и педикерске услуге, затим ауто-механичара, ауто-лакирера, па пекара

На подручју града Бање Луке у децембру прошле године пословао је пет маљака и 346 самосталних радњи. Током 2003. године у Одјељењу за привреду и друштвене дјелатности издато је три миљака 125 одобрења за рад нових самосталних радњи, као и 335 одјава рада самосталних радњи.

Према годишњем обрачунају за 2003. годину активних самосталних радњи на подручју града било је три миљака и 519, што је за 4,3 одсто мање у односу на 2002. годину. Власници самосталних занатских радњи у око 50 одсто случајева су жене - река је за „Глас Српске“ помоћник начелника у Одјељењу за привреду и

друштвене дјелатности Градске управе Љиљана Радовановић.

Она је истакала да је највише самосталних радњи у области трговине и то 38,3 одсто, затим слиједи угоститељство са 22,8 одсто и занатство са 11,1 одсто. За укупну радност, која са 22,4 одсто учествује у структури самосталних радњи на подручју

ВОДИЧ

У водичу је објављено које документе грађани треба да прибаве да би основали радње са пословним простором, издвојене пословне просторије и радње без пословног простора. Затим, како доћи до одобрења за обављање кућне радности, пословнопрредне и ветеринарске дјелатности, предузетничке дјелатности на робној, зеленој или квалитатској пијаци или обављање уличне продаје.

града пословни простор није услов за издавање одобрења за рад.

Према структури самосталних занатских радњи, највише има оних које пружају фризерско-козметичке и педикерске услуге, затим ауто-механичара, ауто-лакирера, па пекара електро, водоводних и инсталатера гријања - казала је Радовановић.

У оквиру Одјељења за привреду и друштвене дјелатности отворена је издвојена канцеларија, под називом „Информативни бизнис пункт“, која се налази на спрату анекса зграде Градске управе (засебан улаз до пословног центра „Козара“ у улици Краља Петра I Карађорђевића).

Грађани се сад на једном мјесту могу информисати о поступку регистрације предузећа, начину прибављања одобрења за обављање дјелатности предузећа и самосталних предузетника - истакала је Радовановићева.

У „бизнис пункту“ заинтересовани могу да добију „водич за обављање предузетничке дјелатности“, као и упутство шта све треба да буде приложено уз захтјев за издавање рјешења у складу са одредбама Закона о занатско-предузетничкој дјелатности.

■ М. МАЈСТОРОВИЋ

ПОДИЈЕЉЕНЕ БРОШУРЕ ЗА ГРАДСКИ И ПРИГРАДСКИ ПРЕВОЗ ВОЖЊА У ПРАВОМ СМЈЕРУ

Градска управа доставила је превозничким агенцијама и установама 25 хиљада бесплатних брошура реда вожње за све градске и приградске аутобуске линије у Бањој Луци.

Ради бољег информисања путника, брошура садржи и план града са уцртаним трасама линија градског и приградског превоза и свим стајалиштима на линијама градског превоза.

Поред брошура, Градска управа је на свим аутобуским стајалиштима поставила и обавјештења о редовима вожње и терминима проласка аутобуса.

Према ријечима портпарола Градске управе Миленка Шајића,

Путници уз помоћ брошура имају потпуни увид у вријеме полазака и долазака аутобуса. Брошура садржи и план града са уцртаним трасама линија

путници уз помоћ брошура имају потпуни увид у градски и приградски саобраћај, односно у вријеме полазака и долазака аутобуса.

- Дошло је до малог кашњења у издавању брошура због усаглашавања редова вожње са градским и приградским превозницима - рекао је Шајић.

Грађани Бање Луке поздравили су израду брошура јединственог реда вожње.

Наш суграђанин Фидел Касиповић рекао нам је да је бесплатна подела брошура добар потез Градске управе и да би таквих акција требало да буде још више.

- Иако веома ријетко користим услуге градских превозника, могу само да похвалим израду брошура. Сада путници имају могућност да се упознају са редовима вожњи градских и приградских аутобуса, што до сада

није био случај - каже Касиповић.

Пензионер Атиф Делић вели да израда и бесплатна подела брошура о аутобуским редовима вожње је за сваку похвалу.

Чиста петица и то је то. Ово је први пут да Градске власти ураде нешто са јавним превозом и да упознају путнике о редовима вожњи - нагласио је Делић.

Међутим, и Атиф Делић и Бањолучанка Гордана Благојевић слажу се да је Градска управа требало да уради више на обавјештавању корисника градског и при-

ГРЕШКА

У бесплатној брошури јединственог реда вожње поткрала се грешка, јер је, уместо линије 17 Обилићево - Паприковац, уписана линија 10 Обилићево - аутобуска станица.

Према ријечима портпарола Миленка Шајића, грешка ће бити исправљена приликом штампања нове серије брошура, а до тада грађани треба да воде рачуна о томе и контролишу ред вожње путем обавјештења на аутобуским стајалиштима.

агенцијама „Аутопревоза“, „Чивчија-турса“, „Бочац-турса“, „Павловић-турса“, „Жак-турса“, „Матраса“, „Централа“ и холу Главне поште у центру града.

У брошури се налазе и бројеви телефона градске саобраћајне инспекције и превозника који обављају превоз по уписаним редовима вожње, а у сврху давања примједби или приједлога.

■ П. ПЕБАНАЦ

Фидел Касиповић: Добар потез

Атиф Делић: Чиста петица

Гордана Благојевић: Доста неупућених

градског превоза о изради брошура и мјестима њихове поделе.

- До сада нисам знала да постоје брошуре о редовима вожње. У сваком случају, израда и бес-

платна подела брошура је за сваку похвалу - казала је Гордана Благојевић.

Заинтересовани грађани могу да добију бесплатне брошуре у

ИЗ МАТИЧНИХ КЊИГА

Рођени:

Миа Костић, кћи Бошка и Санце; Лука Лукић, син Милана и Биљане; Марко Вал Шкорпић, син Саше и Ирине; Јован Станивуковић, син Александра и Елене; Славоја Павловић, кћи Зорана и Маријане; Емилија Ђурђу, кћи Борислава и Габорије; Срђан Татомир, син Сретке и Драгана; Игор Благојевић, син Драшка и Наде; Алекса Давидовић, син Мирослава и Александаре; Алекса Савић, син Славољуба и Дијане; Емили Јовановић, кћи Јелене; Тања Пејић, кћи Александра и Раде; Немања Тубић, син Драгише и Божане; Коста и Милош Бабић, синови Саше и Жељке; Јелена Деспот, кћи Војислава и Ангелине; Стефан Банак, син Мирослава и Гордане; Милана Суботић, кћи Крстана и Невенке; Крстијан Очаџа, син Синише и Милице; Симона

Стојановић, кћи Маринка и Гордане.

Вјечници:

Бојан Тешановић, трговински менаџер, и Јелена Јанковић, фризер; Алан Јаковљевић, возач, и Руђица Поповић, студент; Борислав Букић, бравар, и Драгана Цвикић, трговац; Љубомир Радак, електротехничар, и Сана Божић, економски техничар; Жељко Буран, проф. војно лице, и Ирена Марић, професор разреде наставе; Борис Ковачевић, машински техничар, и Свјетлана Деспотовић, љекар; Данијел Дујаковић, аутомеханичар, и Драгана Баглић, фризер; Славиша Новаковић, аутомеханичар, и Светлана Букић, мушки фризер; Драшко Галић, ел. техничар рачунара, и Љиљана Шевариќа, дипл. еко-

номиста; Владимир Вулетовић, студент, и Лидија Љубачић, виши тренер; Самир Шабањовић, КВ хемичар, и Емина Булакић, трговац; Елдар Пилаушић, хем. техничар, и Јасмина Сиочић, ек. техничар; Мирослав Вулић, студент, и Ирина Миловац, студент; Саша Гарвановић, ел. техничар, и Славица Гајић, зубни техничар.

Умрли:

Мара Стојаковић, рођена 1933. године; Сафета Хаирић, рођена 1956. године; Гојко Радуловић, рођен 1948. године; Зорка Торбица, рођена 1941. године; Павло Комљеновић, рођен 1938. године; Жарко Бајић, рођен 1955. године; Јово Вучетић, рођен 1930. године; Цвијо Кнежевић, рођен 1928. године; Тонка Шкорпић, рођена 1934. године; Марија Меркећ, рођена 1921. године; Митар Букић, рођен 1933. године.

ФОТО-ВИЈЕСТ

Скидање украса

(СНИМИО Р. ШИВАРЕВИЋ)

Да се празновање у јануару ближи крају подсетили су уче и радници „Етноса“, који су украњали новогодишње украсе у Господској улици.

Украшен центар града грађани ће поново моћи да виде сједеће зиме, која ће, надају се најмлађи, бити са више снијега.

■ Д. Р.

ИЗ ГРАДСКЕ „ТОПЛАНЕ“

Ћуте до сриједи

Бањолучани могу само да нагађају да ли ће им станови бити топли или хладни

Без обзира на то што су температуре последњих дана праве зимске, из „Топлане“ нема никаквих информација колико би садашње гријање могло да потраје.

Вршилац дужности директора „Топлане“ Драго Поповић истиче да до средине недеље неће давати изјаве за јавност о стању у овом предузећу, тако да Бањолучани могу само да нагађају кад ће им станови бити топли или хладни.

Поповић није желио ни да коментарише ко тренутно набавља мазут, с обзиром на то да уговор са новим добављачем, предузећем „Милка“ из Лакташа, још није потписан.

Подјетимо, из „Топлане“ још нису имали информација од 4. ја-

нуара када су саопштили да ће децембарске рачуне сагбеним потрошачима умањити за 50 одсто због лошег гријања у овом мјесецу.

Тада је саопштено да ће се обрачун топлотне енергије за потрошаче са мјерним инструментима вршити по минимуму потрошње за децембар прошле године.

Ова одлука не односи се на потрошаче код којих је утврђена несправност мјерног уређаја или неадекватна испорука топлотне енергије.

За потрошаче код којих се потрошња обрачунава на основу инсталсане снаге за децембар је предвиђена бонификација од 25 одсто.

■ Д. По.

НЕИЗВЈЕСНА СУДБИНА КУЋЕ У СРПСКОЈ УЛИЦИ 71

ПОПРАВКА ИЛИ РУШЕЊЕ

Кориснику, односно власнику куће ћемо наложити да води бригу о објекту, било да се он мора поправити или срушити, каже Јово Гргић

С обзиром на дотрајаљост, кућа у Српској улици 71 још представља опасност за пролазнике, због могућег даљег рушавања. Међутим, надлежни у републичком Министарству за просторно уређење, грађевинарство и еко-

логију истичу да би овај проблем ускоро требало да буде ријешен.

У припреми је решење, којим ће се кориснику, односно власнику куће наложити да даље води бригу о објекту, било да се он мора поправити или срушити - ре-

као је за „Глас Српске“ републички инспектор за урбанизам и грађевинарство Војо Гргић.

Он је подјетиво да се кућа у Српској улици у грунтовним књигама води као власништво предузећа „Конзум“, чији је већински

КОМИСИЈА

- Судбина куће је у рукама републичког Министарства за урбанизам. Завод за заштиту споменика предложио је формирање комисије за утврђивање степена оштећења куће, али повратне информације о томе шта је урађено нас из Министарства нису дужни информисати - изјавила је за „Глас Српске“ вршилац дужности начелника Одјеленја за просторно уређење Верџа Кућић.

власник компанија „Душанић“ из Прњавора.

Директор „Конзума“ Боро Скопљак нам је рекао да је Управни одбор разматрао проблем куће у Српској улици и да ће компанија из Прњавора преузети бригу о објекту.

Поступицима у складу са рјешењем које добијемо од надлежног министарства - нагласио је Скопљак.

Кућа у Српској улици под заштитом је Завода за заштиту споменика. Надлежни у овој установи предложили су почетком мјесеца формирање комисије, која би утврдила у каквом се стању налази кућа и шта даље са њом урадити.

Подјетима, дно куће у Српској улици 71 почетком мјесеца урушило се на проток. Надлежни из Градске управе санирали су остале дијелове крова који су пријетили даље да се сруше. А као упозорење пролазницима и оних дана поред куће стоји натпис „Пролазници, пређите на другу страну улице“.

■ Д. РАБАН

Кућа у Српској: Под заштитом Завода за заштиту споменика

(фото-архива)

СЕРВИСНЕ ИНФОРМАЦИЈЕ

ХИТНА ПОМОЋ - Дежурни љекари службе хитне помоћи у протекла 24 часа прегледали су 118 одраслих пацијената и 14 деце. Мобилне екипе обавиле су 15 кућних посета, а у стоматолошкој амбуланци помоћ је затражило 42 пацијента.

ПОРОДИШТИШТЕ - На Гинеколошко-акушерском одељењу Клиничког центра на Паприкову рођено је 12 беба, се-

дам дјевојчица и пет дјевојчица.

ВАТРОГАСЦИ - Ватрогасна јединица протеклог дана и ноћи имала је једну интервенцију. Угашен је пожар хале у 22 часа и 59 минута у Милином Хану.

ВОДОВОД - Екипе сектора „Одржавање“ јуче су радиле на прегледу водоводне мреже, као и на отклањању мањих кварова.

■ Припремио М. Ф.

КУЛТУРНИ ЦЕНТАР ПАЛЕ
Вече уз струне гусала

ПАЛЕ - Гусларско друштво „Старина Новак“ из Пала приређује прави празник за све љубитеље гусала и епске народне pjesме.

Како су нам потврдили организатори, Паланцима ће се на Крстовдан представити 11 народних гусalara, виртуоза на дрвеном инструменту, који има посебно мјесто у српској традицији.

Најављен је наступ непролазних мајстора какви су сигурно Бошко Вујачић и Коста Палаковић, биће ту и првак Републике Српске, кршини Гаганини Вукота Говедарина, затим Велимир Шкобо и Радомир Андрић.

На сцени Културног центра у Палама наћи ће се и народни гусалари Момир Авдаловић, Драган Малиш, Жељко и Зоран Голубовић, Жељко Тосовић и Драго Пемелиш.

Сва ова имена, надају се организатори, гарантују да ће публика бити задовољна, а организована је и својеврсна топлоћа, која ће највећини посетилаца дојинети и вриједне награде.

У Паланцима за Гусларско вече истовремено представља и картицу за топлоћу - веле организатори и додају да ће међу наградама бити гусале, бесплатна обука за возачки испит, викенд за двоје особе у хотелу „Бистрица“ на Јахорини, путовање у манастир Острог за три особе и многе друге...

Покровитељи „Вечери уз струне гусала“ за који у Палама већ данима влада велико интересовање је овдашњи Културни центар, Туристичка организација Источног Сарајева, Хотел „Круна“.

■ С. Ш.

РАЗГОВОР СЛАЂАНА МЛАЂЕН, ДИРЕКТОР „ВУКОВЕ ЗАДУЖБИНЕ“

БОРБА ЗА ЋИРИЛИЦУ

Огранци Задужбине у Требињу, Бањој Луци и Градишци су у неку руку носиоци нашег програма у посљедње три године

БЕОГРАД - Чување и неговање српског језика и културе, и наравно српског изворног писма - ћирилице мора да буде један од наших основних задатака у будућности.

Ћирилица је цивилизацијска тековина на овим просторима, за чију се употребу изборно Вук Стефановић Караџић још у 19. веку, заједно јој притом издвојио леп и функционалан облик и лик - рекла је у разговору за наш лист директор Вукове задужбине у Београду Слађана Млађен.

Недавно су, каже она, израђени фонтови на ћирици прилагођени за употребу на рачунару. Национално вече за српски језик и писмо, где се поред осталих налазе чланови из Српске академије наука и уметности, Матице Српске и Вукове задужбине су упутили заједнички захтев Влади Србије, са молбом да се програм „мајкрософта“ постави на ћирилицу.

Нашим залагањем и залагањем још неколико установа од националног значаја у Србији „мајкрософт“ је дао свој софтвер на ћирилицу и Вукова задужбина има свој сајт. Ћирилица је, бани као и целокупна Вукова задужбина, владинство и својина српског народа, иако је, нажалост, често заостављена и није у употреби у обимној каду заслужје - каже Млађен.

Како би представили „Вукovu задужбину“ у Београду, за који многи кажу да представља колицу српске културе и духовности?

Ова културна установа основана је још 1938. године, али је рат прекинуо њену делатност, па смо

рад обновили пре 17 година. Крећу смо малим корацима, и наша основна брига је очување српског језика и писма ћирилице, иако је и латиница такође наше писмо.

Већ 12 година заредом штампамо и шаљемо у српске домове, библиотеке, школе и установе алманах „Даница“. То је српски народни илустровани календар, који је концепцијски веома сличан

ВУК - И Вук Стефановић Караџић, да живи у данашње време, како је био прогресиван, имао би сигурно бар пет лап-товова и компјутере и сву расположиву технику. Можемо само да замислимо шта би Вук могао да уради у данашње време, кад је практично преписивао толико оставио и нама завештао.

„Даница“, коју је у Бечу и у штампарији Јерменског манастира штампаво Вук Караџић од 1826. године.

Претплатници „Данице“ практично живе на свих пет континената. Ипак, највише их има у Градишци и Аранђеловцу?

Огранци Задужбине у Републици Српској, Требињу, Бањој Луци и Градишци су у неку руку носиоци нашег програма у последње три године. Имамо бројне и вредне огранке у Аранђеловцу, у Чачку, на Дурмитору за општине Жабљак, Шавник и Плузнице, као и српску заједницу у Батањи у Мађарској, где такође имамо огранак и где живи већ пета генерација Срба, готово асимиллована, али је долазак Вукове задужбине

поново вратио интерес за српски језик, културу и њихове корене.

Слађана Млађен: Запостављено српско писмо

Вукова задужбина окупља око 10.000 задужбеника и као крвоток има 35 огранака. Планирамо да оснујемо нове подружнице у Бујорку, Црирку и Гребену.

Издавачка делатност Вукове задужбине такође је веома запалена и разноврсна?

Како да не. Поред алманаха „Даница“, који се штампамо за сваку календарску годину и који треба да има сваки српски дом, као и листа „Задужбина“, ми смо издавали много вредних дела и пројеката. Ове године посебно вред-

жавало на развој српске културе. Сада припремамо издање књиге о рударству у Србији од друге половине 18. до прве половине 20. века.

Бројни наши огранци имају мноштво властитих издања. Пример је Огранак у Чачку, који је објавио четири књиге из народне

ДОПРИНОС Ми веома ценимо допринос сваког човека раду наше Задужбине. За нас је једно мало село и један велики град су једнако вредни најмање. Свако место има људе који држе до своје културе, до својих корена, језика и писма, до свог националног идентитета. То раде и сви други народи Европе. То је нешто универзално, наш допринос општој европској култури од тога не треба бежати.

културе чачанског краја, које је припремила магистар Гроздана Комарић.

Огранак у Требињу окупља око 200 преуметарана на „Даницу“, Огранак у Бањој Луци руководи професор Лука Шекара, али се чини да је Градишка на том плану постигла највише за кратко вријеме?

Тако је. Огранак у Градишци је апсолутни рекордер са 700 преуметарана. Претплатници су професори, лекари, медицинске сестре. Министарство просвете Републике Српске је под пажњом Управног одбора огранка у Градишци претплатило све библиотеке основних и средњих школа у Српској на „Даницу“. Под руководством министра за просвету и културу у Влади Републике Српске Гојка Савановића све основне и средње школе у Српској послале су задужбеницима Вукове задужбине. ■ М. БЕШТИЋ

Хор „Арион“: Овјенчан вриједним признанњем

МУЗИЧКО-СЦЕНСКОЈ АГЕНЦИЈИ „АРИОН“ ПРИПАДА НАГРАДА „ЛИНУС ПАУЛИНГ“

Мостови пријатељства

БАЊА ЛУКА - Свјетска лига музичких дојидељца је највећу награду за хуманост и промовисање мира „Линус Паулинг“ за 2004. годину Музичко-сценској агенцији „Арион“ из Бање Луке.

Ради се о највишем хуманистичком признању, које носи име двојструког добитника Нобелове награде Линуса Паулинга.

Искрено смо одушевљени што једно овако вриједно признање стиже и у наш град, у којем „Арион“ успјешно делује још од 1987. године. Музичка уметност је више од топле ријечи и међусобног разумијевања, она је сама бит

живота, а то је оно на чему сви ми у „Ариону“ упорно истрађујемо свих ових минутах 10 година - истиче власник и директор ове Музичко-сценске агенције Мухарем Инсанић.

Од самог оснивања, „Арион“ је остварио велики број наступа и концерата, на којима су увијек истицали да првенствено афирмишу богато духовно стваралаштво и православне и католичке, исламске и јеврејске музичке традиције на простору БиХ.

Овакв наш приступ креативног програма и подстицања многих младих, још недовољно позна-

тих музичара, препознали су, од самог почетка, бројни наши слушаоци, гледаоци и посетиоци концерата, као нешто највредније на пољу мултикултуралности - рекао је Мухарем Инсанић.

Он је дошао да због овакве концепције „Ариона“, изграђе мостова мира и пријатељства, сарадње и разумијевања, награда „Линус Паулинг“ стиже у Бању Луку.

Свечаност дојдеље ове највеће свјетске награде за хуманост и промовисање мира биће одржана у другој половини 2005. године. ■ М. Ј.

СОЊА ЧУЛЕ, СТУДЕНТ БАЊОЛУЧКЕ АКАДЕМИЈЕ УМЈЕТНОСТИ

ЖИВОТ ИСПУЊЕН МУЗИКОМ

Веома ми је важно да је музика коју слушам квалитетна, мада највише уживам уз модерне звуке

БАЊА ЛУКА - Музика доживљавам као нешто са чим сам се саклајела, али то не значи да живот нисам испунила и другим стварима. Немогуће ми је да замислим да се у будућности нећу бавити музиком - рекла је студент друге године Академије уметности у Бањој Луци Соња Чуле, која свира флауту у класи професора Јауре Леви Аксин.

Музичко образовање почела је у Бањој Луци, где је завршила нижу Музичку школу „Владо Милошевић“, а наставила у Београду Средњу музичку школу „Јосип Славенски“.

Као средњошколка била је у класи професора Љубомира Димитријевића, а тада је наступала на неколико музичких такмичења. Посебно издваја специјалну награду на Савезном такмичењу у Котору и похвалу коју је добила на смотри музичких талената у Сремским Карловцима.

Соња Чуле је недавно постала члан трија „Бански двор“, заједно са Сузачицом Лончар - флаута и Жељком Тејић - клавира.

