

**Borba za
dječije
duše**

**Rašljani
sramota
Distrikta**

GODINA II, BROJ 46, OKTOBAR 2008. WWW.BRCANSKENOVINE.COM CIJENA 2 KM / 1 €

BRČANSKE NOVINE

LIST SVIH BRČAKA

**Otkrivamo
kako
funkcioniše
Vlada Brčko
distrikta**

Pametan Public Relationship

Pametne tvrtke odavno su prepoznale vrijednost PR stručnjaka i komuniciranja s javnošću.

Pametni PR stručnjaci shvaćaju kako je tehnologija danas dio svakodnevnog poslovanja i poslovne strategije. Zadatak PR stručnjaka je svojim klijentima pomoći u dostizanju poslovnih ciljeva. Naš zadatak je osmisliti dobru priču baziranu na činjenicama i osigurati javnosti kvalitetan sadržaj.

Pametne PR agencije prepoznaju trendove lokalnog tržišta i potrebe kompanija, bile one globalne ili lokalne. Uče, sudjeluju i žive sa svojim klijentom. Razvijaju mu komunikacijske programe prikladne tržištu na kojem rade, zapošljavaju pametne i vrijedne stručnjake koji mogu isporučiti odlične, ali i mjerljive rezultate.

MeritorMediaTim

MERITORMEDIA

Meritor Media d.o.o.
T: +385.1.3667.200
F: +385.1.3667.162
info@meritormedia.hr
www.meritormedia.hr

Opustite se.
Sve ostalo prepustite nama

BusinessBoulevard

Agencija za marketing i dizajn

Branislava Nušića 19, 76100 Brčko distrikt • Tel.: 049 216 777 • Faks: 049 217 799

Poštovani glasači, evo nas u postizbornom periodu.

Još uvijek se prebrojavaju glasovi i preračunavaju osvojeni mandati, ali neki glasači zasigurno prebrojavaju i druge stvari „osvojene“, glasovima.

Nadane da će napetost poslije izbora splasnuti pokazalo se neopravdanim, jer tek sada su političke kalkulacije i pregovori dobili novu snagu. Dok je u većini drugih gradova sve već odavno jasno, u Brčkom još uvijek ima puno toga nejasnog. Srećom, ima i nekih stvari koje su kristalno jasne. Na primjer, Brčanske princeze su u dobroj formi i teško da će neko uspjeti da ih na kraju prvenstva skine sa trona.

Nadamo se opet duploj kruni ali i prijatnim vijestima iz Evrope. Aktivni su i brčanski književnici, a polako se spremamo i za nove pozorišne susrete. Ne zaboravimo da pomenemo da je aktivan i Supervizor Rađi Gregorian koji je novčanim kaznama uspio „nagovoriti“ brčanske poslanike i članove Vlade da se i oni aktiviraju na pravi način, umjesto da mlate praznu slamu.

Doduše ima jedan poslanik koji bi da mlati i novinare i tko zna koga još. Jadni novinari šute i trpe zulum sve nadajući se da nisu oni sljedeći na redu. Neka je na čast i zulum i šutnja!

Da šutnja ne mora obavezno značiti i zlato pokušava objasniti i brčanska policija. U skladu sa evropskim zakonima i praksom i naši su „plavim anđeli“, napravili Pravilnik o korištenju sredstava za specijalne izdatke Policije Brčko Distrikta BiH, koji između ostalog definiše i isplatu novčanih sredstava građanima za pružene informacije, koje bi dovele do rasvjetljavanja krivičnih djela teškog i organizovanog kriminala i korupcije.

Po tom pravilniku jedan je naš savjesni sugrađanin već nagrađen sa 20.000 KM. Očito, glas upotrebljen na pravi način vrijedi puno više od sadeke koja se mogla dobiti za glas petog oktobra. Što je još bitnije, takav glas dugoročno pomaže i glasaču i društvu za razliku od onog jeftinog.

Urednik

10

Politički vladari Brčko distrikta

Tko će biti misteriozni gradonačelnik u Brčko distriktu? Kada se uzme u obzir podatak da je u proteklo četiri godine kroz budžet Brčko distrikta prošlo oko 500 miliona eura, može se vrlo lako vidjeti od kuda tolika žestoka borba za to mjesto.