Интересантно је што нас три имамо сличан музички укус, а то је веома битно да ће камерни састав могао да опстане. Осим тога, свиња нам је битно да то више свирамо и будемо у контакту са нашим мелодијима - истакла је Соња Чуле.

Што се тиче програма које трио „Бански двор“ изводи, Соња каже да су се потрудили да буду заступљене различите композиције, које су занимљиве за постојеће њихових наступа. Веома ми је важно да је музика коју слушам квалитетна, мада највише волим да слушам модерну музику. По следи паузе коју сам имала на Академији, била сам забринута да ли

ВЈЕРА - Иако је музика моја велика љубав, од ње ме накратко успјела одвојити моја кћерка Вјера. За њу сам одабрала име које симболизује оно што човјека треба да води кроз живот. Вјера већ сада говори да ће свирати гитару и воли да слуша музику. Она је једина успјела да се постави између мене и свијета музике - каже Соња Чуле.

бу успјети да ускладим све активности. Главни кривац за одсуство са Академије је моја четворогодишња кћерка Вјера, која је већ постала велики љубитељ музике - прича флаутисткиња Соња.

Соња Чуле тврди да у посљедње вријеме већина музичара покушава да заради, заборављајући на квалитет музике.

Права уметност је много занемарена и само они који је заоста поштују и воле још се труде да остану у контакт

Соња Чуле: Припрема наступе са тријом Бански двор

ту са њом. У мојој породици увијек се слушала музика, одрасла сам уз оца музичара, а моја сестра је професор клавира. Незамисливо ми је да заборавим на праву вр-

једност мелодија, као и уметности уопште - објашњава наш саговорник. Млада музичарка спрема се да са тријом „Бански двор“ наступи широм Републике Српске, а вада се да би могли да отпутују и у иностранство. У бу-

дућности себе види као музичара, али и професора, јер каже да је рад са дјетом највјешти начин да се испуни живот. ■ А. РАЈКОВИЋ

ФЕСТИВАЛ У БОСАНСКОЈ КОСТАЈНИЦИ

Дјеца пјевају хитове

БОСАНСКА КОСТАЈНИЦА - Јелена Трубрац из Козарске Дубице пројектни је осмио фестивала у Босанској Костајници „Дјеца пјевају хитове“.

Она је, према одјени стручног жирија најбоље извела pjesму, а пјевала је „За тебе створена“.

Прошлогодишња побједница фестивала Наташа Стијак ове године је заузела друго мјесто, а публици се представила pjesмом „Мој живот“.

На трећем мјесту се ове године наша Милица Личина из Босанске Костајнице која је за pjesму „Старија“ награђена великим аплаузом.

Наиме, публика је као најбољег прогласила Јована Кљањина који је извело pjesму „Она, она“.

Ове године су на фестивалу учествовала 23 такмичара уз раста од седам до четрнаест го-

дина. Такмичари су у наш град дошли и из Козарске Дубице, Приједора и Новог Града - казала је за „Глас Српске“ директор Народне библиотеке, Невенка Станисављевић у Козарској Луци Светлана Бурђевић.

Организатори фестивала су Радио Костајница и Народна библиотека „Невенка Станисављевић“.

Показало се да је фестивал најатрактивнија и најосјећенија манифестација у Босанској Костајници која је због квалитета и традиције постала позната догађај и у ширеј регији. И ове године је манифестација била нарочито занимљива.

Дворана је била премала да прими све постојеће. Тражила се карта вине, али и пуно постојанства је било приручено да се врати кући - казала је Светлана Бурђевић. ■ В. Б.

ДОБОЈСКИ САДРЖАЈИ

Изложба и концерт

ДОБОЈ - У Центру за културу и образовање Добојој вечерас ће се одржати концерт, а биће отворена и ликовна изложба.

Традиционални концерт под називом „Богољављенска ноћ“ са почетком у 19 часова одржаће Биљана Крстић и оркестар „Бистрик“ из Београда.

Билана Крстић извешће пјесме са најновијег албума „Записници“ и „Бистрик“. У Уметничкој галерији Центра за културу и образовање у 18 часова биће отворена изложба слика „Трилогија страдања“, академског сликара и вајара Слободана К. Биљеца, који живи и ствара у Паризу. ■ С. П.

ПРЕВАРАНТ

15.

Исповест најмлађег белосветског фалсификатора и подвалацнице

Френк В. АБАГНЕЈИ

ИСТЕКЛО ВРЕМЕ МАСКАРАДЕ

Током вечери за коју сам мислио да ће бити моја последња по максималној стажности у болници на Смитеру у Атланти, управник Колтер ми се обратио.

„Доктор Цесан се не враћа. Одлучио је да остане у Калифорнији и тамо отвори праксу. Докторе Френк, прилично сам сигуран да замену можете наћи за око две недеље. Могу ли, стога, да у то време рачунам на вас, господине Вилијемс?“

Упецпао ме је у правом тренутку. Већ сам се био заљубио у своју улогу лекара, уживајући скоро подједнако као када сам изигравао пијалца. Било је чак и опуштеније. Болница ми је плаћала, консултативног хонорара 125 долара дневно. Исплатива је била недеља. Прихватио сам молбу Колтера.

Био сам сигуран да ујутру могу да спроводим још две недеље и улогу сам. Али, две недеље протекле су се у месец. Мислили су да, а Колтер још није нашао замену за Цесана. Моје самопоуздање је почело бледи, а понекад ме је поучила помисао да би Колтер или неки стални лекар, можда чак и Грејнер, онај педијатар - комисија у населу за сестре Ривер Вуд, можда ишчежила да проверава моје медицинске квалификације. То би се могло догодити нарочито ако ми у смени искрсла нека тежа ситуација, у којој би заборљао.

Ипак, знао сам да ме осебаље из смјене од поновио осам година поддржавао. Сестре су мислиле да сам диван један шашавко и цениле су чињеницу да никад нисам покушао да их заскочим у празној соби. Стажисти су се поносили тиме што су били у мојој смени, а млади лекари су ме поштовали. Мислили су да сам нахнут, али компетентан.

„Не третирајте нас као остали стални лекари, докторе Вилијемс“, признао је један од њих, картер. „Ви нас пуштате да обрадомо случај и осећамо се као прави лекари.“

До Вапола, нисам знао ништа о медицини. Ти млади лекари, мада ће то сазнати тек после више година, били су једини разлог што сам наставио да изводим своју лекарску маскарду. Срећом, током свог боравка на Смитеру, никад се нисам суочио са животно критичном ситуацијом, али је било неугодних из којих сам се извукао захваљујући свом комедијашењу.

Сестра помаже

Једног јутра, на пример, потражила ме је сестра из акушерског тима. „Доктор Вилијемс, управо се родио једна беба, а доктор Мартин је позван да уради један парски рез, још код смо подвезивали вршцу. Он вас пита да ли бисте били угодно да будете обавите рутински преглед беба.“

Нисам био могао да одбијем. Таскао сам тада са две сестре из своје смјене. Једна од њих, Јена Стерн, равносна виша сестра, која је и сама похаљала медицинску школу и надала се да ће једног дана постати педијатријски специјалиста за новорођенчад.

Књига Чик ме узхвати може се наовити у свим боље снабђеним књижарама, али директно од издавача Лагуна, Београд, Ресавска 33, тел. 38111 3347-547, e-mail: info@laguna.co.yu Интернет: www.laguna.co.yu

Упадао је у неугодне ситуације, али се увек извлачио, захваљујући поверењу младих стажиста и сестара, који су га сматрали мало ђакнутим, али компетентним „педијатром“ у својој смени на дечијој клиници

ворођенчад, одмах се понудила. „Доктор, ја ћу вам помоћи“, рекла је.

Повела ме је у собу за бебе. Пошасам, овога пута, да отарам врата собе, а сестра Стерн зграбила ме је за руку, загрнувши се.

„Шта није уреду?“ - питао сам је очаником се осврнувши у потрази за неким од својих поузданих стажиста из смјене.

„Не можете тако да уђете“, претрла ме је. „Морате да се оперете и навуците мантил и маску. Знамо то!“ Пружила ми је зелени мантил и стерилну маску. Направио сам гримасу. „Помозите ми, зарежао сам. Шта ће нам - маска? Само ћу да погледам клинда“. Наравно да сам схватио да шта служи маска. Покушао сам да се извучем. И успео сам. Покулао је. Искрено, докторе,

„Хоћете ли престати да се завилавате, момим вас? Имамо много посто.“

Одмакнуо сам се и махнуо према беби. „Да вам кажем, докторко Стерн. Ви претеглајте дечка. Хтео бих да проверим ваш стил.“

Плава беба

Прогутала је мамач. „Па, могу ја то“, рекла је као да сам је увердио, али је и даље била видно задовољна. Послушала га је стетоскопом, онда је инструмент пребачила преко врата и препрала бебине руке ноге и кукове, завирала му у очи, уши, уста и анус и препрала рукама преко његове главе и тела. Одмакнула се и изазовно ме погледала. „Дакле?“

Нагнуо сам се и пољубио је у чело. „Хвала вам, докторко, спасио сте и сина јединца“, рекао сам глумици упућаност.

Беба више није изгледала туђно. Нико није заоста сигуран да ли

Зачудо, за једанаест месеци глумљена докторка, никад нисам чуо термин „плава беба“.

„Ондам позлазим“, рекао сам, „али прво морам да погледам зелену бебу у 609.“ Кад је видела да се не померам, отрчала је и дозвала једног стажисту. Закљонио сам се за угао и погледао у свој медицински речник. „Знао сам да плава беба није од пијанозе или недостатка кисеоника у крви, обично услед уробоног срчаног поремећаја. Кренуо сам са соби 608 и одмахнуо кад сам видео да ме је један мло стажиста много извадио из буле. Наметгао је преносни штатор за кисеоник око детета.“

„Ја ћу се побринути за дете док лекар не стигне, ако немате ништа против, господине“, рекао је стажиста.

Инцидент ме је уздрмао. Схватио сам да сам стигао до границе своје глуме. Највероватно сам схватио да би неко теже могао да умре услед моје преваре. Одлучио сам да потражим Колтера, да дам отказ. Уместо тога, он је потражио мене.

„Дакле, Френк, можете да се вратите картери шлебоја“, весело је рекао. „Имамо специјализанта - супервизора. Нашли смо га у Њујорку. Стиже сутра.“

Радознали настојник

Лакнуло ми је. Сутрадан сам свратио да подижем чек од своје последње плате и уопште нисам био разочаран што се нисам упознао са својом мајом. При изласку из болнице срео сам Цејсону, постајрег наостојника који је радио у смени од поновио.

„Долазте на посао мало раније, зар не, Цејсоне?“, питао сам.

„Данас радим дуплу смену, докторе“, рекао је Цејсон.

„Не знам да ли сте чули, Цејсоне, али ја одлазим одавде“, рекао сам. „Коначно су напустили замену.“

„Да, господине, чак сам, него могу ли нешто да вас питам?“

„Наравно, Цејсоне.“

„Докторе, никад то нисте знали, али ја своје време за одмор увек проводим на седмом спрату. И скоро толику дана сам вас гледао како одлазите у оставу за робе. Никад ништа нисте уносили нити износили са собом. Знам да не пијете, докторе, а нема ничега у тој остави, ничега! Прегледао сам је ко зна колико пута. Молим вас само ми рекните шта сте радили у тој остави, докторе?“

„Насмејао сам се и загризео га. „Цејсоне, разгледао сам свој шпак. Само то, кунем ти се.“

Али, знам да ми није поверовао. Вероватно и дан-јанас претражио ту оставу, не знајући да ли сам у њу кршином упадао за завиривши у свој медицински речник“, кад бих чуо неку мему непознату реч од стажиста.

(Наставиће се)

СПОМЕНИК СРПСКИМ РОДОЉУБИМА КОД УСТИПРАЧЕ

РУШЕВИНА НА ЈАБУЦИ

Муслимански екстремисти су два пута разарали споменик подигнут Србима погубљеним 1914. године. Одлучили смо да обновимо ово обиљежје, каже Ивица Јагодић

УСТИПРАЧА - С првим данима Првог светског рата, 1914. године, положај српског становништва на подручју романијског и горњодриноског краја био је изузетно тежак. Између осталог и због близине границе са Србијом и Црном Гором, коју су Аустроугари на све начине покушавали да ставе под своју контролу.

Утешеним Србима тада у помоћ стиже црногорска војска под командом Јанка Вукотића, која је допрла наокома Сарајева, све до Козје буџије. Али, прилике на ратишту су се компликовале, тако да су се Црногорци морали повући. За њима је, у збеговима, кренуо и српски народ из ових крајева.

Али, најдирни крај за овдашње Србе, ипак, дозала кад коначно српских изолација пристиже аустроугарска војска. Хапсе их, плаћују, неке убијају, а већину тјерају до првих жељезничких станица, одвозећи их у сточним вагонима у злогласне логоре у Добој, Шпопњек, Петуш, Арал...

Ипак, врхунац аустроугарских злочина у овом крају обико се првих ратних дана 1914. године на првој Јабучи, изнад Горажда, уз новозатрени макарски пут према Сарајеву. Из непергледне избујгичке колоне, враћене из Црне Горе и тјерање у неке од логора смрти, баш ту на Јабучи извојили су 30 најврснијих и најугледнијих српских домаћина из околине Горажда, Праче, Пала, Сокоца и Рогатице.

Хроничари су својевремено забиљежили, по сведочењу Јакше Живковића и Лазара Гавриловића, да су поменуте српске родољубе, такзовани шучкопи (муслимански сарадници аустроугарског окупатора), међу којима су се по злочинима највише истинили Смајл Шилак, Сејдо Мирвић, Осман Канлић и Алија Халиловић, прво нагјерали да сами себи ископају заједничку гробу, послеје чега су их по групама над њом ликвидирали. Претходно су Аустроугарски официри, пред окупљеним избујгичким, запријетили „да то исто чека све оне који не буду лојални њиховој власти!“

Тада су на Јабучи стријељани и закопани у заједничку гробницу Срби из познатих породица Каблар, Шкишица, Фуруга, Цицовић, Шарац, Ђосовић, Ковачевић, Симић, Јовичић, Клачар, Вукадић, Ђоковић, Хелета, Нешкович, Новосел, Абазовић, Шибаљича, Пурковић, Вуковић и Крстановић.

Све до краја Првог светског рата родбени ликвидираних Срба на овој стратиште био је забрављен приступ. Спомен-обиљежје у знак сјећања на њихову мучничку смрт тек 1937. године подигао је Краљевина Југославија. На каменом оградном куполи стајао је бијели мермерни крст, а испод њега плоча са именима и презименима стријељаних српских родољуба и кратким текстом:

„Овдје су 1914. године од стране аустроугарског окупатора стријељани ови невини људи, положили своје животице у одбрани српског народа и Србије! На скромној свеучастности споменик је открио тадашњи председник Владе Богољуб Јевтић, истинички да он је једини симбол борбе српског народа против освајања.“

По избијању Другог светског рата, 1941. године, овај споменик на Јабучи руше муслимански екстремисти, укључени у усташке, фашистичке, формације. Шедезетих година прошлог века он је обновљен. Али сценарио мржње према свему што је српско се понавља. У ратном вихору, септембра 1992. године, поново га руше и скривају муслимански екстремисти из Горажда.

У таквом стању налази се и данас. Усталом, као и сва околна, разатркана српска села око Јабуче. Повратак је скоро никавак, јер се куће споро или уопште не обнављају. Фреквентни регионални пут углавном се користи као веза између Горажда и федералне општине Пале - Прача, а цијело ово планинско подручје које послије Дејтона припада новоформираној општини Устипрача (раније Српско Горажде) буквално је извојено и запостављено у сваком погледу.

„Упоредо са настојањима да обновом комунална и порушене кућа вратимо наше предатне становнике, одлучили смо да обновимо и споменик на Јабучи, како би се на достојан начин одјасули сјећања наших предака, који су ту положили своје животице, само зато што су били Срби.“ - каже наредни општински Устипрача Ивица Јагодић.

■ С. ХЕЛСТА

Френку Вилијемсу је, каже, лакнуло када ми је управник болнице на Смитеру у Атланти рекао да су нашли новог шефа специјализаната и да је он слободан: Атланта

некад стварно претерујете“, рекла је изнервирано.

Дечкић је још био прели од тежког болова кроз уску канал жилава. Посматрао ме је тужно. „Уреду, мали, сад дубоко удахни, па пљунци натраг“, наредио сам лакним војничким тоном док сам стављао стетоскоп детету на груди.

Сестра Стерн поновио ме је узвукнула у року смјелости. „Доктор! Не можете тај стетоскоп да користите на новорођенчад? Треба вам педијатријски стетоскоп.“ Излетела је напоље и вратила се са мањом верзијом мог стетоскопа. Нисам знао да их прва у неколико величина.

новорођенчад мисле ни да ли су свесна шта се око њих збива. Нико оном мене. Тај мали знао је да сам навалио. Видело му се на лицу.

Након тога сам претрлао неколико новорођенчади. Ни у једној прилици нисам знао шта радим, наравно, али захваљујући сестри Стерн, знао сам како то да радим.

У неким тренуцима је, сигуран сам, моје лакрдијашке нервално луке. Као оне ноћи једнаест месеци након што сам почео да изигравам лекара, кад је сестра долетела до болничарског пута, где сам у картоне писало своје нечитљиве именикаре. „Доктор Вилијемс Имамо плаву бебу у 608! Прво дођите.“

Била је то нова сестра, завршила је школу пре једна месец дана.

ДУВАН - МУШКО УЖИВАЊЕ ЗА СРЕЊУ ЈЕ ПОТРЕБНА ЦИГАРА

СТРУЧНАЦИ гваре да је ручно или машински савијени дуван, најбоље ако је то онај са Кубе, неупоредиво мање штетан од цигарета.

Чувени је дуван са Еквадора, из Доминиканске Републике, са Јамајке. Ипак, кубански је дувански - са њим се не пореди. Оно што кубанске цигаретине јединственим јесте то што код њих нема мјешана. Све су од стопостотног кубанског дувана, док у другим земљама праве мјешавине, да би унаприједили квалитет.

Штавише, плантаже дувана на Куби прекријене су муслимом, чим се избегава такође доприноси већој племенитости. Излишно је и помињати да је наш дуван далеко од такве конкуренције.

Прави уживаоци виде се на први поглед: по начину како чупају цигарету, како је мирно, како је држе, како је свирају, како је пале, како је плаве, како уживају, како је стављају на пепелњак и, најзад, како је гасе. Све те радње откривају искреног уживаоца, али и фолоранца. Осим тога, сваки прави уживалац ће већ после неколико попуштених томпуса потражити одговарајућу литературу да сазна нешто о њима, јер то је њихка.

Научно је доказано да су томпуси здравији од цигарета, пошто дим не иде директно у плућа, већ остаје у усној дупли. До плућа стигне само дјелић,

онолико колико организм протрениран да треба. Осим тога, дуван у томпусу пролази је дивље, па чак и три ферментације као, рецимо, онај са врхунским етикетама: „Хојо де Монтерсе“, „Коиба“, „Сан Кристобал де ла Хабана“, „Монткрестиво“, „Тринидад“ и други. Међутим, битно је знати: ако почнете да се знојите и поностане вам даха, обавезно престаните; то је као и са храном и са пићем - све прилагођавате себи.

Најбољи су ручно савијени томпуси од цијелих здравих листовца дувана које треба узавати у специјализованим кутијама. При конзумацији треба их држати чврсто и нежно, а мирисати на врху, гдје се пале, а никако преко омотача.

Од прибора, најважнији је добар сјекач. За палење се препоручује дугачка шибница или плински упалак, јер ватра не смије да утиче на укусе цигаре. Томпус је упуљен, стоји водоравно на специјалној пепелници. Потребно је да се смири жар, па тек онда повући дим. Између два дима ваља правити паузу.

Цигара се не гаси гњечењем, већ је треба оставити на мивци пепелњаре да се сама угаси. Сладокусци држе до тога да није ред на крају малтретирати некога ко вам је пружио толико задовољство.

СПАВАЊЕ ТОКОМ ДАНА Сањарење свима радовање

ЗА многе је спавање током дана губљене времена, док се други након истог не осјећају најбоље. Ипак, јесте ли икада размислили о позитивним ефектима дневног спавања?

У свакодневном разговору дневни поспанци обично се називају ленивцима, па чак и протувама. Зашто су сви толико огорчени на дневно спавање?

Оно се, кажу стручњаци, обично сагледава у негативном контексту јер подразумева нерад, леничарење и губљење времена, и то стога што људи у развијеним земљама живе под вјечним притиском за напредак и успјех.

Ипак, спавање током дана корисно је из више разлога, а при то оно чак подиже продуктивност. Поред тога, спавање током дана природна је

потреба. Психолози кажу да кроз дан савјаримо око једне трешине, па чак и једне половине времена, док неки људи то исто вријеме користе за спавање, које у просјеку траје петнаестак минута до пола сата.

Поподневни одмор омогућава вам свјесније обављање неких задатака које уморни не бисте могли обавити, објашњава психијатар Стјуарт Темпоу, директор клинике „Менингер“ из Њустона.

Дакле, дневно спавање помаже вам у: Опуштању - попут медитације, дневни одмор омогућава вам да узмете паузу, мали одмор у којем ћете се опустити, умањити стрес и дневним се задацима вратити свјежи. Корисно је и код контролисане анксиозности и фобија. Исто тако, оно вам олакшава практиковање дубоког дисања кад год за

потреба. Психолози кажу да кроз дан савјаримо око једне трешине, па чак и једне половине времена, док неки људи то исто вријеме користе за спавање, које у просјеку траје петнаестак минута до пола сата.

Поподневни одмор омогућава вам свјесније обављање неких задатака које уморни не бисте могли обавити, објашњава психијатар Стјуарт Темпоу, директор клинике „Менингер“ из Њустона.

Дакле, дневно спавање помаже вам у: Опуштању - попут медитације, дневни одмор омогућава вам да узмете паузу, мали одмор у којем ћете се опустити, умањити стрес и дневним се задацима вратити свјежи. Корисно је и код контролисане анксиозности и фобија. Исто тако, оно вам олакшава практиковање дубоког дисања кад год за

потреба. Психолози кажу да кроз дан савјаримо око једне трешине, па чак и једне половине времена, док неки људи то исто вријеме користе за спавање, које у просјеку траје петнаестак минута до пола сата.

Поподневни одмор омогућава вам свјесније обављање неких задатака које уморни не бисте могли обавити, објашњава психијатар Стјуарт Темпоу, директор клинике „Менингер“ из Њустона.