6 Naš perpetum mobile

Političarima bi mogli, osim za nerad, oduzimati plaću i čim nešto slažu

8 Čemu služe izbori

Ako je samo pola optužbi o kupovini i krađi glasova tačno, onda izbori nemaju nikakav smisao

9 Bosanski lonac ključa

Bosanski lonac ključa, a glavni začin čeka da se ubaci u Brčkom

14 Pantheon Datalab – Pretvorite podatke u korist

Brčko distrikt – prvi puta domaćin Pantheon konferencije na tlu Bosne i Hercegovine

18 Gradi (li) se tvornica vode u Brčko distriktu – Voda nema alternative

Na svjetskom nivou prosječan čovjek treba između 20 i 50 litara vode dnevno (hrana i higijena). Djeca razvijenih zemalja troše između 30 i 50 puta više vode nego djeca zemalja u razvoju. Više od jedne milijarde stanovnika zemlje potpuno su uskraćena od pristupa vodi, a 2,6 milijardi ljudi nema pitke vode.

20 Intervju Zvonko Vrankić /2/

Ekonomski mag koji je stvarao Brčko govori o stanju u privredi, nekada i sad

22 Brčanski stub srama

Otpočela sezona lova...
Koliko vrijedi jedan glas
Dogradonačelnik se usavršava
Brčanski koncerti

Četničke, a Đapine
Protokol Brčko distrikta
Viša matematika
Samo sloga Srbina spašava
Grmaljistika
La cucaracha – marihuanu pu-
šim ja
Po muci se poznaju junaci

24 Posljednja nada

Zona sumraka u Brčko distriktu
gdje siročad žive na ulici
Možete li zamisliti da u 21. sto-
ljeću ljudi žive još uvijek u tzv.
„mutvacima“, bez struje i vode?

BRČANSKI USPJESI

- 26 Voker d. o. o. Gradačac – Pa-
metna i uspješna firma
27 Zmaj od Bosne I jezero „Hazna“
Gradačac – grad koji treba doživjeti

28 Kupi kvalitetno, a jeftino

Biti u trendu za mnogo novca,
ludost je - Biti pomoran za malo
novca, umjetnost je

29 Još jedan tržni centar otvoren u Brčko distriktu

Od viška glava ne boli...
Lijepo je da Brčko ima velike trž-
ne centre i da građani imaju mo-
gućnost izbora, ali je zaista ne-
shvatljivo i suludo da ih imamo
ovoliko

FELJTON

30 Stoljeće „Islahijjetovog“, rada u Brčkom /3/

TRAGOM STARIH FOTOGRAFIJA

32 Atik – Savska džamija

16

Borba za dječije duše – Vjeronauka i(lj) kultura religija

Reforma školstva u Bosni i Hercegovini se temelji ne samo na promjeni zakonske strukture, ukidanju diskriminacije nego i na razvijanju svijesti o miroljubivom životu u zajednici.

Impresum

Brčanske novine

Godina druga. Izlaze mjesečno.

Izdavač:

Business Boulevard doo

Glavni i odgovorni urednik

Goran Klinovski

Saradnici

Stjepan Bogutovac, Agim Dobruna Gimé,
Husejin Hanušić Hule, Zoran Jovanović,
Ivo Kobaš, Atah Mahić, Muhamed Mujkić,

Fotografije: Business Boulevard

Dizajn: Business Boulevard

Štampa: PrintCom, Tuzla

Marketing

Business Boulevard d.o.o.

Telefon: 049/216-777; faks: 049/217-799

Elektronsko izdanje

www.brcanskenovine.com

Pretplata: preplata@brcanskenovine.com

E-mail

Redakcija: office@brcanskenovine.com

Pretplata: preplata@brcanskenovine.com

Copyright

Sva prava pridržana. Kopiranje i preno-
šenje sadržaja Brčanskih novina zabranje-
no je bez pismenog odobrenja izdavača.