Дакле, дневно спавање помаже вам у: Опуштању - попут медитације, дневни одмор омогућава вам да узмете паузу, мали одмор у којем ћете се опустити, умањити стрес и дневним се задацима вратити свјежи. Корисно је и код контролисане анксиозности и фобија. Исто тако, оно вам олакшава практиковање дубоког дисања кад год за

потреба. Психолози кажу да кроз дан савјаримо око једне трешине, па чак и једне половине времена, док неки људи то исто вријеме користе за спавање, које у просјеку траје петнаестак минута до пола сата.

Поподневни одмор омогућава вам свјесније обављање неких задатака које уморни не бисте могли обавити, објашњава психијатар Стјуарт Темпоу, директор клинике „Менингер“ из Њустона.

Дакле, дневно спавање помаже вам у: Опуштању - попут медитације, дневни одмор омогућава вам да узмете паузу, мали одмор у којем ћете се опустити, умањити стрес и дневним се задацима вратити свјежи. Корисно је и код контролисане анксиозности и фобија. Исто тако, оно вам олакшава практиковање дубоког дисања кад год за

потреба. Психолози кажу да кроз дан савјаримо око једне трешине, па чак и једне половине времена, док неки људи то исто вријеме користе за спавање, које у просјеку траје петнаестак минута до пола сата.

Поподневни одмор омогућава вам свјесније обављање неких задатака које уморни не бисте могли обавити, објашњава психијатар Стјуарт Темпоу, директор клинике „Менингер“ из Њустона.

Дакле, дневно спавање помаже вам у: Опуштању - попут медитације, дневни одмор омогућава вам да узмете паузу, мали одмор у којем ћете се опустити, умањити стрес и дневним се задацима вратити свјежи. Корисно је и код контролисане анксиозности и фобија. Исто тако, оно вам олакшава практиковање дубоког дисања кад год за

потреба. Психолози кажу да кроз дан савјаримо око једне трешине, па чак и једне половине времена, док неки људи то исто вријеме користе за спавање, које у просјеку траје петнаестак минута до пола сата.

Поподневни одмор омогућава вам свјесније обављање неких задатака које уморни не бисте могли обавити, објашњава психијатар Стјуарт Темпоу, директор клинике „Менингер“ из Њустона.

Дакле, дневно спавање помаже вам у: Опуштању - попут медитације, дневни одмор омогућава вам да узмете паузу, мали одмор у којем ћете се опустити, умањити стрес и дневним се задацима вратити свјежи. Корисно је и код контролисане анксиозности и фобија. Исто тако, оно вам олакшава практиковање дубоког дисања кад год за

потреба. Психолози кажу да кроз дан савјаримо око једне трешине, па чак и једне половине времена, док неки људи то исто вријеме користе за спавање, које у просјеку траје петнаестак минута до пола сата.

Поподневни одмор омогућава вам свјесније обављање неких задатака које уморни не бисте могли обавити, објашњава психијатар Стјуарт Темпоу, директор клинике „Менингер“ из Њустона.

Дакле, дневно спавање помаже вам у: Опуштању - попут медитације, дневни одмор омогућава вам да узмете паузу, мали одмор у којем ћете се опустити, умањити стрес и дневним се задацима вратити свјежи. Корисно је и код контролисане анксиозности и фобија. Исто тако, оно вам олакшава практиковање дубоког дисања кад год за

потреба. Психолози кажу да кроз дан савјаримо око једне трешине, па чак и једне половине времена, док неки људи то исто вријеме користе за спавање, које у просјеку траје петнаестак минута до пола сата.

Поподневни одмор омогућава вам свјесније обављање неких задатака које уморни не бисте могли обавити, објашњава психијатар Стјуарт Темпоу, директор клинике „Менингер“ из Њустона.

Дакле, дневно спавање помаже вам у: Опуштању - попут медитације, дневни одмор омогућава вам да узмете паузу, мали одмор у којем ћете се опустити, умањити стрес и дневним се задацима вратити свјежи. Корисно је и код контролисане анксиозности и фобија. Исто тако, оно вам олакшава практиковање дубоког дисања кад год за

ИНВАЗИЈА ВИСОКОГ ПРИТИСКА

СИРОМАШНИ СЛАБОГ СРЦА

Од хипертензије у идућих 20 година обољеће више од милијарду људи, од чега три четвртине у земљама у развоју

ТРЕЋИНА свјетског одраслог становништва, више од милијарду људи, обољеће од високог притиска до 2025. године, изјавили су у четвртак научници.

Године 2000. око милијарду људи широм свијета било је погођено високим притиском или хипертензијом, највећим фактором ризика за развијање срчаних болести који се може спријечити.

Међутим, у идућих 20 година тај би број могао да порасте за око 60 одсто, а предвиђа се да ће три четвртине случајева бити у земљама у развоју, сматрају научници.

Предвиђамо да ће до 2025. број одраслих с високим притиском бити 1.56 милијарди - рекао је за Ројтерс др Бијанг Хе с Института за јавно здравство у Њу Орлеану.

Кардиоваскуларне болести већ су убица број један у вјештини земаља и на њих отпадо 30 одсто свих смртних случајева широм свијета.

У првој студији која процијенjuje укупан терет хипертензије у свијету, научници у Гуејџу компширали су објављена истраживања о регионалним и националним бројкама од 1980. до 2002.

Више од пола особа које па-

те од високог притиска сада живи у земљама у развоју - рекао је др Бијанг Хе и додао да ће их до 2025. бити још више у тим земљама.

Кардиоваскуларне болести постаће најозбиљнији изазов за јавно здравство у земљама у развоју - рекао је Хе.

РЕЦЕПТ ЗА ДОБАР ДАН

Братиславска торта

Састојци: Бисквит: два јаја, четири кашике млијека, 12,5 дкг маслаца, 10 дкг шећера, четири ванилијна шећера, со, 20 дкг брашна, 5 дкг скробног брашна, пола прашка за пециво, 5 дкг горког какаоа и још мало за посинање, три кашике ликера од горких бадема. Додаци: масноћа и ситне мрvice за калуп, 50 дкг вишања из компота, 2,5 дкг сока од вишања, 2 дкг скробног брашна, двије кашике шећера, пола циметове корице, један неспрскани лимун.

Крема: четири листића желатине, 2 дл маснијег слатког врхања, пет кашика инстант-кафеа, 50 дкг свјежета крављег сира, 6 дкг шећера.

Припрема: Добро измијешајте жуманца с млијеком, шећером и једним ванилијним шећером.

Посебно помјешајте обје врсте брашна с прашком за пециво и какаом, те додајте у жуманца најизмјенце са снјегом од мало посуљених бјеланака.

Намастите калуп промјера 26 цм, посулите мрвицама, улијте тјесто и поравнајте површину. Пеците 25 до 30 минута на 190 Целзијусових степени.

У међувремену оциједите вишње из компота и извадите кошице.

Скробно брашно прокувајте са соком, циметом и нариба-

ном корицом. Кад се згусне, додајте лимунов сок и провјерите треба ли још шећера. Извадите цимет, умјешајте вишње и оставите да се смјеса охлади.

Охлађени бисквит прережите, па оба листа навлажите с мало развођеног ликера.

На доњи лист распоредите пола вишања и покријте другим листом, на који ставите преостале вишње.

Желатину намочите у хладну воду. Истурите врхње са шећером, три ванилијна шећера и инстант-кафу. Желатину отопите с мало топле воде, па умјешајте у смјесу кад и пет кашика добро исцједијеног сира.

Кад се све повеже, умјешајте преостали сир, па тиме прерадите торту.

Оставите у хладњаку најмање два часа, а прије послуживања обилато, кроз сито, посулите какаом.

МАСАЖА ВУЛКАНСКИМ И ПОЛУДРАГИМ КАМЕЊЕМ

Лијек из средишта свијета

ВЕРОВАТНО сте већ чуле да у понуди сна и велес пентара, а однедавно и у Пролом бањи, постоји и масажа вулканским камењем. Могуће је да сте се запитале - масажа неким тамо камењем, о чему се ради (они вишкатији вјероватно би одговорили да то није неко тамо камење, него вулканско камење и наслијали се)?

Масажа топлим камењем у суштини уопште није нова; још у далекој прошлости људи су вјеровали да вулканско камење поседује енергију саме сржи света, па се у традицији древних народа топло камење користило у обредима, у дијагностици болести, као и у лијечењу.

То се радило широм свијета - рецимо, то су радили древни Египћани, као и амерички Индијанци. У чему је трик? У томе што је топло камење одличан акумулатор топлоте и преносилац енергије; плус, вулканско камење има и одређена геомагнетска својства.

Због ових особина, масажа топлим камењем (има веће дубинско дејство од обичне масаже) одлично ослобађа од напетости у мишићима, помаже код лоше циркулације, одлично се показала кад се ради о реуматским стањима, боловима у леђима, али и у ублажавању анксиозности, несанице и депресије, као и других психичких стања гдје је топлота од повољног утицаја.

Ипак, то не значи да је доволно да само угријете камење и распоредите га по тијелу, мада би вам то могло пријати; за масажу топлим камењем је веома

важна обученост терапеута (зато је, као и увјек кад идете код терапеута, добро распитати се о његовим или њеним квалификацијама, а није лоша идеја ни отићи код некога по препоруци).

Како изгледа сама масажа? Траје 90 минута, а у току ње употребљава се сет од 89 вулканских и полудрагих каменова. Током масаже терапеут одабира камење према дијелу тела који масира. Ако се бојите да би вас масажа камењем могла озлиједити, нема потребе за тим; камење је глатко и заобљено да би лакше клизило по кожи, а температура на коју је загријано (47 степена Целзијуса) није довољно висока да би вас оpekла.

Загријано камење поставља се на одређене тачке преко којих делује на виталне функције. Док камење делује, терапеут благо масира друге дијелове тела, како би се дејство тоглог камења пренијело и на њих. У масажу се користе и уље из сјеменики грожда, које негује и храни кожу, а уз то омогућава и да камење лакше клизи по кожи.

На крају третмана употребљавају се необрађени полудраги камењичи - њих седам, који се по тачно утврђеном редослиједу постављају на чакре (енергетске тачке на тијелу). Ови камењичи делују својом свјетлошћу и бојом, а сврха им је да упути негативну енергију из свих чакри у којима се евентуално налази.

Док лежите са полудрагим камењем на тијелу, можете уживати и у опуштајућој музици. У сваком случају, веома пријатно и опуштајуће искуство.

ТИНЕЈДЖЕРСКО РОШЕ

КАКО СЕ ОН ПРАВИ ВАЖАН

ДРСКОСТ КОЈА ПРИВЛАЧИ

Или ће он скупити храброст да се мало другачије понаша према вама, или ћете ви наћи неког храбријег, а могуће и слађег

МА, сладак вам је тај дечко и некад вас стварно одушеви неком примједбом (нарочито кад није свјестан тога да сте ту и да можете да га чујете), али, јој, кад би само престао да испуљује гупе форе!

Те гупе форе су нарочито честе чим примјети да га гледаате, а још ако је у друштву својих ортака, постаје несносан. Постаје дрзак и безобразан, упорно вас провоцирајући пред својим ортацима, ваљда да би он испао некакав фрајер пред њима - ко ће га још знати како функционише мозак дјечака? У сваком случају, јесте да вам се помало свиђа, али вам се његова дрскост не свиђа уопште и не знате шта да мислите о њему.

Кад се дјечак тако понаша у близини неке девојке, могућа су два објашњења. Једно је да се он и иначе скоро увјек тако понаша - крајње дјетивасти и непријатно и са глумићим форама. У том случају, вајдодоста није рјешење јесте да га игнорирате док не

изгуби жељу да се забавља на ваш рачун.

Друго могуће објашњење јесте да му се та девојка допада, али се боји да покаже осјећања, нарочито кад су му ортаци у близини, па се понаша управо обрнуто. Свиђате му се, али се боји да ће га одбити, па покушава да га привуче на малчице глуп начин. Само, како открити које од ова два је у питању?

Најлакши начин да то урадите јесте да нађете неку прилику да с њим попричате насамо. Уколико настави да се глумира у истој мјери, онда је оно прво објашњење у питању и требало би да га игнорирате. Ако је оно друго у питању, објасните му да вам смета такво његово понашање и да њиме једино може да вас одбје од себе (стварно нема разлога, чак ни ако мислите да је јак сладак, да трпите да вас провоцира пред свима).

На њему је да одлучи: или ће скупити храброст да се мало другачије понаша према вама (нико

не тражи од њега да изиграва романтичног принца на бијелом ко-

њу), или ћете ви наћи неког храбријег, а могуће и слађег.

КРАЊСКА КОБАСИЦА САМО У ТЕОРИЈИ

НИКАД ВИШЕ ИСТА

Надалеко позната словеначка kobасица према својим састојцима није ни близу условима прописаним правилником о квалитету

Од крањске kobасице, најпознатијег словеначког производа, није остала ни сјена, показало је испитивање производа који се под тим називом продају на тржишту „деже“.

Од осам артикала које је на здравствену анализу дао Савез потрошача Словеније, ниједан није испунио услове прописане правилником о квалитету месних производа, јавили су медији који се позивају на анализу љубљанског Института за заштиту здравља.

Међу најчешћим грешкама су превелика количина масноће и неадекватна количина адитива (ста-

билизатори, декстроза, антиоксиданти, боје), неки су производи другог били изложени диму, а неки више ни изгледом не подсећају на оно што је крањска била.

Органолептичким својствима изворне крањске kobасице највише су се приближили производи приватне меснице Арвај и компаније МДК.

Према ЈУС стандарду, који је вриједио у вријеме бивше СФРЈ, крањска kobасица се сматрала полутрним месним производом и смјела је да садржи 35 до 55 одсто воде.

Од 1. јануара ове године за производњу крањске kobасице морају

се поштовати параметри европског квалитета. Тако се смјију употријебити највише два децилитра воде на килограм месне масе, у којој мора да буде 55 одсто свињског меса прве и друге категорије, 25 одсто масног ткива и 20 одсто месног тијеста (адитива), а од зачина - бибер, со, кумин, мускатни oraшчић и мала количина млијечног праха.

Према легенди, крањску kobасицу измислио је заправо аустријски

цар Франо Јосип, који се једном зауставио у локалној гостионици Мариншек близу мјеста Накло. Кад су му рекли да га могу послужити само „обичном kobасицом“, цар је обичну kobасицу назвао крањска kobаса. Остало је историја... ■

ОСМОСМЈЕРКА

Домаћи глумци

- | | |
|---------|---------|
| АЛЕКСИЋ | ЈЕРИНИЋ |
| АНДРИЋ | КАРАЈИЋ |
| АРНЕРИЋ | КРАСТИЋ |
| АРСИЋ | ЛАКОВИЋ |
| БАЛЕТИЋ | ЛЕЧИЋ |
| БИЧАНИН | МАТИЋ |
| БЛАМ | МИНЧИЋ |
| БОЖОВИЋ | МРКИЋ |
| БОЦИ | НИКШИЋ |
| БОЈАНИЋ | НИКШИЋ |
| БРСТИНА | ПЛЕША |
| ДОБА | РАИЋ |
| ДРАВИЋ | РАНКИЋ |
| ЕРАК | РАНЧИЋ |
| ФЕЛБА | РАС |
| ФЕРАРИ | САВИЋ |
| ГУТОВИЋ | СИМИЋ |
| ЈАКШИЋ | ШТРЉИЋ |
| ЈЕЛИСИЋ | ЧИПЧИЋ |

И	Ц	О	Б	О	Ј	А	Н	И	Ђ	Ј
Б	О	Ж	О	В	И	Ђ	И	Т	А	М
К	А	Р	А	Ц	И	Ђ	К	К	Н	Л
Г	У	Т	О	В	И	Ђ	Ш	Ц	Д	Е
П	В	С	А	Р	И	И	И	Р	Ч	
Л	Ј	С	Е	Ч	Ђ	Ђ	А	И	И	
Е	Ђ	Н	Н	А	Ђ	П	К	Н	Ђ	Ђ
Ш	Р	И	Ј	Е	Р	И	Н	И	Ђ	Ђ
А	М	Н	С	Ђ	С	Т	Т	И	И	
Д	Р	А	В	И	Ђ	Е	Н	С	Ђ	В
Р	К	Ч	М	Ј	Л	Ф	К	Р	Р	О
А	И	И	Р	А	Р	Е	Ф	Ђ	Т	К
И	Ђ	Б	Б	Р	Л	Л	Ј	О	Ш	А
Ђ	И	Ч	Н	А	Р	Б	О	Д	В	Л
И	Ђ	Ђ	И	К	Н	А	Р	С	И	Ђ

Лежи Мујо на самрти. Љекари га отписују, сви га оплакују. Изненада, Мујо би боље. Отвори он очи и угледа Фату поред постеље, па јој рече:

- Да л' се сјећаш, болан Фато, када сам се бавио бизнисом и кад сам пропао, како су ме напустили сви сем тебе?

- Сјећам се - одговори Фата.

- А је л' се сјећаш кад сам имао онај велики проблем, па ме опет напустили сви сем тебе?

- Сјећам се - рече Фата.

- Ето, и сад кад сам био на самрти, опет су ме напустили сви сем тебе?
- Па, јесте - рече Фата.
- Е, моја Фато, ја сам нешто схватио. Ти си мени, Фато, баксуз!

РИЗНИЦА МУДРОСТИ

Промјените оно што се може промијенити, прихватите оно што се не може и одмакните се од оног што је неприхватљиво.

■ Д. ВЕЈЛИ

• • •

Највеће задовољство не налазимо у новим стварима, већ у навичи.

■ Р. РАДИГЕ

• • •

Окрените лице према Сунцу и нећете видјети сјену.

■ Х. КЕЛЕР

КРИПТОГРАМНА УКРШЕНИЦА

А -	Ј - 27	С -	4	16	21	24	29	7	29
Б - 11	К -	Т -	7	6	17	6	18	■	26
В -	Л -	Ђ -	12	4	21	14	■	14	22
Г -	Љ -	У - 22	16	12	11	■	17	12	13
Д -	М -	Ф -	21	18	21	7	6	14	21
Ђ -	Н -	Х -	17	29	18	■	7	6	17
Е -	Њ -	Ц -	29	7	■	15	29	18	21
Ж -	О -	Ч -	27	■	11	■	18	21	7
З -	П -	Ц -	21	13	29	17	21	7	29
И -	Р -	Ш - 15							

Слова у означеним пољима дају назив за дио Војводине

Пита баба Перичу:
- Периче, кога више волиш - маму или тату?
А Перича ће на то:
- Ја бих рекао, али ће се тата љутити.

Хоће плавуша да усвоји тромјесечног дјечака из Америке. Питају је:
- И шта ћеш да радиш с њим?

- Када почне да говори, учићу од њега енглески!

УКРШЕНЕ 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.						■	34.	■	35.
36.								■	37.

Водоравно:

1. Математички знак за операцију; 9. Друго слово азбуке; 10. Страна банковног чека; 12. Коњ; 14. Црковано проклетство; 15. Страна скарафеница за број; 17. Острво крај Нове Гвинеје; 18. Едвин Мозес (скр.); 19. Сотона, зао дух; 21. Латиче цвѐћа; 23. Амерички мали медвед; 24. Главни град Естоније; 25. Рума; 26. Показна замена; 28. Презиме познате атлетичарке Марлен; 29. Пустина у Јужној Америци; 32. Иво Тигардовић (скр.); 33. Град у Шпанији; 35. Италија; 36. Римски цар.

Усправно

1. Охајо (скр.); 2. Ауто-ознака за Панчево; 3. Име сликарке Панић; 4. Француски писац Жозеф; 5. Суво корито река у Арабији; 6. Почасно звање; 7. Стара мера за тежину (мн.); 8. Кварити реч, браќати; 9. Глумац Антонио; 11. Одредити врху; 13. Моменат, трен; 16. Река у Етиопији; 20. Име публицисте Кершованија; 22. Телефонски позив; 24. Река у источној Србији; 27. Кантар; 30. Дуготрени папагај; 31. Старојеврејски краљ; 34. Хемијски знак за алуминијум; 37. Међународна ознака за Аустрију.

Решење претходне укрштенице:

Златорог, а, омометар, ро, атонија, окате, математика, американац, андре, аколида, лр, кинотека, а, татамата.

УКРШЕНЕ 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.	
25.	■	26.						27.	
28.	29.	■	30.		■	31.			
32.	33.	■	34.		35.	■	36.		
37.		38.	■	39.		40.			
41.				42.					

Водоравно:

1. Фотомодел (мн.); 9. Средство споразумевања међу људима; 10. Презиме атлетичара из Бахама, Трој; 12. Екстремитет; 13. Ономастопеја гласа црног дрозда; 15. Месец у години; 16. Медикамент; 18. Део мираза; 20. Предлог; 21. Отпорност организма; 24. Неутрон (скр.); 25. Ознака за калијум; 26. Стављати печат; 28. Оксј; 30. Некада познати мађарски певач Пал; 31. Ђејф, прохтев; 32. Кинески књижевник Ше (1902-1931); 34. Циганин; 36. Место у Србији; 37. Име глумице Нилсен; 39. Име познатог српског фудбалера, Мирковић; 41. Чувар тамнице.

Усправно:

1. Уређај за комуникацију рачунара; 2. Ономастопеја лавеза; 3. Део дана без Сунца; 4. Песник еротских песама; 5. Карат (скр.); 6. Шведски композитор Гунар; 7. Истакнути Наполеонов маршал Мишел; 8. Отпоран на заразе; 9. Дерикожа; 11. Рађен по плану; 14. Списак предмета који се нуде на продају (мн.); 17. Пехар, врч; 19. Кретање у ваздуху; 22. Стадион у Будимпешти; 23. Мигран; 27. Река која протиче кроз Рим; 29. Део костура; 33. Име атлетичарке из Немачке, Пиниг; 35. Амерички филмски глумац Били; 38. Коњска опрема за вучу; 40. Староегипатски бог Сунца; 42. Ознака за азот.

Решење претходне укрштенице:

Носивост, мича, ускок, учили, копа, шетачи, пор, к, омеќшати, ац, аванс, ј, рео, иде, пе, аркада, аер, чиста, уста, канцелар.

(„Скордиск“)

ДОДИЈЕЉЕНЕ ФИЛМСКЕ НАГРАДЕ ПУБЛИКЕ

СВИ ВОЛЕ СКАНДАЛЕ

ДВА филмска хита, која нису успјела да освоје звучне филмске награде, освојила су срца публике. Награду „People's Choice Awards“ за најбољи филм добио је „Фаренхајт 9/11“, а за најбољу драму изабрана је „Пасија“.

И док ће се у недељама које слиједе низати награде професионалних удружења и филмских критичара, „People's Choice Awards“ ослана се на укус јерних обожавача.

Овогодишњи побједници изабрани су на основу 21 милион он-лајн гласова, чије су симпатије на страни два најскандалознија филмска дјела 2004. године.

Ни „Фаренхајт“ ни „Пасија“ нису наишли на симпатије критичара, а Мел Гибсон се закleo да за разлику од већине других продуцентата и редитеља, неће организовати кампању за номинацију за Оскара.

Овогодишњи побједници изабрани су на основу гласова обожавача, чије су симпатије на страни два најскандалознија филмска дјела 2004. године

За мене је ово заиста крајњи циљ, јер човек на крају не ради филмове за награде. По мом мишљењу, народ је рекао своје - рекао је Гибсон окупљеним репортерима на додјели „People's Choice Awards“.

О филму колеге Мура, Гибсон је рекао: „Филм сам поклодио. И допао ми се.“

Редитељ „Фаренхајта“ Мајкл Мур свој трофеј посветио је војници-

ма у Ираку. Наиме, његов филм жестоко је критика председника Буша и америчке инвазије на Ирак.

„Пасију“ Мела Гибсона гледао је два пута, а на другу пројекцију повео је и оца.

Гибсонов филм је снажно филмско дјело. Ја сам вјерник католик, али мислим да ја и Мел потичемо из различитих смерова католицизма - закључио је Мур.

КАРЛЕУША „ПУНИ БАТЕРИЈЕ“ НА КОПАНИКУ
Ледени медени мјесец

НОВОПЕЧЕНА госпођа Јелена Карлеуша - Карић и њена јача половина Бојан Карић ових дана обрели су се на Копанику.

Послије напорног рада у студију на свом новом албуму и снимања новогодишњих телевизијских емисија, Јелена је скокнута мало до најпопуларнијег спрског ски - центра да напуни батерије и набаца природну браон боју, што ће јој бити од велике користи када ускоро буде кренула у офанзивну медијску кампању.

Бојан и ја смо дошли мало да уживамо у љепоти Копаника! Последње напорног рада и силних снимања, којих је било много пред крај 2004. године, одлучили смо да уживамо мало на скијетелу, којег, на сву срећу, има. На Копанику остасмо још недељу дана, а онда се враћамо за Београд, свјески и одморни - каже госпођа Карић.

ДРУГИ ДИО „ВРУЋЕГ“ ВИДЕА ПАРИС ХИЛТОН
Игре се настављају

АКО се Парис Хилтон нада да су лоша времена иза ње, могла би да се превари. Према таблоиду „Сан“, њен бивши љубавник одлучио је да објави други наставак њиховог порно-филма.

Након што је успјех филма „One Night in Paris“ бившем љубавнику пребогате наследице хотелске империје доносио милионе долара, одлучио је да направи наставак.

Тако је из очигледно повеће колекције снимљеног материјала њених игара у кревету направно избор врло врхунских кадрова које ће понудити јавности.

Информацију о још једном кувном порно-филму Парис

Хилтон објавио је таблоид „Сан“, који је то сазнао од извора блиског бившем љубавнику Рикју Саломону.

Први порнић био је једна од најграђенијих ствари на Интернету прошле године, а није лоше прошао ни финансијски, док се филмска критика о њему није огласила.

У међувремену, Парис се још увек опоравља од непријатности, коју је доживјела приликом доласка на једну забаву.

Наиме, по уласку је примјетила да се цијело друштво забавља гледајући њен филмски снимак на телевизијским великим димензија. Парис је забаву напустила у сузама.

НАСТАВАК КУЛТНОГ ЕРОТСКОГ ТРИЛЕРА

Снимају се „Ниске страсти“

НАСТАВАК контроверзног еротског трилера „Ниске страсти“ из деведесетих година почео је у продукцијом.

У њему ће глумити јунакиња првог дијела Шерон Стоун и британски глумац Дејвид Морисеј, који је ову улогу добио у кон-

курвенцију коју су чинили Кевин Костнер, Курт Расел и Габриел Бајрн.

Шерон Стоун опет ће бити Кетрин Трамел, а рађа ће се догађати у Сан Франциску и Лондону, гдје ће Морисеј глумити агента Скотланд јарда.

ПОЛ ЊУМЕН ДОЖИВИО НЕСРЕЋУ

Запалио се аутомобил

ХОЛИВУДСКА легенда Пол Њумен прошле недеље је умало тешко страдао на једној од најпознатијих ауто-ниста свијета, „Daytona International Speedway“ на Флориди, кад се спортски аутомобил којим је управљао запалио при пробној војњи.

Њумен је возио прототип спортског модела са којим ће идучег мјесеца учествовати у трци „Ролекс 24“, кад је скренуо с писте. При поку-

шају да поново укључи мотор, аутомобил се запалио. Срећом, ватра је избила код мотора, те је глумац успио да отрчи даље од возила без икаквих повреда.

Упркос подмаклим годинама (има 79 година), Њумен и даље учествује у тркама и слободно време проводи у спортским аутомобилима. За ауто-трке се заинтересовао још 1968, кад је снимио филм „Победа“, а тако је добар возач да је четири пута освајао национална првенства.

ЕЛЕКТРОНСКА ЗАБАВА У „ТИТАНИЈУМУ“

МЛАДИ И ЗАГРИЈАНИ

На забави су наступили британски ди-џејеви Тери Чарч и Рајан Килинг, уз домаћу подршку Игора и групе „Афродизијак“

ЕЛЕКТРОНСКА забава под називом „London underground house party“ одржана је у петак у бањолучком клубу „Титанијум“, у организацији екипе радија „Оксиген“. На забави су наступили британски ди-џејеви Тери Чарч и Рајан Килинг, уз домаћу подршку ди-џеј Игора и групе „Афродизијак“.

Велики број љубитеља електронске музике окупио се у „Титанијуму“ још прије вонотић, загривајући се уз Игоров динамичан и весело електро-хаус сет, који је с неколико ефектних прелазних и заиста квалитетним избором музике „подио“ присутне и припремио их за оно што слиједи.

Око један час после вонотић Игорovo мјесто за грамофоном заузео је Тери Чарч и за нешто мање од два часа, колико је потрајао његов сет, провео је публику кроз заиста широк опус праваца и стилова, од електра, „дип хауса“, преко „тек-хауса“, па све до „брик бит“ и диско звука. Овај млади ди-џеј има само 21 годину, а захваљујући својој јединственој техници миксања, страсти и необичном стилу, Тери свира и загрива клубове широм Велике Британије. Са 14 година је купио први грамофон и у години дана постао резидент Бар Коста у

Гилдфорду. Тамо је Тери изградио снажну репутацију ди-џеја, који тресе плесне подијуме својим прогресив хаус звуком. Тери је 2001. проглашен најбољим младим ди-џејем на југу Енглеске.

Послије њега, свирао је Рајан Килинг, настављајући у једнако добром, али нешто „мекшем“ ритму, па публика није имала на шта да се пожали. Јер, свако је нашао нешто за себе. Уз композиције које ће тек да се заврше по клубовима и постану хитови, у његовом сету препознали су се и неки стари хитови, вриједни подсећања, који су тресли клубове прије неколико година. Ваља напоменути и перкусионисту групе „Афродизијак“, који је у овај догађај уносио својом ноту, али и секси плесачице, које су својим атрактивним наступом одважиле пажњу мушког дијела популације.

Послије низа забави на којима се вртио махом тврђи звук, „London underground party“ је био права постајница за љубитеље њежних и мекших варијанти електронске музике. А да је таквих много, могло се закључити по одушевљеним коментарима уморних, али задовољних посетилаца ове забаве, који су се разишли око четири часа ујутро.

Рајан Килинг: Публика се није жалела на његов „мекши“ ритам

LADA Званични дилер СМД „ЛАЗОВИЋ“ за Босну и Херцеговину

ЛАДА АУТО

Долувао са ограниченом одговорношћу

78000, Бања Лука, Босна и Херцеговина
Трине Амелча 38
Телефон: ++387 51 324 010
Факс: ++387 51 324 012
E-mail: ladaauto@btic.net
www.lada.ba

ПРОДАЈА НА КРЕДИТ И ЛИЗИНГ - ПОВОЉНЕ ЦИЈЕНЕ - ИСТОПРУКА ОДМАХ

ОБЛАШТЕНИ ПРОДАЈНИ И СЕРВИСНИ У БИХ

АУТО КОДА СР44-830	АУТОМОБИЛ 30848А	КАМПС. КОМЕРЦ. ЖЕНЈА
Плошадите 40-45/20а Тел. 03792-740, Моб. 961275-475	Змаја из Босне 1 Тел. 032417-823, Моб. 961472-182	Змаја 78 Тел. 032446-021
АУТОСЕРВИС СГК РАЈЕ	ЧАПЛА ЦА59И	УНО ТЕЗНАМ
Тел. 037224-308 Моб. 960547-263	Чарлсиза 66 Тел. 037536-274	Беоње Ушачевацка 3 Тел. 032460-130

Тужним срцем јављамо родбини и пријатељима да је дана 16.1.2005. године у 55. години живота, након краће болести преминуо наш драги

ДРАГО (Бранка) МИЛИНКОВИЋ

Сахрана ће се обавити дана 18.1.2005. године у 14 часова на гробљу "Свети Пантелија".
Ожалошћени: супруга Марина, мајка Дара, отац Бранко, те остала породица и многобројна родбина

003619 А-5 Г

Последњи поздрав нашем драгом зету

ДРАГИ

од породице Мићић. 003619 А-1 Г

Последњи поздрав

ДРАГИ

од породице: Тринић, Милуновић и Кауржић. 003620 А-1 Г

Дана 18.1.2002. године навршава се 20 година од смрти нашег вољеног

ГОРАНА (Стојана) БАБИЋА
из Милошевог Брда

Године пролазе, а туга и бол у нашим срцима остоји све јачи и јачи. Док живимо живјешемо тужни, али и веома поносни што смо га имали.
Дана 18.1.2005. године у 11 часова посјетићемо његову вјечну кућу, залити сузама и положили цвијете.
Твоји најмилији: отац Стојан, мајка Даница и остала породица

003610 А-8 Г

Дана 18.1.2005. године навршавају се двије тужне године од смрти нашег драгог

ВЕЛИМИРА ЈАНКОВИЋА

Тога дана посјетићемо његову вјечну кућу на гробљу код Ребровачке цркве, положили цвијете и запалили свијеће.
Ожалошћени: супруга Мирјана, кћерка Зорица, син Зоран, зет Владо, снаха Дара, унучад Љубиша и Јелена

003605 А-8 Г

ГЛАС СРПСКЕ у ТРЕБИЊУ

Просторије дописништва „Глас Српске“ налазе се у Штампарници „Графокомерц АД“ Требиње, улица Руска број 2. „Глас Српске“ свакодневно на киосцима у свим мјестима источне Херцеговине.
Услуге „Гласа“ сада и у вашој средини.
Телефон/факс: 059/225-335
e-mail адреса: glasst@teol.net

ОБАВЈЕШТЕЊЕ

Дневни лист „Глас Српске“ свакодневно на киосцима у вашем граду. У новоотвореном дописништву „Глас Српске“ у Требињу можете предати бесплатне мале огласе, комерцијалне огласе, рекламне поруке, обавјештења и читуље и то сваког радног дана од 8 до 11 часова.

Дана 18.1.2005. године навршава се тужних шест мјесeci од смрти нашег вољеног и драгог брата

ДРАГАНА КЕСИЋА (из Српца)

Брат Владо, сестре Гордана, Мирјана и Вида 003514 А-2 Г

На Крстовдан, 18.1.2005. године навршава се година дана од смрти наше драге мајке

ДУШАНКЕ (Глигорић) НИКЧЕВИЋ
1934-2004.

С поштовањем, син Ненад с породицом 003618 А-8 Г

У дубоком болу јављамо свим рођацима, пријатељима и познаницима тужну вијест да је наш драги

АНЂЕЛКО (Николе) ТАГУЛА

благо у Господу преминуо у недељу, 16.1.2005. године у 79. години живота након кратке болести.
Потреб драгог покојника обавиће се у уторак, 18.1.2005. године у 14 сати на гробљу „Св. Стејан“ Мотике-Бања Лука.
Почињао у миру Божијем!
Ожалошћени: брат Фрањо, син Анто, кћер Маринка, снаха Иванка, зет Петар, унучи Игор, Јосип, прауник Фран и остала ожалошћена родбина

003609 А-8 Г

ГЛАС СРПСКЕ у ГРАДИШЦИ

Првог Крајишког кордуца 2а, Тел. 814-949
e-mail: biljana_y@gradiska.com

ОБАВЈЕШТЕЊЕ

Бесплатне мале огласе, комерцијалне огласе, рекламне поруке, обавјештења и читуље у Градишци можете предати дописништву „Глас Српске“.

Дана 18.1.2005. године навршава се тужна година како је престало да куца племенито срце драге нам

ДУШАНКЕ (Марка) НИКЧЕВИЋ

Живјеш вјечно са нама!
Син Предраг, снаха Јела и унук Божан са породицом 003608 А-3 Г

Дана 19.1.2005. године навршава се година дана од смрти мог драгог брата

САВЕ (Михајла) ТОМИЧЕВИЋА
адвокат из Б.Брода

С љубављу и тугом увијек ће те се сјехати:
сестра Ружа и сестрић Дражен 003617 А-3 Г

Последњи поздрав драгом тетуку

АНЂЕЛКУ

од Сњежане Савковић са породицом. 003609 А-1 Г

Сјећање

ЦЕВАД (Дедо) КОБИЉ
18.1.2000-18.1.2005.

С љубављу, сестра Азра 003616 А-1 Г

Тужно сјећање на нашу драгу

РАДУ (Сретеније) ИЛИЋ

Драга наша Радо!
У нашим срцима живјешемо вјечно вољена и незаборављена.
Твоји најмилији: мајка, сестре и браћа с породицама и тетка Стоја

003622 А-8 Г

Тужно сјећање на нашу вољену

РАДУ ИЛИЋ

Супруг Пвијо, син Саша и кћерка Снежана 003622 А-6 Г

ГЛАС СРПСКЕ у ПРЉАВОРУ

Радио „Љубић“ Трг Српских бораца 24, Телефони: 051/865-035, 865-075. Фреквенција: 88,9 MHz, FM, стерео. Емитовање програма: 24 сата дневно
mailto: radiojubic@zagor.net

ОБАВЈЕШТЕЊЕ

Бесплатне мале огласе, комерцијалне огласе, рекламне поруке, обавјештења о смрти и поменима у Прљавору можете предати Редакцији Радио „Љубића“ сваког дана од 8 до 15 часова.

Дана 18.1.2005. године навршава се седам тужних дана од смрти нашег драгог и вољеног

СЛАВКА ПЛАВШИЋА

Том приликом желимо да захвалимо родбини, комшијама, пријатељима, а посебно Новој баналучкој банци, сектору информатике, који нам притекоше у помоћ у најтежим тренуцима.
Ожалошћена породица 003614 А-4 Г

Дана 19.1.2005. године навршава се година дана од смрти нашег драгог тате, свекра и дједа

САВЕ (Михајла) ТОМИЧЕВИЋА
адвокат - Б.Брод

С поносом и тугом увијек ће те се сјехати твоји најмилији.
Син Борис, снаха Сандра, унук Теодор и унучка Нина 003617 А-4 Г

Последњи поздрав драгом пријатељу

ДРАГАНУ МАРИЋУ

од Ковачевић Бранка с породицом. 003611 А-1 Г

Последњи поздрав драгом пријатељу

ДРАГАНУ МАРИЋУ

Хоризонт д.о.о. 003611 А-1 Г

Последњи поздрав пријатељу

ДРАГИ МАРИЋУ

од Свете и радног особља роштилишне „Оаза“. 003625 А-1 Г

Сјећање на вољену мајку

ДАНИЦУ (Милана) ДРАГИЧЕВИЋ
16.1.1998-16.1.2005.

Почињај у миру!
Кћерка Винка са породицом 003615 А-1 Г

Дана 18.1.2005. године навршава се двадесет и једна година од смрти нашег драгог

НЕНАДА ШМИТРАНА

Тога дана посјетићемо његову вјечну кућу, положили цвијете и запалили свијеће.
Супруга Смиља са породицом 003512 А-3 Г

Тужно сјећање

МИЛЕНКО (Рајка) КОПРЕНОВИЋ
14.1.2001-14.1.2005.

С љубављу и поштовањем чувамо успомену на тебе.
Супруга Анка са синовима Игором и Ђорђем, снахом Сандром и унуком Давидом 003621 А-3 Г

UNO radio Banja Luka 107,5 MHz

24 časa na internetu
www.unoradiobl.com

051/218-530
unoradio@blic.net
Informativna i marketing djelatnost

ПРЕПОРУЧУЈЕМО

ФИЛМСКИ ПРОГРАМ

РТРС 23.50

Трогори Њујорка

Улоге: Пени Балфур, Едвард Брис
Шесторо Њујорчана су међусобно повезани. ТВ продуцент Том, који је управо раскинуо са девојком, има кратку везу са Маријом која се плаши везивања, а коју је упознао у видео-клубу. Он се такође виђа и са агентом за некретности, удатом Ани, коју је упознао док је тражио стан. Ани је отворена за везу, јер је њен муж Грифин вага, а она је то тек скоро почела да схвата док је разговарала са својом колегицом која пролази кроз исту ствар. Грифин, зубар, вага жену са деветнаестогодишњом конобарницом Ешли, коју је покупио у парку. Ешли схвата да може да нађе и бољег кад је стартује Бен, хотелски портир и музичар у успону, који покушава да се опорави од прошлодогдишњег развода од учитељице Марије. Већина ових веза изгледа као очајничка потреба да се буде у вези, без праве љубави.

ПИНК - БХ 1.15

Звездане стазе 5

Улоге: Вилијам Шатнер, Леонард Нимој
Посада Ентерпрајза позвана је на Нимбус III, планету међугалактичког мира, да преговарају у вези са случајем киднаповања. Међутим, сазнаје да је киднапер Споков робак који је опседнут својом животном потрагом за планетом Шака - Ри, која је наводно извор свег живота. Заједно они започињу потрагу за том мистериозном планетом.

РТС 1 00.15

Велики кањон

Улоге: Дени Гловер, Кевин Клајн
Радња филма „Велики кањон“ обухвата шест мјеста са различитим позадинама и живот у модерном Лос Анђелесу. У центру филма је јединствено пријатељство двојице људи различитих раса и различитог мјеста у друштву. Многи познати глумци су наши мјеста у овом занимљивом холивудског издању.

РТС 2 14.00

Чамац за спасавање

Улоге: Телула Банкхед, Вилијам Бендикс
Негдје на Атлантику у току Другог свјетског рата брод и немачки чамац су укључени у борбу и обоје бивају потопљени. Преживјели се некако докопавају чамаца за спасавање. Ту се налазе људи из различитих друштвених слојева. Невоље настају када из мора извуку човјека који долази са немачког чамаца.

ОБН 20.30

Четири собе

Улоге: Тим Рот, Семи Дејвис
Дванаест необичних гостију, четири скандалозне мољбе и један хотелски послужилац који ће првог дана на свом новом радном мјесту доживјети најлуђи дочек Нове године у свом животу. Одлична америчка комедија!

БК 21.00

Кишни човјек

Улоге: Том Круз, Дастин Хофман
Отац Чарлија Бебита умире и оставља богатство, али његовом аутистичном брату, за којег Чарли уопште није ни знао. Иако аутистичан, способан је да рјешава сложене математичке проблеме великом брзином. Чарли киднапује Рејмонда из болнице и њих двојица почињу дугачки пут који води ка узајамном разумијевању двојице браће.

СЕРИЈСКИ ПРОГРАМ

АТВ 20.00

Опет поново

Улоге: Села Ворд, Били Кемпбел
Цеси почиње да бјежи из школе, на шта је наговара Кети. Цеси као да развија неку чудну привлачност према Кети. Ели проналази нови посао. После несреће Карен схвата колико је потребна својој дјеци. Грејс се због свега што се око ње дешава повлачи у себе. Она у стопу слиједи једног свог професора.

АТВ 18.05

Корак напријед

Улоге: Беатрикс Луенго, Мигуел Муњоз
Један Дијанин пријатељ, директор биоскопа, тражи глумца за свој најновији пројекат. Професорка модерног плеса га моли да шансу пружи Кристофалу, јер би му тај посао могао помоћи да врати своју психолошку стабилност. Након дуге забаве, Кристобал се були у кркету, поред директора биоскопа, због чега озбиљно почиње доводити у питање своју сексуалну оријентацију.

АТВ 22.00

Вјечна љубав

Улоге: Ана Де Ла Регуера, Маноло Кардиона
Сандра наговара Мирка да долази на наставу, али он каже како је то немогуће, јер цигански закон тако нешто забрањује. Јонас затиче Саломе како се на плажи моли и жели да зна за кога се моли. Иако му не жели рећи, он зна да се моли за сина Рафаела Домингеза. Јованка саопштава Бранку да се бијелици састају у Офелијином бару, како би смислили план како да се ријеше Цигана.

БХТ 1 18.00

Неухватљиви

Улоге: Сандрина Холт, Иван Сергеј
Арапски принц је киднапован док га је тим шпитио. Чудним развојем догађаја, Мек досијева у затвор са другом групом киднапера који такође јуре принца. Док Вик и Ли Ен јуре прве отимаоче кроз градске улице, Мек бјежи са другом групом, и сви завршавају на имању лудака који се боји отвореног простора, а има и своје планове у вези са принцем.