NAŠ PERPET

Ivo Kobaš

O vih dana pročitah neobičnu vijest: Nalogom supervizora Rafija Gregorijana se novčano kažnjavaju članovi Vlade Brčko Distrikta i načinu načina koje će poduzeti Skupština

Brčko Distrikta da bi se olakšalo usvajanje proračuna za fiskalnu 2009. godinu. Za ne povjerovati! Za svaki slučaj, pročitam još jednom. Jeste, tako je pisalo: novčano se kažnjavaju! Onda pomislim da je ponovo u pitanju samo prijetnja, privremena mjera, kao i prošli put, ili neka simbolična

kazna, pa se potrudim pročitati Nalog od slova do slova. I gledača: zaiata se kažnjavaju članovi Vlade, i to cijelom mjesecnom zaradom! Čak je predviđeno i u što će se nesuđene plaće utrošiti: "Ukupan iznos svih novčanih kazni bit će prebačen Odjelu za zdravstvo, Pododjelu za socijalnu skrb, za

Političarima bi mogli, osim za nerad, oduzimati plaću i čim nešto slažu

kupovinu opreme isključivo za potrebe Dnevnog centra za boravak djece sa posebnim potrebama Brčko Distrikta.“

„Svaka čast!“, pomislih oduševljeno u trenu i već me moja mašta odvede u razmišljanje o tome kako bi bilo kad bi svi tako radili, da se plaća samo ono što se zaradi? Odoh i korak dalje, pa zamislih šta bi bilo da nam je i Visoki predstavnik za BiH ovako agilan!? Pa oni koji su plaćeni da se dogovore o Ustavu to ne učine, a on im ne da plaću! Ne donesu neki zakon na vrijeme – opet nema plaće! Pa se ne dogovore o ustroju policije... Ih! Ili, ne daj Bože, kaže im: „Ovo niste kvalitetno uradili. Zbrljušili ste. Pola plaće!“ Pa gdje bi nam bio kraj?! Ama, donosili bi se zakoni i radilo bi se sve što treba bez sekunde zakašnjenja.

A tek na sudovima! Ne doneše se presuda na vrijeme – nama plaće! U organima uprave ne izdaju neku dozvolu ili potvrdu na vrijeme – nema plaće! Policajac primi mito – nema plaće! Upiše se na fakultet preko veze ili ljekar primi mito – opet nema plaće! A sve te silne pare da se slijevaju u posebne fondove, za ovu našu sirotinju koje se namnožilo iha-ha! To bi nam Bosnu i Hercegovinu začas pretvorilo u zemlju u kojoj su ugroženi najzaštićeniji na svijetu, i to zahvaljujući nečijem neradu. Tako bismo prvi u svijetu stvorili svojevrstan perpetum mobile (a kažu da

rekli da će nas odvesti u Evropu, a kasnije se vade na to da su nas zaista odveli. Doduše, kao izbjeglice, ali riječ su održali. Ne, ne, nego supevizor kaže: „Samoj tumačim što je laž, a što nije! Slagali ste, i ostajete bez plaća!“ Ništa im ne bi pomoglo ni to što se savršeno uklapaju u Čerčilovu definiciju pravog političara, po kojoj je to onaj koji zna za pet godina unaprijed predvidjeti sve što će se dogoditi, i nakon pet godina ubjedljivo obrazložiti zbog čega se to nije dogodilo.

Zamišljam kako bi se ovakvo po-našanje odrazilo na sport. Igrač ne dođe na trening ili se ne trudi dovoljno na utakmici, i ostane bez predviđene premije. Lažira se utakmica – uprava ostane bez plaće! Ama, propustiš jedan jedini, neki fušerski gol, a ono ti oduzme cijelu mjesecnu zaradu!

Ne, ne, ovo bi ipak za nas bilo previše! Ako bismo tim putem krenuli, ko zna gdje bi nam kraj bio!? Svi bi o nama pisali i govorili kao o nekom pozitivnom čudu, a mi nismo navikli na tu ulogu. I zna se da kad niste na nešto navikli da se u takvoj situaciji ne snalazite dobro.

Recimo, slikaju se na nekom skupu stotinu državnika, a naš predsjednik, umjesto da stane u sredinu do Buša, stane, po navici, negdje na rep, gdje viri iza kakvog grmalja da mu se jedva, jadniku, vide lijeva ruka i lijevo uho. Onda dok njemu objasne da

Zato, nakon prvobitnog oduševljenja odlukom supervizora, ne sam da više nisam oduševljen, nego postajem zabrinut. Ova njegova odluka bi mogla postati čak opasna, na nju se mogu početi ugledati i drugi naši dužnosnici. I šta ako se ta sjemenka koju je on posijao počne razmnožavati kao ambrozija, pa da je ne možemo iskorijeniti? Na što bi to licilo, da svako dobije samo ono što je zaradio? To bi ispalo kao da živimo u normalnoj zemlji, a mi na to nismo navikli, to bi bio veliki šok za našu psihu. Psihijatrijske bolnice bi postale tijesne.