6.00	ТВ салагица
7.00	Јутарњи програм
9.30	Хаг - суђење Слободану Милошевићу, пренос
10.00	Вијести
10.05	Хаг - суђење Слободану Милошевићу, пренос
14.00	Вијести
14.20	Храбри отац Хуан, серија
15.10	Документарно вече
15.35	Емисија о борцима
16.00	Симони и Балдини, серија
16.30	Српска данас
17.05	Храбри отац Хуан, серија
17.55	Сарајевска панорама
18.15	Бањалучка панорама
18.45	Питајте, тражимо одговор
19.00	Кенгури кошаркаши, цртани филм
19.30	Дневник
20.05	Омладински форум
21.35	Србија и Црна Гора
22.00	Лосе дјевојке,
22.55	Инфо профил
23.20	Миксер
23.50	Трогори Њујорка, филм
---	Вијести

8.02	Хороскоп
8.07	Дивља мачка, серија
9.00	Песни град, цртани филм
9.35	Гастрономски дневник
9.55	Вијести
10.00	Корак напријед, серија
11.00	Вјечна љубав, серија
11.55	Вијести
12.00	Досије
12.30	Борбене машине
13.00	Алијас, серија
13.55	Вијести
14.00	Песни град, цртани филм
14.55	Мјесто злочина, серија
15.45	Вијести
16.00	Радни дан
16.55	Хороскоп
17.00	Дивља мачка, серија
18.00	Спорт центар
18.05	Корак напријед, серија
19.00	Вијести
20.00	Опет поново, серија
20.55	Спорт центар
21.00	Не-шоу
21.30	Арлис, серија
22.00	Вјечна љубав, серија
23.00	Вијести
23.07	Спорт центар
23.15	Спортски програм
23.45	Мјесто злочина, серија
00.40	Хороскоп

6.30	Јутарњи програм
8.30	Филм
10.00	Новости
10.05	Дивља Америка
10.35	Свијет на длану
11.05	Записи из Аустралије

12.00	Филм
14.00	Новости
14.05	Разголићени, серија
14.30	Путониси
14.50	Хороскоп
15.00	Новости
15.05	БН спорт
15.55	Телефакт
16.20	Филм
18.00	Новости
18.15	Свијет данас
18.45	Алтернатива медија
19.05	Грађани говоре
19.10	Спорт флеш
19.30	БН монитор
20.00	Спорт флеш
20.15	Тав и контрастав
22.00	Преглед дана
22.30	Разголићени, серија
22.50	Хороскоп
23.00	Глас Америке
23.30	Филм
1.10	Сателитски програм

6.15	Сити
6.25	Сарајево на линији
6.35	Мејд ин Бања Лука
6.45	Спортсисмо
6.50	Вријеме
7.00	Софија, серија
8.00	Вила Марија, серија
9.00	Балкан нет
10.00	Ало, ало, серија
11.00	Маријана, серија
11.40	А сада Зијах
11.45	Сити кидс
11.50	Вријеме
12.10	Мухке, серија
13.00	Инструктор, серија
13.45	Вријеме
14.10	Сарајево на линији
14.20	Укратко с. с.
14.25	Мејд ин Бања Лука
14.35	А сада Зијах
14.40	Спортсисмо
14.45	Скривена камера
15.00	Сити кидс
15.10	Изи
15.40	Вријеме
15.45	Скривена камера
16.10	Софија, серија
17.00	Мухке, серија
18.15	Мејд ин Бања Лука
18.25	Сарајево на линији
18.30	Вријеме
18.35	Вила Марија, серија
19.25	Инструктор, серија
20.10	А сада Зијах
20.15	Скривена камера
20.30	Маријана, серија
21.20	Фејс оф
22.00	Мјешовити брак, серија
23.00	Ало, ало, серија
23.30	Чувари плаже, серија
00.20	Укратко с. с.
00.25	А сада Зијах
00.35	Сити
00.45	Сарајево на линији
00.55	Мејд ин Бања Лука
1.05	Спортсисмо
1.10	Вријеме
1.15	Звездане стазе 5, филм
3.00	Инструктор, серија
4.00	Фејс оф
5.00	Мјешовити брак, серија

6.00	Јутарњи програм РТС
9.15	Ко се игра тај се воли
10.05	Вуков видео буквар
10.40	БК избор

11.55	Телефакт
12.25	Музички интермецо
13.15	Музички програм
15.00	У гостима код
15.55	Телефакт
16.35	Звјезде мелоса
17.30	У тренду
18.00	Серија
18.55	Телефакт
19.30	Дневник РТС
20.15	Музички интермецо
20.30	Спорт поведљом
21.30	Бисери
22.10	Серија
23.00	Арсенал
23.55	Телефакт

9.05	Клиника Свети Виктор, серија
10.05	22 часа
10.45	Сваштара, квиз
11.00	Серија
12.00	Филм
14.00	Из живота Православне цркве
14.35	Европске актуелности
15.05	Америчка дивљина
15.55	Телефакт
16.30	Серија
17.15	Свијет риболова, док. програм
17.45	Вријеме
18.00	Бел дан, информативна емисија
18.15	Вријеме
18.25	Уторком на „Тржници“
18.35	Мобиле
18.55	Телефакт
19.35	Мали кућни огледи
20.05	Клиника Свети Виктор, серија
21.00	Бел гост
22.00	22 часа, информативна емисија
22.30	Круг, спортски преглед
22.40	Спортска галаксија
23.55	Телефакт
00.30	Глас Америке

9.35	Краљ сточара, серија
10.25	Хороскоп
10.30	Међународни прес-центар
11.00	Лавдој, серија
12.00	Филм
14.00	Нова земља, серија
15.00	Опстанак, док. програм
16.00	Лавдој, серија
16.50	Хороскоп
17.00	Добој данас, хроника
17.50	Краљ сточара, серија
18.50	Временко
19.00	Новости
19.30	Дневник РТС
20.00	Спорт кафе, спортски преглед
20.10	Нова земља, серија
21.00	Зам, музичка емисија
22.00	Новости КЗ
22.20	Спорт кафе
22.30	Хороскоп
22.40	Филм
---	Програм РТС

8.00	Забавно-музички програм
9.00	Јутарњи програм

10.00	Свијет
10.15	Лука чуда, серија
11.15	Вн и спорт
12.00	Свијет
---	На данашњи дан
---	Хороскоп
12.15	Планета у објективу
13.15	Звјезде мелоса
14.15	Вин звјезде
16.00	Жељотека
17.30	Лука чуда, серија
18.30	Биоскоп
19.15	Фолк 10
20.10	Свијет
20.30	Хроника
21.00	Политичка арена
---	Ваша жеља наша pjesma
23.00	Глас Америке
00.00	Нонни маркетинг

9.30	ТВ берза
14.00	Најава програма
14.02	Хит дана
14.05	Глас Америке
14.35	Гејм зоун
14.50	Хороскоп
15.00	Кривница, серија
15.50	Портал
16.00	Ауто шоп магазин, репортажа
16.30	DW тајм
17.15	Позитив
19.00	АТВ вијести
19.35	DW тајм
20.10	Лавиринт
21.45	Кривница, серија
23.00	Коњи поново јуре, репортажа
23.30	Глас Америке
23.58	Хороскоп за наредни дан
00.00	Најава програма за сутра
00.05	Репризни програм ОSM ТВ

11.55	Био једном један Дневник
12.10	Неухватљиви, серија
13.00	БХТ вијести
13.15	Топ гол
14.15	Драма
15.15	Образовни програм
15.30	БХТ САТ програм
17.55	БеХаТеБеЕ, програм за дјecu
18.00	Неухватљиви, серија
19.00	БХТ вијести
19.30	Тим снова, серија
20.00	Факта, шоу
21.00	Крим-полиција, серија
22.00	БХТ вијести
22.30	Музика
23.40	Био једном један Дневник
23.55	БХТ вијести

6.30	Ексклузив
6.40	Освета љубави, серија
7.25	Анастасија, серија
8.15	Поздрав из Вондерфолса, серија
9.00	Симпсонови, цртани филм
9.25	Сабрина, мала вјештица, серија
9.50	Брачне воде, серија

ТВ СТАНИЦЕ ЗАДРЖАВАЈУ ПРАВО ИЗМЈЕНЕ ПРОГРАМА

10.15	Розан, серија	12.30	Залуђене жене, серија	2.00	Дисквери	14.00	Образовни програм	
10.40	Дадља, серија	13.30	Кључ, ток шоу	3.00	Ипак се окреће	15.00	Лугарница, серија	
11.05	Сања, шоу	15.10	Црна хроника, серија	3.30	Може бити само један	15.50	Вјести за глуме	
12.00	Забрањена љубав, серија	16.05	Једна пјесма једна жеља	4.30	У тренду	16.00	Добро јутро Мајами, серија	
12.25	Анастасија, серија	17.00	Дневник 2				16.25	Звјездане стазе, серија
13.10	Освета љубави, серија	17.35	Шарене лаже Милана Гутвића	7.00	Нова кидс	17.15	Бриљантин	
14.00	Поздрав из Вондерфолса, серија	17.45	Окно, информативни магазин	---	Дјеца из учioniце 402	18.20	Жупанијска панорама	
14.45	Експлозив	18.00	Породично благо, серија	---	Диаболски	18.45	Карте на сто	
15.20	Симпсонови, цртани филм	19.00	Слагалица, квиз	---	Скуби Ду	19.30	Музичка ТВ	
15.45	Сабрина, мала вјештица, серија	19.30	Дневник 3	---	Харви Тунс	20.05	8 једноставних правила, серија	
16.10	Брачне воде, серија	20.05	Црна хроника, серија	---	Дјеца из учioniце 402	20.30	Отети, серија	
16.35	Розан, серија	20.45	„48 сати - свадба“, шоу програм	9.55	Улез, серија	22.05	Вјести	
17.00	Дадља, серија	21.50	Упитник, инфо програм	10.40	Излог страсти, серија	22.20	Сашина екипа, серија	
17.30	Сања, шоу	23.05	Мјесто злочина, серија	11.10	Љубав без гријеха, серија	23.15	Филм	
18.30	Експлозив	00.00	Дневник 4	12.10	Заточеница, серија	1.10	Крим одјелење, серија	
18.45	Вјести	00.15	Велики кањон, филм	13.00	Један на један, шоу	2.00	8 једноставних правила, серија	
19.10	Експлозив	2.10	Реприза дневног програма	14.00	Краљ Квинса, серија	2.20	Добро јутро Мајами, серија	
19.45	Забрањена љубав, серија				14.25	Дарма и Грег, серија		
20.15	Мијењам жену	5.35	Датум	14.50	Дјевојке с Беверли Хилса, серија	9.00	Дјечји квиз	
21.05	Велика пљачка, филм	5.40	У здравом тијелу	15.45	Заточеница, серија	10.00	То сам ја, шоу	
22.45	Кобра 11, серија	6.00	Концерт за добро јутро	16.35	Љубав без гријеха, серија	12.10	Излог страсти, серија	
23.40	Вјести	6.40	Марселино, анимирана серија	17.35	Вјести	12.40	Сумња, серија	
23.55	Срцоловка	8.00	Јача од судбине, серија	17.40	Излог страсти, серија	13.55	То сам ја, шоу	
00.50	Едел и Старк, серија	9.00	Школски програм	18.10	Улез, серија	14.10	Јелена, серија	
1.35	Очеви гријеси, филм	10.00	Музички програм	19.00	24 сата	15.00	Неки нови клинци, серија	
3.05	Експлозив	10.00	Музички програм	20.00	Наша мала клиника, серија	16.00	Луде седамдесете, серија	
			12.30	Траг, репортажа	21.00	Забавна емисија	17.00	То сам ја, шоу
5.30	Вила Марија, серија	13.00	Свјетски изазов	21.30	Сви воле Рејмонда, серија	17.30	Излог страсти, серија	
7.00	Сви градоначелници људи, серија	13.45	Кувати срцем	22.00	Серија	17.50	Сумња, серија	
7.30	Руби, серија	14.00	Саборник	23.00	Стравичне легенде, филм	19.00	То сам ја, шоу	
8.30	Покемони, анимирана серија	15.30	Ово је Србија				19.15	Музички програм
9.00	Балкан нет, јутарњи програм	16.00	Музички програм	6.30	Добро јутро, Хрватска	20.00	ТВ Инфо	
10.00	Скривене страсти, серија	17.00	Бунга банга ре, серија за дјечу	9.15	Лугарница, серија	20.30	Четири собе, филм	
11.00	Заточеница љубави, серија	18.00	Београдска хроника	10.00	Вјести	22.10	Јелена, серија	
12.05	Никад извини	19.00	Бејблејд, анимирана серија	10.10	Док. програм	23.10	То сам ја, шоу	
12.10	Спортсисмо	19.30	Дневник	11.05	Опра шоу	00.10	Вил и Грејс, серија	
12.15	Љепота, здравље и још понешто	20.00	Шта ће бити са нама, инфо трибина	12.00	Дневник	ПРОГРАМ РАДИЈА РЕПУБЛИКЕ СРПСКЕ		
14.05	Никад извини	21.30	ТВ мрежа	12.30	Поново вољети, серија	6.00	Јутарњи програм	
14.10	Спортсисмо	22.15	Ал либиту	13.20	Маја, шоу	10.00	Вјести	
14.25	Мелроуз плејс, серија	22.45	Културни магазин	14.00	Вјести	10.05	Заједнички талас	
15.30	Хит дана	23.15	Емисија из културе	14.10	Крим одјелење, серија	12.00	Подноје вјести	
16.05	Никад извини	00.00	Миленијум, серија	15.30	Нора филм	12.15	Послије дванаест	
16.10	Спортсисмо	1.00	Реприза дневног програма	16.00	Хрватска данас	13.00	Вјести	
16.15	Вила Марија, серија				16.20	Живот уживо	14.05	Свилен крај
17.05	Заточеница љубави, серија	6.00	Забрањена љубав, серија	17.00	Вјести	16.00	Дневник	
18.00	Скривене страсти, серија	7.00	Будилник	17.10	Живот уживо	16.30	Спорт	
19.00	Спортсисмо	10.00	Цртани филм	17.55	Најслабија карика	17.00	Тематикум	
19.20	Покемони, анимирана серија	11.00	Јелена, серија	18.40	Вила Марија, серија	19.00	Вечерњи дневник	
20.00	Руби, серија	12.05	Лопта	19.30	Дневник	19.30	Емисија народне музике	
20.50	Скривена камера	12.45	Бисери	20.10	Глобално сијело	20.00	Вјести	
21.05	Мјешовити брак, серија	14.00	Двобој за јужну пругу, филм	20.40	Док. програм	20.05	Студиорум	
22.10	Филм	15.55	Телефакт	21.20	Забавна емисија	21.05	Најсвјетлије стране уметничке музике	
00.15	Филм	16.15	Квиз	22.15	Отворено	22.00	Хроника дана	
			17.10	Цртани филм	23.10	Дневник	22.15	Радио гука - златно доба рока
6.10	Јутарњи програм	18.00	Јелена, серија	00.25	Инспектор Морс, филм	23.25	На рубу науке	
9.05	У здравом тијелу	18.55	Телефакт	2.00	Глобално сијело	00.25	Инспектор Морс, филм	
9.20	Кувати срцем	19.50	Лопта	2.30	Забавна емисија	2.00	Глобално сијело	
9.35	Слагалица, квиз	20.00	Квиз	3.20	Карте на сто	2.30	Забавна емисија	
10.05	Одисеја врста, образовна серија	21.00	Книши човјек, филм	4.05	Опра шоу	3.20	Карте на сто	
11.05	Адвокат заштитник, серија	23.00	Може бити само један	4.50	Маја, шоу	3.00	Најсвјетлије стране уметничке музике (р)	
12.00	Дневник 1	23.55	Телефакт	5.25	Поново вољети, серија	4.00	Музички програм	
		00.15	Лопта				5.00	Емисија народне музике
		00.20	Јапи	8.00	Програм за дјечу			
		00.30	Глас Америке	10.25	Напирени детективи, серија			
		1.00	Забрањена љубав, серија	10.50	Крис Колорадо, серија			
				11.15	Музичка ТВ			
				12.00	Инспектор Морс, филм			
				13.30	Док. програм			

КАБЛОВСКА И САТЕЛИТСКА МРЕЖА

9.00 Тенис (Аустралија опен), 13.00 Тенис (Аустралија опен), прегледи, 19.00 Триал (Шефилд), 20.00 Бокс СП, 21.00 Бокс, турнир, 23.00 Спортске занимљивости, 23.30 Спортске вјести, 23.45 Спортске занимљивости, 00.00 Тенис (Аустралија опен).

6.00 Фудбал, пријатељске утакмице, 8.30 Двојсече, 9.00 Спортски квиз, 13.30 Мотобајк, 14.00 Лаола, 15.00 Спортски квиз, 17.00 Стоке, 17.30 Inside NBA, 18.30 Фудбал, пријатељске утакмице, 21.00 Куглање, 22.30 Репортажа, 23.00 Спортски квиз, 00.00 Спорт спотови.

9.00 Авантуре Р. Ханга, 9.30 Трицикл, 10.00 Велики прекоокеански бродови, 11.00 Морски вук, 12.00 Мистеријски Стоунени, 13.00 Приче о поклоњенику: Елгар Алан По, 14.00 Најдјудијски хотел на свијету, 15.00 Цон Пол 2, 16.00 Бојно поље, 17.00 Авантуре Р. Ханга, 17.30 Риболовачки клуб, 18.00 Страх од летења, 19.00 Евротел, 20.00 Ми смо изградили овај град, Париз, 21.00 Обожаваоци митова, 22.00 Поплавне капије у Венецији, 23.00 Тајна Дербишира, 00.00 Први свјетски рат, 1.00 Бојно поље.

7.30 Барбара Тејлор Бредфорд, серија, 9.15 Пали анђео, филм, 11.00 Меклодове кћери, серија, 12.00 Закорачи према новом дану, филм, 13.45 Барбара Тејлор Бредфорд, серија, 15.30 Пали анђео, филм, 17.15 Др Квин, серија, 18.15 Меклодове кћери, серија, 19.15 Мерлин, серија, 21.00 Краљ лета, филм, 22.45 Хотел таоца, филм, 00.30 Мерлин, серија.

6.45 Јутарњи програм, 11.35 Кулинарски рецепти, 14.15 Комесар Рекс, серија, 15.05 La Signora in giallo, серија, 15.50 La vita in diretta, 18.40, "L'credita", квиз, 20.00 ТВ дневник, 21.00 I Raccamandati, варијете, 23.05 Porta a porta, магазин актуелности, 2.05 Филм.

6.00 Рат звјезда: рат клонова, 6.25 Гетс бој, 6.50 Ед, Ид и Еди, 7.15 Цони Браво, 7.45 Близиши Крајем, 8.00 Рат звјезда: рат клонова, 8.05 Courage the Cowardly Dog, 8.30 The Powerpuff Girls, 8.55 Декстеров лабораторија, 9.20 Мајк, Ју и Ор, 9.45 Крава и кокос, 10.10 Ја сам видра, 10.35 Цони Браво, 11.00 Породица Адамс, 11.25 Цетсовани, 11.50 Кременко, 12.20 Looney toons, 12.50 Том и Цери, 13.15 Скуби Ду, 13.40 Дебели пас Мендоза, 14.05 Ед, Ид и Еди, 14.30 Рат звјезда: рат клонова, 14.35 Самурај Дек, 14.55 Авантуре Били и Мецид, 15.20 The Powerpuff Girls, 15.50 Codename: Kids Next door, 16.15 Spaeed Out, 16.40 Декстеров лабораторија, 17.00 Рат звјезда: рат клонова, 17.05 Courage the Cowardly Dog, 17.30 Том и Цери, 18.00 Скуби Ду, 18.30 Кременко, 18.55 Looney toons, 19.20 Цетсовани, 19.45 Том и Цери, 20.00 Wacky races, 20.30 Top Cat.

5.00 Must See MTV, 10.00 New Releases, 11.00 Must See MTV, 13.00 Dismissed, 13.30 Must See MTV, 15.30 Becoming: Madonna, 16.00 TRL, 17.00 The Wade Robson Project, 17.30 Must See MTV, 18.30 MTV News, 19.00 Hit List UK, 20.00 MTV снимање филма, 20.30 Снимање спота, 21.00 Punk 4, 21.30 Особовни, 22.00 Top 10 at ten, 23.00 The Base Chart Show, 23.30 Snoop Fizzle Telly Vizzle, 00.00 SBill Presents: Missy Elliot, 1.00 Must See MTV.

6.00 VIVA Wecker, 7.00 VIVA News, 7.15 VIVA Wecker, 9.00 Planet VIVA, 11.00 10 Jahre VIVA - Die Clips, 11.15 VIVA News Weekend, 11.30 Planet VIVA, 13.00 VIVA News, 13.15 VIVA Special, 14.00 Travel Sick, 14.30 Planet VIVA, Euroclash, 15.00 Interaktiv, 16.45 VIVA News, 17.00 VIVA Feat., 17.30 Travel Sick, 18.00 Planet VIVA, 19.00 Studio Line Special FX Show, 19.30 Special 18 Jahre VIVA, 20.00 VIVA News, 20.15 Euro Charts, 21.00 Die All G Show, 21.30 Crank Yankers, 22.00 Southpark, 22.30 Arjuna, 23.00 Fast Forward, 00.00 Southpark, 00.30 WOM Music shop, 1.30 Nachtexpress.

6.00 Punkt 6, 7.05 Unter uns, 7.35 Gute Zeiten, Schlechte Zeiten, 8.05 RTL shop, 9.00 Punkt 9, 9.30 Meine Hochzeit, 10.00 Dr Stefan Frank, 11.00 Einsatz in 4 Wenden, 11.30 Mein Baby, 12.00 Punkt 12, 13.00 Die Oliver Geissen show, 14.00 Das Strafgericht, 15.00 Das Familiengericht, 16.00 Das Jugendgericht, 17.00 Home Improvement, 17.30 Unter uns, 18.00 Guten Abend RTL, 18.30 Exclusiv, 18.45 RTL Aktuell, 19.10 Explosiv, 19.40 Gute Zeiten, Schlechte Zeiten, 20.15 Nikola, 20.45 Mein Leben und Ich, 21.15 Ritas Welt, Elvis Mania, 21.45 Trautes Heim, 22.15 Stern TV, 23.15 Polizeiarzt Dangerfield, 00.00 Nachtjournal, 00.40 Golden Girls (р).

6.00 CNN Today, 9.00 Business International, 10.00 Лери Кинг, 11.00 World News, 11.30 World Sport, 12.00 Business International, 13.00 World News, 13.30 World Report, 14.00 World News, 14.30 World Sport, 15.00 Business International, 16.00 World News, 16.30 World Sport, 17.00 Your World Today, 21.00 World News Europe, 22.30 World Business Tonight, 23.00 The Music Room, 23.30 Living Golf, 00.00 World News, 00.30 World Business This Week, 1.00 World News, 1.30 International Correspondents, 2.00 World News, 2.30 World Sport, 3.00 Лери Кинг узико, 4.00 Newnight With Aaron Brown, 5.00 World News, 5.30 Diplomatic License.

6.00 Happy Birthday, 6.30 Fashion Around the World, 7.00 FTV Beach, 8.00 Fashion Weeks (Париз, Сао Пауло, Њујорк, Лондон, Милан), 9.00 Model Talk, 10.00 F Men, 10.30 Fashion Weeks (Париз, Сао Пауло, Њујорк, Лондон, Милан), 11.00 Hair & Make Up, 12.00 Фотографи, 12.30 Fashion Weeks (Париз, Сао Пауло, Њујорк, Лондон, Милан), 13.00 Model Talk, 13.30 Fashion Weeks (Париз, Сао Пауло, Њујорк, Лондон, Милан), 14.00 Flashback, 14.30 Fashion Weeks (Париз, Сао Пауло, Њујорк, Лондон, Милан), 15.00 Happy Birthday, 15.15 FTV Beach, 15.40 Hair & Make Up, 16.00 Designer's Talk, 16.30 Fashion Weeks (Париз, Сао Пауло, Њујорк, Лондон, Милан), 17.00 F Men, 18.00 FTV Beach, 18.30 Fashion Weeks (Париз, Сао Пауло, Њујорк, Лондон, Милан), 19.00 Hair & Make Up, 20.00 Fashion Weeks (Париз, Сао Пауло, Њујорк, Лондон, Милан), 21.00 Фотографи, 22.00 Model Talk, 22.30 Fashion Weeks (Париз, Сао Пауло, Њујорк, Лондон, Милан), 23.00 Happy Birthday, 23.05 Hair & Make Up, 1.00 FTV Beach, 1.05 Фотографи, 2.30 Fashion Weeks (Париз, Сао Пауло, Њујорк, Лондон, Милан), 3.00 Model Talk, 4.00 F Men, 5.00 Designer's Talk, 5.30 Fashion Weeks (Париз, Сао Пауло, Њујорк, Лондон, Милан).

ТВ СТАНИЦЕ ЗАДРЖАВАЈУ ПРАВО ИЗМЈЕНЕ ПРОГРАМА

Нови рачун АД „Глас Српске“ Бана Лука у платном промету отворен је код Нове банацкелске банке АД Б. Лука 551001-00018019-84, Развојне банке југоисточне Европе 5620900016587-09 и Zepir/ колтис/ banke 567-162-11005289-71. Рјешањем Министарства информација Републике Српске број 01-413-93 лист је уписан у Регистар јавних гласила под редним бројем 35, а рјешањем Министарства просвете и културе број 6-09-1581/03 од 12. маја 2003. године лист мијења назив у „Глас Српске“. Лист је ослободен пореза на промет по Закону о акцизама и порезу на промет, чл. 33. тачка 9. („Сл. гласник РС“ бр. 25/02). Издаје и штампа АД „Глас Српске“, ул. Веселина Машеће бр. 13, Бана Лука.

ПЕНТАГОН ПРОТИВ ГЕЈ-АФРОДИЗИЈАКА

ХЕМИЈОМ НА НЕПРИЈАТЕЉА

Идеја америчке војске били су снажни афродизијаци, нарочито ако би хемикалија истовремено изазивала хомосексуално понашање код противничке стране

траживања хемијског оружја које неће узрокати смрт, објавили су представници министарства одбране.

Приједлог је захтијевао развој хемикалија које утичу на људско понашање тако да негативно

утичу на дисциплину и морал непријатељских трупа.

Један неукусан, али тотално несмртносан пријер били би снажни афродизијаци, нарочито ако би хемикалија истовремено изазивала хомосексуално понашање - каже се у том документу до којег је дошла организација „Саншар проект“, група која га је објавила на интернету.

Ваздухопловна истраживачка лабораторија још је предложила употребу хемикалија које би се пилуриле по непријатељским положајима како би се привукли инсекти који боду и гризу те глодари и веће животиње.

Било је још занимљивих замисли: стварање „снажног и трајног захада из уста“, како би се могли навуцати борци који се покушавају унијести међу цивиле.

АМЕРИЧКА војска одлучила је да реализације приједлога из 1994. да развије „афродизијак“ који ће потакнути хомосексуалну активност међу непријатељским војницима.

Идеја да се потиче хомосексуалност међу непријатељским војницима појавила се у документу с којег је скинута ознака тајности, а ријеч је о захтјеву лабораторије у ваздухопловној бази „Рајт Петерсон“ у Охају за финансирање ис-

РЕНЕСАНСНА ДЈЕЛА - ОРГИНАЛИ И КРИВТВОРИНЕ

Рука вара, око вјерује

ДЕЈВИД Хокни, један од најпознатијих савремених уметника, изјавио је да су нека ренесансна дјела пресавршена да би била насликана. Он мисли да су настала пројектовањем на већу површину.

Дејвид Сторк, физичар са Универзитета Стенфорд и историчар уметности, неустрашиво се оборио на Хокнијеву идеју, а своја запажања намјерава изнијети на конференцији у калифорнијском Сан Хозеу.

Др Сторк је користио рачунар за анализу слике из 1645. „Јосиф и Христ у столарској радионици“ Жоржа Делатура, да би доказао да је једино светло које је коришћено приликом израде слике - свијетла у Христовој руци.

„То значи да слика није могла бити пројектована и да је вјештина, а не „уређаји“, заслужна за јединствене детаље на портретима старих мајстора - изјавио је Сторк.

Хокни је своју blasphemичну идеју изнио 2001. године, када је изјавио да је очаравајући реализам неких ренесансних дјела једнострано пресавршен да би био дјело људских руку.

Тврдио је да су пројектована примитивним оптичким уређајима као што је „камера obscura“ или обичним огледалима, који су користили рупичасте филтере и тако бацали слику на платно или зид.

Хокни је тврдио да су уметници већ од 1420. године користили прецизну оптичку опрему, а до његовог рата с ренесансом владало је опште мишљење да су се такви пројектори почели користити тек 300 година касније.

Др Сторк је на слици најсавременијим софтвером анализирао сјај и интензитет свјетлости. Доказао је да сјене на слици нису могле бити постигнуте пројектором с обичном свјетлом јер је то преслаба свјетлост и за какову пројекцију.

Хокнија је посебно сметала сличност између слике „Портрет кардинала Никола Албергатија“ Јана ван Ејка и већег ља на платну истог назива. Он мисли да се то могло постићи искључиво неким техничким помагалом, а никако вјештином ока и руке.

Јан ван Ејк: Портрет кардинала Никола Албергатија

КИНА

Вријеме за сунце

МАЈМУНИЦА Франсоа и њено мајмунче уживају на сунцу у зоолошком врту кинеског града Нанђинга.

Лијепо вријеме измамало је и остале становнике зоолошког врта из пећина и станишта напоље. (Појгерс)

ПОГЛЕД ИЗБЛИЗА

ДРУГО ЛИЦЕ ИСЛАМСКОГ ЕКСТРЕМИСТЕ

Јавно вјерник, тајно блудник

НА рачунару екстремног исламисте Мунира ел Мотасадка, коме се у Њемачкој суди због могуће уплетености у припрему терористичких напада, пронађен је материјал за порнографским садржајем.

Поред велике количине података који се односе на америчке сигурносне системе, попут софтвера за проверу пасоша на граничним прелазима, еквина њемачког Савезног криминалистичког уреда пронађа је и већу количину порнографског видео и фотографског материјала које је Мароканац Мотасадек, који је током суђења јавности показао као велики вјерник који живи строго по Курану, скривао с интернета.

Државно тужилаштво 35-годишњег Мотасадека оптужује за саучесништво у убиству у три хиљаде случајева, те чланство у терористичкој организацији.

Он је 2003. већ био осуђен на 15 година затвора, али је виши суд, због процедуралних грешака, наложио ревизију процеса која још траје.

ког уреда пронађа је и већу количину порнографског видео и фотографског материјала које је Мароканац Мотасадек, који је током суђења јавности показао као велики вјерник који живи строго по Курану, скривао с интернета.

Државно тужилаштво 35-годишњег Мотасадека оптужује за саучесништво у убиству у три хиљаде случајева, те чланство у терористичкој организацији.

Он је 2003. већ био осуђен на 15 година затвора, али је виши суд, због процедуралних грешака, наложио ревизију процеса која још траје.

МАЈКА И У 67. ГОДИНИ

Близанци под старе дане

РУМУНКА у доби од 67 година у недељу је родила близанце, поставши тако најстарија жена у историји која је родила, али је једно дијете умрло одмах послије порога, објавио је АФП.

Адријана Илијеску, која је зајанијела вјештачком оплодњом, била је у осмом мјесecu трудноће кад је дошло до пријевременог порога (букурештанској болници „Булешти“, гдје је већ мјесецима под љекарским надзором.

Дијете које је преживјело тежило је 1.400 грама и доброт је здравља, речено је у прилогу ТВ

Реалитетеје на који се позива АФП, али се о другим појединостама не зна ништа. Цијели је случај од самог почетка обавијен најгушћим велом тајности, а ниједан љекар који је учествовао у том пројекту није желио ништа изјавити ни у једном тренутку.

Пенизионсана универзитетска професорица зајанијела је након што је десет година била на хормоналним терапијама како би се излјечила од неплодности, јер се, према властитим ријечима, „није могла помирити с идејом да нема дијце“.

Увјек сам сањала да ћу постати мајка и проживљавам најљепше раздобље у животу очекујући да на свијет донесем близанце - рекла је у једном разговору за исту ТВ станицу прошлог мјесеца.

Илијескујева је тако постала најстарија жена у историји која је родила. Досадашњи рекорд др-

Увјек сам сањала да ћу постати мајка и проживљавам најљепше раздобље у животу очекујући да на свијет донесем близанце - рекла је у једном разговору за исту ТВ станицу прошлог мјесеца.

Илијескујева је тако постала најстарија жена у историји која је родила. Досадашњи рекорд др-

жала је Италијанка која је родила дјечачиња са 62 година, након што су јој љекари усалили јајна наставка италијанске, оплођено спермом њеног супруга.

ДНЕВНИ	Ован	21.3-20.4.	Бик	21.4-20.5.	Бливанци	21.5-20.6.	Рак	21.6-20.7.	Лав	21.7-21.8.	Дјевца	22.8-22.9.	
	Ставари које изгледају немогуће за вас постају могуће, али о томе не треба гласно причати. Понекад је вјучко употребити неку „тајну формулу“, која доноси велики успех и лично задовољство. Доказате да постоје професионалне манире. У сусрету са вољеном особом све изгледа скоро идеално, не треба да кварије утисак о заједничкој срећи која вас прати. Важно је да побољшате свој психо-финансијски форум.		Ставао вам је да завидете рел и дисциплину у својој околини, међутим не постижете прави ефекат. Постоје ситуације које изискују велики напор и на крају, не доводе корист у решавању пословних интереса. Добро провидјете своје могућности. Не додавајте сам тактика коју користи вољена особа, поклањајте да превазиђете нову расправу. Потребно је да побољшате своју концентрацију и да акумулирате позитивну енергију.		Имаете добар предосјеђај, тако да узакате огромну енергију и прихватајте пословни ризик. Све промишљавајте компликоване на путу до циља постају неважне, када вас очекују добра награда или успешна признања. Задовољство у сусрету са драгом особом делује подстиљано на ваше расположење. Уживајте у стварима које вас емотивно ангажују. Пријање вам излазак и шетња, опустите се.		Да би неке ствари или догађаји добили свој прави смисао, морате их растумачити у договору са ближим околином. Значи, не будите испред другачијих мишљања која вам нешто значе. У финансијском смислу, изборите велики ризик. Не треба да се опеређујете емотивним дилемама, понекад не можете добити одговоре на сва питања која имају. Достигните код себе добро расположење, ведр дух делује љубавно.		Лично достојанство или велики понос вам не дозвољавају да велики ризици, Док вам најчешће ка пријатном рјешењу, неко други има сумњиве идеје и упорно покушава да вам наметне свој утицај. Изазовна емотивна авантура може да вас доведе у непријатну ситуацију. Боље је да се опеређилете за поново држање. Пријање вам искошљонко општање уз рекреацију или хоки.		Нечјај објашњења звуче неразумно, због тога вас очекује нова расправа са сарадницима. Прејане очекујете од околине, будите реални и уманите своје жеље за заједничке интересе. Стога, немојте затварајући очи пред чињеницама које указују на погрешну пословну процјену. Понекад постављајте строге услове или погрешна питања. Партир не жели да вас поврједи, само тражи добар начин да се заштити. Важно је да акумулирате позитивну енергију.		План који упорно покушавате да остварите у кругу сарадника, не представља и најбоље рјешење за заједничке интересе. Стога, немојте затварајући очи пред чињеницама које указују на погрешну пословну процјену. Понекад постављајте строге услове или погрешна питања. Партир не жели да вас поврједи, само тражи добар начин да се заштити. Важно је да акумулирате позитивну енергију.
	23.9-22.10.		23.10-22.11.		23.11-20.12.		21.12-19.1.		20.1-18.2.		19.2-20.3.		

Самарџија испунио норму

ПАЛЕ - Смучар Каравана из Сокоца, Бојан Самарџија, испунио је норму за Зимске олимпијске игре, које ће се 2006. године одржати у Торину. Он је као члан биатлон репрезентације БиХ напустио на Светску куптуру одржаном у њемачком Руполдингу. Дао је све од себе и остварио свој сан - обезбедио му је путевну карту спортског манифестацију. Сокоцанин је имао четири минуте и 18 секунди заостатка на 10 километара за провлаштраним Норвежаном Бојаном Самарџијом.

Тад резултат је био довољан за пут у Торину. Пресрећни смо и веома поносни на велики успех Бојана Самарџије. Он је први из БиХ испунио норму за Зимске олимпијске игре у Торину 2006. године што је за сваку похвалу. Могу рећи да је то и заједнички успех свих нас у репрезентацији. Отрону рад и труд се исплатио - рекао је директор биатлон репрезентације БиХ Мирослав Гортан и додао: - Циљ нам је да се нађемо међу првих 28 најбољих репрезентација. На тај начин бисмо оверјили визу за учешће на Зимским олимпијским играма у Торину. Јер поред појединачних норми и репрезентација мора бити успјешна - нагласио је Гортан.

Поред Самарџије, олимпијску норму „Ђуре“ још и смучари Роман Је - Мирко Ђосиф, Александар Васиљевић и Ведран Вучићевић. Они су, такође, чланови биатлон репрезентације БиХ. - Вјерујем у све наше биатлонце и мислим да ће и други такмичари испунивати олимпијску норму. Дјевојке ће имати прилику већ идуће седмице, када ће учествовати на Светском купу, који ће се одржати у Италији. Надамо се најбољем - истакао је Гортан.

И поред велике беспарице, добри резултати биатлон репрезентације БиХ нису изостали. - За сада нам једино помажу Међународна биатлон федерација и олимпијска Пале. За свијетска такмичења нам је потребно много новца, па очекујемо помоћ и од других колективних у Српској - додао је на крају Гортан. **■ Ј. Ч.**

БЕСПАРИЦА ПРИТИСЛА ФУДБАЛСКИ КЛУБ СЛОБОДА ИЗ НОВОГ ГРАДА

ЈЕДНИ НА ТЕРЕН, ДРУГИ У ШТРАЈК

Док млађи фудбалери редовно тренирају, искусни првотимци су обуставили рад и траже заостале премије

НОВИ ГРАД - Без новца нема ни рада! Фудбалери Слободе Огњен Дашић, Душко Вранешчевић, Дејан Сундаћ, Перо Мишковић, Драго Иванчевић, Љубиша Дрљача, Марко Кнежевић, Зоран Поповић, Саша Керановић, Зоран Бујић, Саша Ковачевић и Зоран Ивић ступили су у штрајк. Разлог што им клубско руководство још увијек није исплатило три заостајене премије из јесењег циклуса.

- Укупан дуг износи близу десет хиљада конвертибилних марака. Надали смо се, после јучерашњег састанка са председником клуба Митаром Лазићем, да ће се ријешити новонастала ситуација. Међутим, од тога није било ништа и зато смо одлучили да и даље не тренирају. Приједлог са његове стране био је да се дуговања исплате у ратама, али ми

то нисмо прихватили - истакао је нападач провлаштра Републике Српске из Новог Града Огњен Дашић.

ИСПИСНИЦЕ

На састанку са играчима који су у штрајку председник Слободе је неколицини понудио исписнице. - То се односи на Зоран Бујића, Перу Мишковића, Сашу Керановића и Душка Вранешчевића, али они то нису прихватили - додао је Митар Лазић.

На другој страни другоглишани спортисти радних и председник Слободе Митар Лазић о тренутној ситуацији у клубу са „Млакиви“ каже:

- Не бжејмо од дуга, и сигурно је да ћемо све учинити како би према њима испоштовали оно

што су зарадили. Тражили смо од фудбалера да имају мало разумевања, јер живимо у тешкој економској ситуацији што они нису прихватили. Оно што би напосмину је да се међу штрајкачима налази неколицина који нису одиграли пуно утакмице у првом дијелу сезоне. Један од њих је Милан Сундаћ са којим ћемо највероватније прекинути сарадњу.

Он је потом нагласио и сљедеће: - Од 24 кандидата за први тим већина њих је испод 21 године. Опредјељење је да подмладино играчки кадар и од тога нећемо одустати. Управо тим млађим сваконедељно тренирају под надзором шефа стручног штаба Милорада Илића - закључио је председник Фудбалског клуба Слобода Митар Лазић. **■ С. БАБИЋ**

НАЈБОЉИ СВЈЕТСКИ СУДИЈА ОСТАЈЕ НА ФУДБАЛСКИМ ТЕРЕНИМА

Колина помјера границе

РИМ - По многим најбољим судијама на свијету, Италијан Пјерлуђи Колина могао би и догодине дијелити правду на фудбалским теренима. Наиме, Колина ће у фебруару напуни 45 година, границу после које је, по правилима „Серије А“, обавезан да се повуче на крају сезоне. Међутим, председник италијанске судијске организације, Тулио Ланезе, размислио о другачијим рјешењима.

- Могуће је да се старосна граница помјери. Колина је блага неће спорта, и његов одлазак се не тиче само њега, него и његових присталица. У неким фудбалским асоцијацијама судијама је дозвољено да суле и са преко 45 година о чему и ми треба да размислимо и нађемо најбоље рјешење - изјавио је Ланезе.

Тим поводом огласио се и председник ФИФА, Сеп Блатер, који је истакао:

- По мом мишљењу, фудбалски

судија се не може одјенивати по томе колико година има, него колико је психички и физички спреман за обављање свог посла - рекао је Блатер.

Сам Колина за сада не размислио о евентуалном одлагању пензије. Популарни „хеланац“ одлучио је да се окуша у медијима, јер је,

како каже, незадовољан радом фудбалских новинара и аналитичара у Италији.

- Важна ствар за судију је да зна због чега је направил грешку како је не би понављао. Али, многи медији критикују арбитра, игноришући правила, тако да виде грешке тамо где их нема - истакао је Колина. **■**

Пјерлуђи Колина: Прва свијетска пиштаљка

Љубиша Дрљача: Нема пара, нема ни рада

ЖРК РОГАТИЦА У НИКАД ТЕЖОЈ СИТУАЦИЈИ

БЛИЖЕ ГАШЕЊУ НЕГО ОПСТАНКУ

Клубска каса је празна. Дуговања према тренеру и рукометашима нису измирена нити се назире било каква могућност да се то и оствари, истиче Ново Косорић

РОГАТИЦА - Док се остали чланови Заједничке лиге БиХ увелико припремају за други дио сезоне, у Женском рукометном клубу Рогатица не знају ни да ли ће наставити такмичење. Беспарица тресе некадашњег шампиона Републике Српске и ако се у што скорје вријеме нешто не промјени, овај узорни спортисти колектив ће се угасити.

Несен нам је била суморна. Први дио првенства у лиги БиХ смо завршили смо као последње пласирана екипа, па су нам шансе за опстанак сведене на минимум. Најжалосније је то што у овом тренутку не можемо размислити како остати у друштву најбољих, јер нас притишћу много већи проблеми. Спонзори су нас напустили, играчице, такође, желе да оду и заиста смо се нашли у безизлазној ситуацији - каже председник ЖРК Рогатица Ново Косорић.

Према ријечима првог човека клуба, Управа не постоји више ни на папиру.

- Клубска каса је празна. Дуговања према тренеру Недељку Шакоци и рукометашима нису измирена нити се назире било каква могућност да се то и оствари. Нормално је онда што шеф стручног штаба и поједине играчице желе да напусте клуб. Ако се којим случајем и деси да наставимо такмичење, питање је где би играле утакмице, јер није плаћен ни дуг дворана у Вишеграду - додаје Косорић.

Он даље наводи да су Рогатицу и јесенас притискали исти проблеми: - У првом дијелу шампионата, тим смо практично скупљали пред утакмице. Рукометашнице уопште

Недељко Шакота: Напушта „кормило“

нису тренирале, јер нисмо имали услова за то. Рјешења једнакостановно нисмо имали, а немамо их ни сада. Само чудо треба да се деси да клуб почне нормално функционисати. Жао ми је што морам да констатујем да смо ближи распаду него даљој егзистенцији - потпуно је разочаран председник Рогатице Ново Косорић, који је једини остао уз рукометашнице.

■ С. ВУКАШИНОВИЋ

КРАЈ ОДМОРА ЗА РУКОМЕТАШИЦЕ ВРБАСА 2000

Старт са осам играчица

БАЊА ЛУКА - Рукометашнице Врбаса 2000 јуче су кренуле са радом после зимске паузе. Први тренинг са играчицама обавио је Никола Павлишин, који би на клубу требало да замијени Маринка Торбићу.

- Постигао сам начелан договор са управом клуба, али још нисам ништа потписано. Радњу са девојкама до Светосавског купа“ и водити их на тој манифестацији, која ће се одржати 28. и 29. јуна. Надам се да ћу до тада договорити све појединости и да ћу потписати уговор како би наставио да радим са њима и да их припремам за прољећни дио Заједничке лиге

БиХ - рекао је Никола Павлишин. Играчице ће тренирати сваког дана у дворани „Борик“, а акценат у овом дијелу припрема биће стицање што боље физичке спреме.

Првом тренингу присуствовао је осам рукометаша: Бојана Бијелић, Милан Вујановић, Драгана Бајић, Горана Милошевић, Дуња Савић, Тања Јоксимовић, Славна Чолић, Радила Прнобрња. Са прозивке су изостале Јасмина Јокшић, Бојана Родит, Јелена Шава и Дијана Дујић од девојка које су биле у екипи у јесењем дијелу шампионата. **■ П. П.**

Бојана Бијелић: „Светосавски куп“ први испит

ЈЕСЕЊИ ШАМПИОН ПРВЕ ЛИГЕ СРПСКЕ ПОЧЕО СА ПРИПРЕМАМА НИКОМ НЕ ДАМО ТИТУЛУ

БИЈЕЉИНА - Са радом је стартовао и јесењи шампион Српске, тим Радника. На прозивку тренера Миле Милановића јавно се 21 играч, и то: Горан Максимовић, Зоран Софренић, Драган Анђелић, Дарко Алексић, Делимир Бајић, Марко Јевтић, Жико Којић, Јовица Лукић, Саша Видић, Дарко Мијаиловић, Гојко Пивач, Владимир Ракић, Срђан Савић, Бојан Стојановић, Иван Спајић, Перна Трифковић, Велбор Василић, Светозар Вукашиновић, Рашид Алдић, Дејан Марковић и Игор Урошевић. Са првог тренинга је због поврде изостао само Душан Секулић.