Ili, još gora varijanta: Šta da se zista naviknemo, pa počnemo raditi po tom modelu po kom naplaćuješ samo ono što si zaradio? To bi značilo da se navikavamo i trošiti samo onoliko koliko imamo, a to nikada nismo umjeli. Jednostavno nas ne mogu zamisliti u takvim okolnostima. Recimo, dođes kupiti televizor, a prodavač te, uobičajeno, pita: „Na koliko ćemo rata?“ Ti mu, sav ozbiljan kažeš: „Ama, kakve te rate spopale?! Ne trošim ja nezarađeno, uzimam za keš i odmah sve isplaćujem.“ Mislim da se trgovci ne bi znali snaći u tim novim prilikama.

U svim segmentima života bi nastala prava zbrka, trebalo bi iz temelja preokrenuti svijest ljudi, navike, običaje, moralne principe, uvjerenja, a to je veoma dug, naporan i složen proces. Takve nadljudske napore bismo teško izdržali.

TUM MOBILE

je to nemoguće!), neradom bi gradili napredak. Pošto smo inače zemlja čuda, što se ne bi moglo desiti i jedno takvo??

A političarima bi mogli, osim za nerad, oduzimati plaću i čim nešto slažu. Ali da nema vrdanja i dvostrukog tumačenja izjava kao kad su nam

mu je sad mjesto u sredini... Ili, gledate spisak najnaprednijih zemalja, pa, sasvim prirodno, krenete odozdo. Pa ne vidite nigdje ime naše zemlje, pa ponovo gledate još pažljivije... Znate li koliko vremena bi se izgubilo dok se dođe do vrha?! A mi nemamo vremena za bacanje.

Zato ipak mislim da je gospodin Gregorijan pogriješio. Pošao je od pretpostavke da smo mi normalni ljudi, a cijeli svijet zna da to nismo. Zanemario je čak i našu najcjenjeniju narodnu mudrost: Samo poštano – pa ko kog prevari! A i onu da se pita ne može napraviti baš od svega. •

Čemu služe izbori

Ako je samo pola optužbi o kupovini i krađi glasova tačno, onda izbori nemaju nikakav smisao!

Izbori bi, kao tekovina demokratije, trebali da predstavljaju volju naroda. Narod bi se prije izbora trebao osvrnuti i još jednom vidjeti kako živi, razmisliti kako želi da živi pa onda glasati za onog ko se u tom trenutku učini sposobnim da omogući takav život. Međutim, ne postoji ni jedna-jedina stvar na ovom svijetu koja se u Bosni i Hercegovini ne može dovesti do apsurda i totalno obesmisiliti, kao ni totalno bezvrijedna stvar koja se ne može podići do zvijezda.

Takav je slučaj i sa izborima, odnosno sa onim čime glasač na izborima raspolaže a to je glas. Šta su birači uradili sa svojim glasom, čitaj sa pamću, na petooktobarskim izborima?

U Mostaru i dijelu Hercegovine gdje je NSRZB (Narodna stranka Radom za boljšitak) osvojila vlast, glasove su zapravo kupili bogati Lijanovići kako bi postali gospodari tog dijela zemlje. Tako bar tvrdi poraženi u Mostaru HDZ BiH i zahtjeva istragu. Iсти тај HDZ је за исту ствар - kupovinu glasova, optužen у Brčko distriktu. Umjesto njihovih vođa na informativnom razgovoru bio je onaj ko je kupovinu objavio svima, Ivan Krndelj.

U Banja Luci, nezadovoljni izbornim rezultatom SDS i još neke stranke optužile su za izbornu prevaru SNSD. Iсти тај SDS je uhvaćen na djelu u Doboju gdje kupuje glasove. Dio te ekipe je bio i uhapšen ali je ubrzo pušten da nastavi započeti posao. SBiH u Brčko distriktu optužuje SDP za kupovinu glasova. Oni koji su kupovali po drugim gradovima vjerovatno se nisu odrekli te navike ni u Brčkom, ali još nisu prozvani za to.

U drugim gradovima se još ne oglašava ništa zvanično, ali je javna tajna da je u oblikovanju izborne vojne veliku ulogu igrala mitomanija. Za sada se ništa nije dokazalo, ako je uopšte neko i pokušao da utvrdi činjenice. Još prije izbora su počela hapšenja odgovornih za izdavanje lažnih ličnih karata. Uprkos tome, izbori su održani. Zbog čega?

Ako je samo pola optužbi o kupovini i krađi glasova tačno onda izbori nemaju nikakav smisao. Puno je jeftinije i bezbolnije da se bh oligarski skupine negdje na ručku i dogovore se oko podjele teritorije, kao pravi mafijaši. Time bi uštedili državni novac za organizaciju izbora, svoj novac za kupovinu

glasova i predizbornu kampanju, a glasači se ne bi previše nervirali i bili bi pošteđeni griže savjesti zbog prodanog glasa koja ih može safatati kad potroše dobijenu sadaku.

Ako za krađu i prevaru niko ne biva kažnen, a saslušavaju se oni koji ukazuju na to, onda umjesto narednih izbora bh bogataši mogu da igraju monopol i da uživaju u autentičnosti igre. Još ako im se pridruže kolege iz susjednih država uzbuđenje će biti veće, a slast pobjede veća i jača. Ovako, može im postati monotono da u svojoj avlji superiorno pobjeđuju virtualnu konkurenčiju. Dovoljno je samo da mahnu za stavcama sa jednom ili dvije nule.

Ako narod sam ne vidi gdje i kako živi, ako su stomaci mogu napuniti praznim obećanjima i džakovima mržnje, onda ne treba ni da glasa. Svime ovim uspjeli smo da obesmislimo samu instituciju izbora i demokratije. Izbori, prema tome, služe samo oligarsima da povećaju svoju ionako veliku moć.

Demokratija i izbori su stvari koje sebi mogu priuštiti zemlje koje su navikle na slobodu i slobodno mišljenje. Nama je oduvijek, kao osvijedenim ovcama, trebao čoban sa debelom motkom kojom vlada stадом. Tek onda je stado sretno jer ne mora razmišljati svojom glavom, a uvijek ima dežurnog kriveca za svoj loš život. Zato nije ni čudo što čak ni naši sportisti ne dobijaju vize za odlazak na sportska nadmetanja, a niko se pretjerano ne sekira zbog toga. Nama ostaje suluda nada da će nekako s neba pasti viza za normalan život. •

www.ibeka.com

**IBEKA
PANTO**

- PREMIKSI -

Ekskluzivni distributer za BiH

d.o.o.

MEGAMARKET INTERNACIONAL

Tel.: + 387 (0) 49 216 526 • Fax: + 387 (0) 49 216 029

Bosna i Hercegovina

Svi smo se nadali da će prolaskom izbora tenzije splasnuti i da će se život u BiH polako vratiti u normalu, ako se ovdje život uopšte može nazvati normalnim. Međutim, ništa od smirivanja strasti, naprotiv, bosanski lonac lagano ključa. Dežurni kuhari Dodik i Silajdžić, uz astitenciju nekolicine ložača vatre na čelu sa Ljubićem i Tihićem, podigli su temperaturu u loncu koja se, izgleda neće skoro smiriti. Inspirisani njihovom predizbornom retorikom uz velike zasluge vjerskih službenika, od Cerića pa nadalje, birači su ponovo potpisali

Autor karikature: Mirza Ibrahimpašić

aktuuelnom gradonačelniku Mirsadu Đapi. Za sada je sigurno da su uz njih predstavnici nacionalnih manjina. Njemu se ispunila želja da se glasovi daju velikim strankama (nije pominjao kojim) a SDA nije uspio u nagovoru i skoro 50 % njihovih glasova otišlo je mlađahnoj ASDA. SBiH nije krenuo stopama kolega iz srpskog korpusa i javno je progovorio o podmićivanju i kupovini glasova od strane SDP-a. Ostale bošnjačke stranke su još tihe.

Hrvatski političari su međusobno zakuhali još prije izbora i pri tome, recimo, vrli dogradonačelnik Domić (rado bi bio novi gradonačelnik) nije birao riječi za svoje sunarodnike iz drugih stranaka.