Други дио сезоне сигурно ће бити много тежи од првог. Сада смо на првом мјесту и сви ће атаковати на нас, а поготово они који желе да се такође дочепају титуле. Морамо потврдити да нисмо случајно јесењи прваци и надам се да ћемо задржати лидерску позицију. Убиједио сам да ћемо се на крају радовати освајању шампионске круне, јер ником не желимо да је пропустимо, и уласку у Заједничку фудбалску лигу БиХ - рекао је шеф стручног штаба Радника Миле Милановић.

Радоваћемо се на крају сезоне шампионској круни и пласману у Заједничку лигу БиХ, истакао је Миле Милановић

Срђан Савић (Радник): Потврдили јесењи учинак (Снимио Р. ВАСИЋ)

НАПАДАЧ
Мјесто сарадње - разлика! Иако је био завршен трансфер са нападачем Младости Славишом Ујићем од тога неће бити ништа. Ситуација се у међувремену искомпликовала, јер су се у трку за овог играча укључили и други клубови. Како смо сазнали, овај фудбалер каријеру ће наставити у Рудару из Угљевика.

На састанку били су присутни и чланови управе клуба који су првотимцима обећали максималне услове за рад.

Струка и фудбалери имаће пуну подршку и настојавају да им обезбидемо што боље услове за тренинге. Требамо заједничким снагама завршити започети посао који се зове прво мјесто у Српској, односно, пласман у елитно друштво БиХ - истакао је председник Управног одбора клуба из Бијељине Милан Лазаревић.

Комплетне припреме играчи Радника обавиће у Бијељини. Првих пет дана радиће у сали, а потом ће са тренинзима наставити на травнатом терену.

■ **Т. НИКОЛИЋ**

СТАРТОВАЛИ И ФУДБАЛЕРИ ЉУБИЋА Почетак без капитена

ПРЉАВОР - Амбиције клуба остају борба за прво мјесто и прелазак у виши ранг такмичења. Рекао је то спортски директор Љубића Драго Бајић, на првом окупању фудбалера. У екипи ће, сасвим је сигурно, бити великих играчких промена. Договорено је присуствовао капитен Славољуб Ђујаковић (34), који је највише повлачење из фудбала, а његовим стопама ће и десет година млађи, либеро Далибор Томаш, кога радне обавезе спречавају да настави спортску каријеру.

су на јесењем шампиона и Бијељине - каже Вујасин.

Екипа ће до 5. фебруара радити на прљаворском подручју, при чему ће се користити и двора Овасне школе - Милоша Тесте. Послије тога следи одлазак у Сарајево.

ИГРАЧИ
Првом окупању присуствовали су: Пезер, Крајчић, Николић, Гајић, Дакић, Милошевић, Бајић, Мехица, З. Декет, Поповић, Продановић, Г. Декет, Бобар, Сарић, Љ. Декет, Милошевић, В. Декет, Татарчевић, Симић, Зелковић, Калушић и Марић.

Шеф стручног штаба, Милан Вујасин, узпознао је прије првог тренинга играче са планом рада који ће се одвијати на терену нискоградске Будућности у пет километара удаљеном селу Галиповци. На такав корак, Љубоворчани су принуђени због лошег стања јесењег изграђеног игралишта.

зак у Бијељу, код Херцег Новог, где ће „плавци“ остати десетак дана. На Јарану је планирано петнаест контролних мечева.

Од најављених појачања јуче нико није био присутан, јер се тек ових дана ријешити дилеме око нових имена. У стару средину вратило се Драган Татарчевић, а за мјесто у првом тиму конкурисаће и талентовани Ђорђе Милошевић, као и Милан Калушић, који је такође потписао у клубском подмлатку Љубића.

■ **Б. Р.**

МАЛИ ФУДБАЛ - „ВЛАСЕНИЦА 2005“ Убједљиво до трона

ВЛАСЕНИЦА - Побједник Божићног турнира у малом фудбалу „Власеница 2005“ је ФК Власеница. Они су у финалној утакмици савладали екипу „МБ“ са 11:3. Поред пехара награда је припала и новчана награда од двије хиљаде, а пораженом тиму хиљаду конвертибилних марака. Занимљиво је истаћи да су за побједнички састав наступили теорија ветерана те четворина

фудбалера који играју за власеничког другоглигаша.

У сусрету за треће мјесто Кладоница „Еуро“ је побједила Пештери у „Калчо“ са 13:9.

На овогодишњем Божићном турниру, који је у Власеници по први пут организован у дворани Средњошколског центра, учествовало је десет екипа из Власенице, Милића и Шековине.

■ **З. Ј.**

Екипа Волфа: Заслужено у финалу савладали састав Палерма

НОВОГОДИШЊИ ТУРНИР „РОГАТИЦА 2005“ Ујић ставио тачку

РОГАТИЦА - Тријумфом екипе Волфа спуштена је завјеса на традиционални турнир у малом фудбалу „Рогатица 2005“. У доста занимљивој и незвјесној утакмици они су савладали састав „Палерма“ са 4:2. Питаве коначног побједника било је познато мину прије краја када је Славиша Ујић постигао четврти погодак за свој тим.

И у мечу за треће мјесто, у којем

су играли Подроманија и Визанон, било је доста узбуђења. Тако је сусрет у регалном времену завршио моруљубиво, 2:2. Приликом извођења уараца са седам метара више српске су имали играчи Подроманије славишица са коначних 4:2. За најбољег фудбалера турнира проглашен је Ненад Тошовић из екипе Палерма, а први стрелца са 20 погодака је члан Волфа Милан Бајић.

■ **С. В.**

ФИНАЛЕ ВОЛФ 4:2 ПАЛЕРМО

СТРЕЛЦИ: Рашић у 8. и 17. Бајић у 13. и Ујић у 39. минути за Волф, а Кулашевић у 6. и Чубрило у 27. минути за Палермо. Спортска дворана „Младост“, гледалаца 1.000, судије: Жижковић и Радошевић (Рогатица).

ВОЛФ: Марин, Марковић, Бајић, Радошевић, Тошовић, Јањић, Ујић, Рашић, Марин.

ПАЛЕРМО: Пушона, Не. Тошовић, Ми. Рајак, Чубрило, Н. Кулашевић, Но. Тошовић, М. Рајак, Јовановић.

СА РАДОМ ПОЧЕЛИ ИГРАЧИ ИЗ ПРИЈЕДОРА Миљевић опет „рудар“

ПРИЈЕДОР - Шеф стручног штаба Рудар Приједора Михајло Бошњак извршио је прозивку фудбалера који ће на прољеће бранити боје овог прволигаша. На првом окупању поред оних који су играли јесењас присуствовала су и два нова играча. То су бивши члан „жуто-плавих“ Милибор Миљевић који је у минулом периоду наступао за Омарску док је из Подгумца стигао Мишо Чанковић.

Превасходни циљ је оспитанак у прволигашком друштву Републике Српске и сигуран сам да ћемо у томе успјети. Очекујем да ће моји фудбалери на прољеће играти боље него што је то био случај у јесењој сезони - истакао је стратег Рудар Приједора Михајло Бошњак.

О плану припрема први човјек у стручном штабу Приједорчана је рекао:

До првенствене старта који је заказан за 5. март тренираћемо на помоћном терену „Суви Приједор“ и Спортској дворани „Младост“. Послије почетне фазе рада усиједиће и одигравање контролних утакмица са клубовима из нашег окружења. Тако ћемо одмјерити снаге са Слободом из Новог Града, Бањолучком БСК, Црн. Борге, Козаром из Градишке као и прволигашем Ф БиХ екипом Подгумца - рекао је Бошњак.

Треба споменути да је дугогодишњи чувар мреже Никола Човановић именован за тренера младих голмана Рудар Приједора.

■ **Л. Р.**

ИСТЕКАО ОДМОР ЗА БАЊОЛУЧКОГ ДРУГОЛИГАША Кренуо и Напријед

БАЊА ЛУКА - Фудбалери Наприједа почели су са припремама са наставком сезоне из другоглигашком западу Републике Српске. Послије обављене прозивке одмах је одржан и први тренинг.

Првих неколико дана радиће на отвореном и то са нешто мањим интензитетом, а онда ћемо појачати рад. Тренираћемо два пута дневно, укључујући и теретану. Играчи су зиму провели „радно“, играјући мали фудбал, тако да неће бити тежи доћи до праве форме - истакао је шеф стручног штаба другоглигаша из Обилића Зоран Драгишић.

У овом тренутку је извјешено да ће Напријед један дио рада обавити изван Бање Луке.

Атлетика управа на челу са председником Ерином Дедјаким чини све напоре да обезбиди одлазак на висинске припреме. Тако ћемо, по свој прилици, неколико дана провјести у Кнежеву где постоје идеални услови за ову фазу рада. Послије тога на рел долазе и контролне утакмице, а први противник биће нам прволигаш БСК „Црн Борге“ - казао је командир чете из Обилића Драгишић.

■ **Н. Д.**

ПРИПРЕМЕ ФУДБАЛЕРА БОРЦА ТЕКУ ПО ПЛАНУ СТИГАО БОГИЧЕВИЋ

Послије разговора са челницима Црвене звезде одлучио сам да и даље носим „црвено-плавни“ дрес, каже Јадранко Богичевић

БАЊА ЛУКА - Припремама Борца прикључио се и Јадранко Богичевић. Овај фудбалер је минулог лета на Градском стадиону стигао из Црвене звезде на шестомјесечну позајмицу. Протеклих дана боравио је на Маракани гдје је добио „зелено“ свјетло да још неколико година остане у „црвено-плавом“ дресу.

Борцу. Надам се да ћемо у наставку такмичарског циклуса изнети још боље и да ће бити и бољих резултата - рекао је Јадранко Богичевић који је каријеру почео у брчанском Јединству.

На Градском стадиону очекују да ће се у рад укључити још један играч који је прошлог лета дошао на позајмицу. Ради се о Милану Срећу, фудбалеру који је под уговором са јесењим шампионом Србије и Црне Горе Партизаном.

Он је чврсто обећао да ће се вратити и ми га очекујемо да се за дан-два појави на тренингу. То су нам исто саопштили и водећи људи „црвено-плавих“ који су истаkali да немају ништа против да Милан Срећо остане још шест мјесеци у нашој средини - истакао је шеф стручног штаба Борца Славољуб Стојановић.

Кормилар Бањолучана задовољан је досадашњим радом кандидата за први тим.

Оно што смо до сада планирали то су играчи беспријекорно извршили и вјерујем да ће тако остати до краја припремног циклуса. Исто тако морам споменути да су готово сви фудбалери редовни

СКУПШТИНА

Редовна Скупштина Фудбалског клуба Борца одржаће се 25. јануара у вијећници Банског двора са почетком од 18 часова. Том приликом биће подијељен извјештај о новчаном пословању као и раду клуба за 2004. годину. Исто тако доносиће се одлука о будућем деловању ФК Борца као Спортског предузећа са ограниченим одговорношћу.

На крају треба споменути да су првотимцима тренирају и шесторица јуниора: Огњен Кременовић, Срђан Глигић, Александар Радуловић, Синиша Радова, Милан Богојевић и Ненад Новаковић. Очекује се да ће њиховим стопама кренути и Немања Дамјановић који се тренутно налази на проби у једном прволигашу из Чешке.

■ **С. БАБИЋ**

Јадранко Богичевић: Остаје до краја сезоне (Снимио Р. ОСТОЈИЋ)

СПУШТЕНА ЗАВЈЕСА НА ТРАДИЦИОНАЛНИ ТУРНИР „БОРИК 2005“

ВЕЛИКА ПРЕДСТАВА МАЛОГ ФУДБАЛА

За 43 дана трајања ове смотре кроз бањолучки храм спорта продефиловале 184 екипе и близу дијег хиљаде играча

БАЊА ЛУКА - Зимска чаролија на паркету је завршена! Утакмицом суперфинала Павловић-турс - Арго сладолед Бања Лука 6:5 (3:3), те дојелем пехара и признања најбољим екипама и појединцима спуштена је завјеса на 29. традиционални турнир у малом фудбалу „Борик 2005“. Скоро мјесец и по (тачније 43 дана) трајала је зимска чаролија на паркету, која је под сводове највеће спортске дворане у Републици Српској ове године окупила чак 184 екипе (55 сениорских, четири женске, 16 ветеранских, 26 кадетских, 25 пловирских, 21 пјетлића, 22 основних

школа и 15 средњих школа) и близу дијег хиљаде играча.
„ПАВЛОВИЋ-ТУРС“: Побједник „Борика 2005“ заслужено је постала екипа „Павловић-турс“. Иако прије турнира нису важжили за једног од фаворита играчи из Словеније током цијелог турнира показали су највише и на крају су заслужено освојили прво мјесто и новчану награду од 15 хиљада конвертибилних марака. Традиција да неколико посљедњих година на смотри у „Борик“ настављају Словенци и овога пута је настављена. У више наврата застали су на корак од трона, али

Арго сладолед Бања Лука: Застали у суперфиналу

СВЕ ЗА ДЕСЕТКУ
Финалном дању „Борика 2005“ био је присутан и предсједник Градског фудбалског савеза Бања Лука Божо Малешевић:
- Свака част дворани „Борик“ и њеним радницима. Још једном су положили испит. Све је било за чисту десетку и од срца им желим да наредна јубиларна смотра буде још боља - нагласио је Малешевић.

„Павловић-турс“: Славље побједника

Никола Лубурић и Немања Лазић: Туга поражених

Милован Живковић, Дамир Крантић и Милутин Вучковац: Признање за најбољег пјетлића

ПОХВАЛЕ
Руководилац турнира „Борик 2005“ Милован Живковић задовољан је урањем.
- Да је све било у најбољем реду најбоље говоре похвале, које јуче и данас стижу на нашу адресу са свих страна. Сви су одушевљени виђеним и већ сада најављују да ће бити учесници „Борика 2006“ - нагласио је Живковић.

овога пута једино нова екипа, која је први пут наступила на овом турниру заслужено је освојила „Борик 2005“. Предвођени сјајним Грегом Режоном, непредиђеним Ненадом Кургићем и Миланом Андрићем, те одличним шутером Миодрагом Вујовићем, „Павловић-турс“ је од почетак смотре знао шта хоће и на крају стигао до циља.
НАЈБОЉИ: Сваки његов поглед публике је поздрављала бурним аплаузом и на крају је заслужено проглашен за најбољег играча тур-

нира. Грег Режона био је носиоца игре „Павловић-турса“ и тако послије Миле Симеуновића (2003. године) постао други Словенац који је проглашен за најбољег у „Борик“). За најбољег голмана проглашен је његов саиграч Радован Гајић, који је сјајним одбрањима улијевао сигурност у игри своје екипе. Уз то, био је и једини Бањолучанин у суперфиналу. Са три гола у суперфиналу, а укупно 12 на турниру Младен Петричевић (Арго сладолед Бања Лука) је најбољи стрицлац турнира. Погађао је из свих позиција, међутим ни то није било довољно да његова екипа буде најбоља.

АТМОСФЕРА: Око 2.500 гледалаца на суперфиналу, али добра посређеност током цијелог турнира показали су још једном да Бања Лука воли и цијени мали фудбал. Атмосфера је током читаве смотре, а нарочито посљедњег дана била за чисту десетку. Током шесточасовног програма посљедњег дана на терену није бачена ниједна предмет, ни једна петарда. Зато похвале заслужују и припадници полиције, али Сектор Секуритија, који су професионално обавили свој посао.

ОРГАНИЗАЦИЈА: Још једном је Спортска дворана „Борик“ на челу са директором Манојлом Зринћем, његовим првим помоћницима Мирославом Дрндревећем и Милованом Живковићем, те неуморним тандемом Бошком Станишљевићем и Жељком Тешићем положила испит. Од првог до посљедњег дана ове смотре све је функционисало у најбољем реду и зато им још једном треба честитати.

А на опрштају од „Борика 2005“ челници ЈСУ СД „Борик“ обещали су да ће наредна јубиларна смотра бити на још једном вишем нивоу. Зато са нестрпљењем чекамо 30. турнир „Борик 2006“.

■ Д. ПАШАГИЋ

Огњен Кременовић и Божидар Станишљевић: Награда за најперспективнијег играча

Борис Малчић (Косиг Дунав осигурање): Запажене игре на турниру (Снимео Р. ШИВАРЕВИЋ)

БОРАЦ ТС ОТПУТОВАО НА БАЗИЧНЕ ПРИПРЕМЕ У БАЊУ ВРУЋИЦУ САМО РАД ДОНОСИ УСПЈЕХ

БАЊА ЛУКА - Рукметаш и стручни штаб Борца Телеком Српске отпутовали су јуче на базичне припреме у Бању Врућницу.

База Бањолучана биће хотела „Карпата“, где ће остати до недеље, 23. јануара.

Мислам да смо направиле прави потез што смо баш Бању Врућницу изабрали за базичне припреме. Тако су услови за рад идеални. На располагању ће нам бити теретана, базен и још много погодности, тако да ових седам дана морамо максимално искористити - рекао је шеф стручног штаба Борца Телеком Српске Стојан Атлигић.

Не треба посебно наглашавати шта ће рукметаш Борца ТС радити у Бањи Врућници, јер

Од свих играча тражићу максималну ангажованост на тренинзима, а касније и на утакмицама, каже Стојан Атлигић

ИГРАЧИ

На пут у Бању Врућницу кренуло је 17 играча: Љубишић, Граховац (голмани), Бого, Обрадовић, Бјелић, Унчанин, Бајић, Прномарковић, Мебедовић, Шаула, Стевановић, Рапа, Малић, Гудураш, Ракоција, Кресчевић и Станковић. У аутобусу су се нашла и три члана стручног штаба: Стојан Атлигић, Здравко Рајевић и Душан Кресчевић.

је овај дио припрема „резервисан“ за стицање кондиције. - Допте нисмо ни понјели,

јер је приоритет да се играчи што боље физички припреме. Нећу их штетјети, ово ће за њих бити седам дана „пакла“. Када се вратимо у Бању Луку, на ред ће доћи уигравање тима и пријатељске утакмице - додао је Атлигић.

Десно крило Милан Торбица се још налази на службеном путовању, тако да екипа није комплетна.

- Торбица се редовно јавља и у сваком тренутку знам где се налази. Прикључиће се тренинзима 20. јануара - нагласио је Атлигић.

Борца ТС у наставку сезоне има три јасна циља - освојити Куп БиХ, заузети треће мјесто у шампионату и преко швајцарског Вакер Туна оствјерити визу за пласман у полуфинале Челенџ купа.

Сигуран сам да без озбиљног рада на припремама нећемо испунити ниједан од ових задатака. Зато ћу од свих играча тражити максималну ангажованост на тренинзима, а касније и на утакмицама - навео је шеф стручног штаба Борца Телеком Српске Стојан Атлигић.

■ Д. ПРАШТАЛО

РУКОМЕТАШИ БИЈЕЉИНЕ ПОЧЕЛИ СА РАДОМ Дворана, па Србија

БИЈЕЉИНА - Шеф стручног штаба Бијељине Миле Латиновић извршио је јуче прозивку рукметаша чиме су званично почеле припреме за прољећни дио сезоне у Заједничкој лиги БиХ.

Првом састанку присуствовало је 12 играча, а оправдано су изостали: Данило Димић, Момчило Мандић, Харис Струјић и Немања Бабић.

Прозивци су се одзвали сви играчи на које ћу рачунати у наставку такмичења у заједничком шампионату. Због обавеза на факултету свој изостанак су оправдала четири играча. Јесењу полусезону што прије морамо заборавити и све мисли усмјерити на прољеће, које ће за нас бити пуно искушења - рекао је шеф стручног штаба Бијељине Миле Латиновић.

Стратег Бијељанаца највише је жесток и напоран ритам рада како би што спремније до-

чекали наставак такмичења у лиги БиХ и борбу за олстанак. - Прву фазу припрема обавићемо у Бијељини. Поред тренинга у дворани, на програму је и рад у теретани. Затим су на

САСТАВ

На првом тренингу присуствовало је 12 рукметаша. То су: Милан Недуљковић, Давор Ристић, Горан Дамјановић, Момир Трифковић, Мирослав Мунџан, Игор Станић, Саво Ристић, Младен Мичић, Срђан Дивчић, Милорад Мишић, Богдан Ранкић и Миленко Шљивић. Оправдано су изостали: Данило Димић, Момчило Мандић, Харис Струјић и Немања Бабић.

реду контролне утакмице. Планирамо одлазак у Србију на минитурнир, где ћемо одиграти десетак пријатељских сусрета - додао је на крају Латиновић.

■ Ј. Ч.

АТЛЕТИЧАРИ ГЛАСИЦА НА ПРИПРЕМАМА У БАРУ

Залет ка свјетским висинама

СОКОЛАЦ - Атлетичари Гласница отпутовали су Бар, гдје ће обавити припреме за наредну такмичарску сезону. Соколаци већ тренирају у ово мјесто на Црногорском приморју, које је традиционална база за припреме атлетичара Србије и Црне Горе.

У Бару пута они нису били до краја добри, а изграбена је и нова тарзан стаза. Добро ће нам доћи и размјена искушења са тренерима и атлетичарима из других клубова. План рала је такав да ће акцент бити, како на физичкој, тако и на техничко-тактичкој припреми наших такмичара - каже тренер Атлетског клуба Гласница Неђо Бурувић.

У наредној такмичарској сезони овај клуб има амбиције да настави серију успјешних резултата, који су га сврстали међу најбоље у Републици Српској и БиХ.

Настајаћемо да поновимо успјех из прошле године, када је наша женска екипа била друга у БиХ. Шта нам је, такође, да се двоје наших младих атлетичара нађе на Свјетском првенству, које ће бити

одржано у мароканском Маракешу. То су Горана Цвијетић, која би требало да испуни норму за ово такмичење у дисциплинама 100 и 400 метара препоне, као и Борис Суловски на 400 метара. Жељка Бартула „јури“ норму у бацању кугле за првенство Европе за старије јуниоре - истакао је Бурувић.

Поред њих на припремама у Бару су још и Милан Цуровић, Берак Митровић, Дејан Елез, Дарко Сошић, Александар Добриловић. Са њима су и тренери Горан Цвијетић и Зоран Росић.

У Бару се припремају и атлетичари паланске Романије, бачка Божан Џида и спринтер Никола Скокпић. Џида је већ испунио норму за Свјетско првенство у Маракешу.

■ Б. Г.

Жељка Бартула: Циљ Европско првенство

СТОНИ ТЕНИС

Приједорчанке руше редом

ПРИЈЕДОР - Стонотенисерке Приједора су у петом колу лиге БиХ, савладали екипу Телекома из Тузле са уједињених 4:0. Приједорчанке су забилежиле четврти узастопни тријумф и тренутно заузимају прво мјесто првенствене табеле са осам освојених бодова. Играчице Крке изненадиле су екипу Жељезничара и тријумфале са 4:3. Екипа Борца без већих проблема побједила је Бугојно са 4:1.

Резултати петог кола: ПРИЈЕДОР: Приједор - Телеком 4:0, САРАЈЕВО: Жељезничар - Крека 3:4, ТРАВНИК: Борач - Бугојно 4:1. Одрожан је меч између Перућине и екипе Топ Стенс 7:3. Слободна је била екипа Витеза.

Пласман: Приједор 8 бодова, Жељезничар 8, Крека 8, Борач 8, Телеком 2, Бугојно 2, Топ Стенс 7:2, Перућина и Витез без бодова.

■ Ј. Ч.

БАЊАЛУЧКА ПИВАРА ОТПУТОВАЛА У СРБИЈУ

Изостају Перин и Чубрило

БАЊА ЛУКА - Играчи Српског кошаркашког клуба Бањалучка пивара данас ће отпутовати у Србију, гдје ће у склопу припрема за наставак првенства одиграти двије контролне утакмице.

Вечерас ће нам од 18.30 часова у Вршцу противник бити Свислајонс Таково. Ријеч је о члану А тлас Пилс руба лиге, а сутра ћемо у Београду играти са нашим старим ривалом Авала Адам, која се такмичи у Првој „Б“ лиги - истакао је шеф стручног штаба „пивара“ Драго Каралић.

Бањолучанима ће ове двије утакмице бити прве провере у новој години.

Жеља нам је да десетак дана

■ Д. П.

ПРВА ЛИГА СРПСКЕ ЗА КОШАРКАШЕ

Лидер пао у Вишеграду

БАЊА ЛУКА - Изненађење у Вишеграду! Кошаркаши Варде у другом колу Прве лиге Српске савладали су лидера, Младост из Мрковића 86:85.

Почетак сусрета припао је гостима који су стално били у вођству, али нису успјевали да стекну осјетнију разлику. Тек у другом периоду заиграли су нешто ангажованије, па су до одласка на одмор дошли до „пуне осам“ поена - 48:40. У наставку утакмице Варда је појачала темпо и смањивала предност Мрковићана, па се тако у последњу линију ушло са само три поена предности за госте - 70:67. Одлука о побједнику пала је у

четвртном периоду када су Вишеграђани прешли у вођство и послије изузетно драматичне завршнице лидер је морао да прегинуе два бода домаћину.

У другом сусрету деветок кола одиграном у Бањој Луци, како се и очекивало, Славнија није имала већих проблема да дође до побједe против Нектара - 83:57.

Трећи сусрет који би требало да буде одигран у истом термину између Гласница и Крајева одгођен је због болести Зворничана. Мечеве Рудар - Младост Волф јулен те Филозофски - Младост из Гајца на распореду су 26. јануара.

■ М. И.

ВАРДА 86:85 МЛАДОСТ (МГ)

(24:26, 16:22, 27:22, 19:15)

ДВОРАНА: спортика у Вишеграду, гледалаца: 400, судије: Бабић и Петковић (Бања Лука).
ВАРДА: Мирковић, Берић 20, Андрејевић 4, Чубриловић, Переула 2, Станојевић, Видоковић 21, Станишиновић 12, Кајевић 8, Голубовић 19, Фуљурџа, Тенешкић.

МЛАДОСТ (МГ): Љубоја 4, Спадојевић 8, Малешевић 4, Зелковић, Матановић, Протић 8, Бурановић, Гајић 1, Ковачевић 26, Флорјан 34.

НЕКТАР 57:83 СЛАВИЈА

(18:27, 17:16, 9:23, 13:17)

ДВОРАНА: ОШ „Борисав Станковић“, гледалаца: 100, судије: Тазић и Зечевић (Бања Лука).
НЕКТАР: Мичић 2, Милекић 7, Јоковић 1, Дамјановић 6, Павловић 22, Рођић, Кондић, Јосиповић 15, Поповић, Средић 4.
СЛАВИЈА: Јокановић, Стојановић 10, Станић 6, Зиројевић 9, Першић 10, Багтовић, Јоковић, Кнежевић 9, Васковић, Будовић, Олујић 7, Мишићар 32.

■ Ј. Ч.

ДАНС ПОЧИЊЕ „БОГОЈАВЉЕНСКИ ТУРНИР 2005“

Кошаркашка младост

БАЊА ЛУКА - Данас ће у организацији Српског кошаркашког клуба Звјезда почети други „Богојављенски турнир“. На такмичењу младих категорија наћи ће се четири бањолучка кошаркашка клуба: „Радиојој Кошара“, Шамина АЛФ-ом, Нектар, те домаћин Звјезда.

Жеља нам је да помислимо клубови доведу своје најперспективније младе играче и тако заједничким такмичењем проверимо њихову стварну вриједност. Бања Лука, односно њени клубови заиста имају играче са пуно талента и потенцијала и мислимо да то треба да издвојимо и покушамо их усмјерити на прави пут. Уједино, биће то и одлична провера пред почетак првенства Српске за младе селекције - рекао је тренер Српског кошаркашког клуба Звјезда Неђо Матановић.

Први „Богојављенски турнир“ одигран је прошле године када су наступили и гости из Србије и Црне Горе.

Овог пута они нису били у могућности да дођу, али смо зато пронашли начин како да турнир одржимо. Вјерујемо да ће утакмице бити занимљиве и начин да се бањолучки бројни таленти докажу. Такође, један од циљева нам је да успоставимо и даљу сарадњу са клубовима из нашег града, што је веома неопходно у овим условима - нагласио је Матановић.

Турнир који ће бити одигран у дворани Основне школе „Борисав Станковић“ трајаће два дана.

Данас су на распореду двије утакмице. Сусретом између Звјезде и Шамина АЛФ-ом отворићемо ову Богојављен-

РАСПОРЕД

Утакмице на „Богојављенском турниру 2005“ биће одигране по следећем распореду: уторак: Звјезда - Шамина АЛФ-ом (12.30 часова), „Радиојој Кошара“ - Нектар (14.15), срједна: Звјезда - Нектар (10), „Радиојој Кошара“ - Шамина АЛФ-ом (11.45), Звјезда - „Радиојој Кошара“ (15), Шамина АЛФ-ом - Нектар (16.45).

ску смотру. Послије тога састаје се друга два учесника, „Радиојој Кошара“ и Нектар. Другог дана на распореду су престојала четири меча. Значи, играће свако са сваким. За све екипе обезбиједили смо пехаре у зависности од пласмана а најбољима ће бити додијелене и медаље - истакао је Неђо Матановић.

■ М. И.

ЛИГА БиХ

Гости прејаки

БАЊА ЛУКА - Неуспјех Бањолучана! Стонотенисерки Бање Луке на свом терену поражени су од лидера заједничког шампионата БиХ екипе Боснама са 0:4. Послије пет одиграних кола, они су забилежили три пораза и двије побједне и налазе се на петом мјесту првенствене табеле са четири освојена бода.

У осталим сусретима постигнута су очекивани резултати. Друштволисара Босна савладала је Креку са максималних 4:0. Исти успјех остварила је екипа Младости против Спина. Алаја је била бодом од тима Жељезничара - 4:2.

Резултати петог кола: БАЊА ЛУКА: Бања Лука - Боснама 0:4, САРАЈЕВО: Босна - Крека 4:0, ЗЕНИЦА: Младост - Спин 4:0, САРАЈЕВО: Алаја - Жељезничар 4:2.

Пласман: Боснама 10 бодова, Босна 8, Младост 8, Жељезничар 4, Бања Лука 4, Крека 4, Алаја 2, Спин без бодова.

■ Ј. Ч.

КОШАРКАШКИ КЛУБ РУДАР ЈАЧА РЕДОВЕ

АДУТИ ЗА ЕЛИТУ

У тим из Угљевика стигао је Зоран Неговановић, а Управа клуба преговарача са још једним искусним играчем, Мијаилом Грушановићем

УГЉЕВИК - Искусни кошаркаш Зоран Неговановић је нови члан Рудара из Угљевика. Овај тридесетогодишњак, који игра на позицији плејмејкера, протеклу полусезону играо је у вршачком привољашу Србије у Црне Горе, Свисловицу, док је претходно наступао за бројне клубове из СГ и БиХ. Како кажу у Управи угљевичког привољаша, ангажовање овог искусног организатора игре не треба да чуђи јер су амбиције Рудара велике.

Не одустајемо од свог циља, а то је пласман у заједничку лигу БиХ. То можемо остварити само организованим радом и неопходна су нам појачања са стране. А колико су нам најмјере озбиљне, потврђује и то да је овај врхунски кошаркаш без проблема пристао на сарадњу јер зна како се ради и вјерује у наше амбиције - каже спортски директор Рудара Перо Стевановић.

Међутим, то није и једино ново име у редовима „рудара“.

Третицу смо у преговорима са још једним изузетно искусним кошаркашом, Мијаилом Грушановићем који игра на позицији центра, а полусезону је провео, такође, у Вршцу. Надамо се да ћемо и са њим успјети успоставити сарадњу. Стварујемо смо раскинула уговор са досадашњим центром Марком Танасковићем који је морао да оде на одслужење војног рока, тако данас недостаје један високи играч - додао је Перо Стевановић.

■ М. ИЛИЋ

Кошаркаши Звјезде: Домаћини смотре

ЕТО СКРАТИО МУКЕ

Барселона је голем камерунског интернационалца у финалу меча стигла до нових бодова

МАДРИД - Фудбалери Барселоне су прву половину шампионата завршили победом над Реал Сосиједадом. Мучили су се Каталонци, промашили пенал, имали играча више и тек у 82. минуту го-лом Самујела Етоа стигли до тријумфа. Примјетно је да је форма лидера ипак у паду, што се још више може рећи за госте којима је ово трећи узастопни пораз.

Реал од доласка Вандерлеја Лускембурга на мјесто тренера зна само за успјехе, али се мора рећи да је „кралевски“ клуб мљенски среће. Овога пута на „Сантјаго Бернабеу“ је савладана Сарагоса, убједљиво са 3:1, иако су гости први постигли гол. Валенсија је на тешком гостовању у Пампони освојила бод, али је могла да одне-се и цијели плићен с обзиром да је последњих пола сата имала играча више. У једном од дербија ко-

ла, Атлетик и Еспањол су подијелили бодове. Рано вођство домаћих није пореметило госте из Барсе-

1. Барселона	19	14	3	2	3614	45
2. Реал Мадрид	19	12	2	5	3214	38
3. Валенсија	19	10	6	3	2913	36
4. Еспањол	19	10	4	5	2814	34
5. Севиља	19	9	5	5	2119	32
6. Бетис	19	8	6	5	2421	30
7. Вилареал	19	7	7	5	2816	28
8. Осасуна	19	8	4	7	2526	28
9. Атлетик Б.	19	6	5	8	2622	26
10. Атлетико М.	19	7	5	7	1918	26
11. Сарагоса	19	7	4	8	2629	25
12. Депортиво	19	5	9	5	2528	24
13. Реал С.	19	6	4	9	2224	22
14. Леванте	19	6	3	10	2130	21
15. Хетафе	19	5	9	12	2222	20
16. Албасете	19	4	8	7	1723	20
17. Расинг	19	5	4	9	1726	20
18. Малага	19	3	5	11	1431	18
19. Мажорка	19	3	5	11	1732	14
20. Нумансија	19	3	5	11	1230	14

не који су успјели да освоје бод ко-ји је био у врху табеле.

Депортиво је поново разочарао навијаче на Ријазору. Иако су

имали играча мање, домаћи су дошли до вођства, међутим Нумансија је убрзо изједначила и тако освојила први бод на гостовањима ове сезоне. Вилареал је у Валенсији забиљежио четврту побједу у последњих пет кола. Већ од самог старта гости су ставили до знања играчима Левантеа да је дошао по бодове што је на крају и остварио без већих проблема.

РЕЗУЛТАТИ 19. КОЛА: Албасете - Расинг Сантандер 0:0, Атлетик Билбао - Еспањол 1:1 (Ечеберрија 2 - Максис 31), Депортиво - Нумансија 1:1 (Пандијани 76 - Мерино 80), Осасуна - Валенсија 0:0, Леванте - Вилареал 2:4 (Ривера 47, Реги 71 - Гвајре 3, Форлан 28, 60, Сена 88), Бетис - Мажорка 2:0 (Еду 27, 85), Барселона - Реал Сосиједад 1:0 (Ето 82), Реал Мадрид - Сарагоса 3:1 (Паул 42, Роналдо 55, Овен 85 - Вилла 22).

Паул, Бекам, Роналдо: Тријумф на „Сантјаго Бернабеу“

ВЕСЕЛИН ВУЈОВИЋ О ПРИПРЕМАМА РУКОМЕТНЕ РЕПРЕЗЕНТАЦИЈЕ

Право лице у Тунису

БЕОГРАД - Селектор рукометне репрезентације Србије и Црне Горе Веселин Вујовић рекао је да је „релативно задовољан припремним турниром у Хрватској“, те да има још времена да се исправе уочене грешке до „озбиљних“ утакмица на Свјетском првенству у Тунису.

„Мислим да смо одиграли двије добре утакмице у Хрватској. Тунис је био заваран својим ранијим побједама против Русије и Чешке, па је помислио да је бољи од нас. Показали смо да то није тако - рекао је Вујовић.

Репрезентација СЦГ је проте-

клог викенда учествовала на турниру у Хрватској гдје је побједила Тунис у првом мечу са 32:27, а затим изгубила од домаћина са 31:33.

„Имао сам утисак да је за Хрватску меч са нама био „бити или не бити“. Састали смо се уочи њихових предсједничких избора, па је све то скупа утицало на атмосферу. Они су играли своје вријеме са првом поставом, док сам се ја трудио да равномерно распоредим минутажу - додао је Вујовић. Селектор је додао да су и са таквом игром „плави“ били у ситуацији да преокрену резултат у сво-

ју корист и побједи. Он је истакао да још има времена да се исправе неке уочене грешке до јаких утакмица на Свјетском првенству у Тунису.

„Добро смо радили. Сада треба мало освјежити играче, како би своје право лице показали на Свјетском првенству - истакао је Вујовић и додао да ће списак репрезентатива саопштити непосредно уочи пута у Тунис.

Руководна репрезентација Србије и Црне Горе путује у Тунис 20. јануара, а прву утакмицу на Свјетском првенству одиграће 23. јануара против Катарa.

■ Б. М.

СКУПШТИНА ВАТЕРПОЛО САВЕЗА СЦГ

Поробић селектор

БЕОГРАД - Скупштина Ватерполо савеза Србије и Црне Горе именовала је Петра Поробића за новог савезног селектора, док је досадни тренер Ненад Манојловић преузео функцију спортског директора.

Петар Поробић (48) је тренер шампиона СЦГ и вицешампиона Европе Јадрана из Херцег Новог, а од јануара 2000. године је био први помоћник селектора Ненада Манојловића у репрезентацији. Такође, доседна је одлука и да садашњи предсједник Александар Крстић остане на тој функцији и у наредном периоду.

ВЕЗИСТА ЗВЕЗДЕ ОТПУТОВАО У ЛИОН

Перовић на лијечењу

БЕОГРАД - У мјесто да се са осталим првотимцима припрема на Кипру за наставак сезоне, талентовани везиста Црвене звезде Марко Перовић отпутовао данас у Лион на лијечење. На познатој клиници доктора Фереа, млади репрезентативац СЦГ потражиће лијек за неугодну повреду лева коља га је мучила током прошле јесени, а друштво ће му правити предсједник клуба Драган Цајин.

Занимљиво је да је од сличне повреде дуго патнио бивши шпотор „прено-бијелих“ Немања Видић, па француски љекари сматрају да је проблем у начину припреме играча, односно у неправилним вјежбама за трубење мишиће.

■ Б. М.

У НБА ЛИГИ ОДИГРАНА ДВА СУСРЕТА

Сигурни домаћини

ЉУОРК - У оба сусрета НБА лиге домаћини су забиљежили тријумф. Шутрајуби тројке 7-5 и остварили „дабл-дабл“ утакм против Кливленда, Владимир Радмановић не само да је био творац побједе Си-

јетла, него је измамно и крајње позитивне коментаре својих и противничких играча. Интернационалац из СЦГ је искористио одсуство Рашара Луиса и као резерва убацио 23 поена и притом имао 11 скокова.

У другом сусрету ноћи Торонто је на свом терену савладао Њу Орлеанс највише захваљујући одличном Крису Боулу. Он не само да је постигао 24 поена и имао 10 скокова, већ је у последњим тренуцима када се одлучавало побједник два пута блокирао шут најбољем играчу гостију, Лију Нејлону и тако лично тријумф своје тиме.

РЕЗУЛТАТИ: Торонто - Њу Орлеанс 102:99 (Нејлон 32 - Петерсон 25, 10 ск; Бош 24, 10 ск), Сијетла - Кливленд 105:97 (Ален 27, Радмановић 23, 11 ск, 2 ак, 1 ук - Џермс 35, 11 ск, Павловић 2).

Владимир Радмановић: Одлично изданье

ЛОНДОН - У дуелу скина које се боре за опстанак, Фулам је у 90. минуту дошао до побједе над Вест Бромвич Албијоном. Иако су гости имали више од игре, нису имали среће у завршници напада на су и даље остали законици за дво табеле.

РЕЗУЛТАТ: Фулам - ВБА 1:0 (Буба Џион 90).

РИМ - Поготком Банфранка Золе у 89. минуту Калари је успео доби до бода против Јувентуса, у последњем сусрету 19. кола италијанске „Серије А“.

Предност „Старе даме“ над првим првотимцем Миланом сада износи само два бода.

РЕЗУЛТАТ: Калари - Јувентус 1:1 (Зола 89 - Емерсон 55).

ПАЗИЗ - У последњу утакмицу 21. кола француског шампионата Олимпик из Марсеја је савладао Ницу са 2:0. Тиму са Валедрома било је довољно свега десетак минута да преко Луиндуле стекне предност коју гости до краја нису успјели ни да смање. **РЕЗУЛТАТ:** Марсеј - Ниса 2:0 (Луиндула 3, 14).

„СТАРА ДАМА“ АНГАЖОВАЛА АДРИАНА МУТУА

Јувентус јача напад

ТОРИНО - Бивши фудбалер Парме и Челзија, Адријан Муту, склопио је петогодишњи уговор са лидером италијанског првенства Јувентусом.

Тренер „прно-бијелих“, Фабио Капело, изјавио је да ће играт попут Мутуа бити право рјешење за његову екипу, као и да од њега очекује партије какве је пружао у Парми, када је био један од најбољих нападача на „чизми“. Подсјетимо, румунски интернационалац је у Челзију доживио најтеже дане у својој каријери, одигравши 19 утакмица без постигнутог гола. Затим су услједиле афере са румунском порно - звијездом, па развој. А онда је, 19. октобра прошле године, суспендован на седам мјесеци од стране европске куће фудбала због позитивних налаза теста на кокаин, послије чега је „отјеран“ из енглеског премијерлигаша.

Послије отказа, Румун је

прошао период рехабилитације, као и програм одвикавања од дрога, а затим се прикључио тренинзима у Стеауе из Букурешта.

Све то вријеме, двадесетистогодишњи нападач био је у контакту са челзијским Јувентуса, клуба који је за његове услуге био заинтересован док је још наступао за Парму.

За свој нови клуб, Муту ће моћи наступити тек послије истека казне, која ће трајати до 18. маја 2005. године.

АНА ИВАНОВИЋ ОСТВАРИЛА ПОБЈЕДУ У ПРВОМ КОЛУ АУСТРАЛИЈЕН ОПЕНА

НАСТАВАК УСПЈЕШНЕ СЕРИЈЕ

МЕЛБУРН - Први тениски Грен Слем сезоне - Отворено првенство Аустралије, почео је побједом представника из Србије и Црне Горе.

Ана Ивановић је побједила 32. носиоца, Чехину Ивету Бенешову са 3:6, 7:6, 6:1. Она ће у другом колу играти са гондином старом руском тенисерком

Маријом Кирленко, која је тренутно 105. на ВТА листи. Седманаестогодишња Београђанка је тако наставила серију побједа, пошто је прошле суботе тријумфовала на турниру у Канбери, њеном првом ВТА трофеју. Она је на турнир у Мелбурну ушла као 82. на листи, а побједом у првом колу већ јој је донијела нова 32 поена.

Јанко Типсаревић је савладао Италијана Данијела Брањалија са 7:6, 7:6, 3:6, 6:1. Најбоље рангирана тенисер СЦГ тако је продужио низ побједа у Мелбурну на четри, а следећи противник биће му 20. носилац на турниру и 27. играч на АТП листи, Доминик Хрбаты из Словачке. Хрбаты је у првом колу елиминисао Робина Седерлинга из Шведске, добивши два сета,

6:4, 6:2. У трећем сету, при вођству Словака од 1:0, Седерлинг је пре-дого меч.

На терен је изашао и Новак Ђоковић. Он се заиста четвртим носиоцем, Русом Маратом Сафинином, Ђоковић, видно импресионаран значајем меча само на трептенке је играо како зна. Сафин је славно лако са 6:0, 6:2, 6:1.

Важнији резултати првог дана, тенисери: Федерер - Санторо 6:1, 6:2, 6:2, Киндлман - Агаси 4:6, 3:6, 6:3, Гаудино - Гимелстоб 7:6, 6:3, 6:3, тенисерке: С. Вилијамс - Пин 6:1, 6:1, Штосур - Моресмо 2:6, 3:6, 6:3, Ратаначева - Шарпова 3:6, 1:6, Разано - Петрова 1:6, 2:6, Кузнецова - Киркланд 6:1, 6:1...

Ана Ивановић: Потврдила добру форму

ДНАС НА СПОРТСКИМ СТРАНАМА

ФУДБАЛ
Радник почео припреме

Живорад Миражић

Страна 2.

МАЛИ ФУДБАЛ
„Борик“ испунио очекивања

Манојла Зрнић

Страна 3.

КОШАРКА
На реду контролни мечеви

Далибор Ступар

Страна 4.