BOSANSKI LONAC KLJUČA

Bosanski lonac ključa, a glavni začin čeka da se ubaci u Brčkom

sopstvenu presudu na bijedan život u narednih ko zna koliko godina. Za utjehu, mnogi su dobili po džakćić brašna ili u boljem slučaju nešto maraka. Za koji dan, kada se bakšiš potroši, opet će se vratiti u surovu realnost života ali je pitanje da li će i onda shvatiti da su sami krvivi za svoju sreću ili nesreću, a nikako članovi drugih stranaka ili pripadnici drugih nacija, kako nas »velike« vođe nastoje uvjeriti.

Novinski stupeci su puni izjava o takvim mutnim radnjama širom BiH ali, koliko je poznato, nadležni o svemu mudro ēute. Vjerovatno imaju svoje »debele« razloge za to. U tom lovu u mutnoj vodi ponovo su se snašli, ko bi drugi i mogao, stari loveci u mutnom SDS i SDA a pridružio im se i SNSD. Nešto je uspio uraditi i SDP i nekoliko drugih stranaka ali stare mutivode su nenadmašne, neka nam je na sramotu svima. Oni koji su nas uveli u rat i opet bi, ako ikako mogu, ponovo će voditi glavnu riječ u BiH.

Istini za volju, gospodar RS u predratno vrijeme nije puno kumovao ali se sada iz svih njegovih izjava vidi da mu ne bi bilo strano da krene stopama Miloševića. Karadžićevim nemora, tu je vjerni Bosić, a Izetbegovića je već naslijedio Tihić koji na sličan način vuče konce i odgovara na poteze i izjave Dodika kao što je Izetbegović »komunicirao« sa Karadžićem.

Postizborni haos pokušava da iskoristi i izvjesni Leo Pločinkić koji je ranije tih, a sada vapajem traži međunarodno priznatu samostalnost hrvatskog naroda u BiH. Može se reći da je možda jedina svijetla tačka u svemu »Naša stranka« koja je poslije samo šest mjeseci od osnivanja uspjela da dobije oko 30 odbornika širom BiH i načelnika opštine u Bosanskom Petrovcu. Brčaci nisu mogli glasati za njih ali imali su stranku sa gotovo istovjetnim idejama i programom BA (Brčanska alternativa) ali su se umjesto građanske opcije radije odlučili za ostanak u nacionalnim torovima.

Brčko Distrikt

Bosanski lonac ključa a glavni začin čeka da se ubaci u Brčkom. Upravo ovdje je na pomolu ostvarenje davnašnjeg srpskog sna o ujedinjenju. Dodik i Bosić (kao i ostali srpski političari), ljuti neprijatelji, pristali su na jedinstvo samo kada je u pitanju Brčko distrikt. Osnovni cilj je da novi gradonačelnik bude Srbin. SDS je optužio SNSD za krađu glasova u Banja Luci, njihovi kadrovi su zbog kupovine glasova hapšeni u Doboju. Teško da su se odrekli tih navika u Brčkom, ali svi mudro ēute.

Nasuprot njima stoji SDP koji planira da produži mandat

Teško da će SDS pristati da Đapo produži svoj mandat niti SDP da Bosić useli u kabinet gradonačelnika. Dodik bi sigurno najviše volio svog čovjeka na tom mjestu jer bi mu vlast u Brčko distriktu garantovala nesmetan put u nove pobjede, svake vrste. Možda se neka vrsta kompromisa nađe pa gradonačelnik bude iz reda hrvatskog naroda, iako se još odavno šuška da nema šansi za to. Ko god bude, sigurno je da će se radovati samo jedan dio Brčaka jer su ovi izbori pokazali duboku podijeljenost po nacionalnim torovima, bar kada je politika u pitanju, a od nje zavisi gotovo sve ostalo. To je rezultat političko-mafijaških aktivnosti mnogih političara uz svesrdnu podršku sveštenstva. Umjesto pomirenja i suživota okrenutog budućnosti, neprestano nam se serviraju prizori iz prošlosti i u venu ubrizgavaju mržnja i podjele. Ovaj Gordijev čvor u Brčko Distriktu, ako već nema nekih dilova ispod žita, možda jedini može riješiti Supervizor.

Brčanska politička elita pokazala je da najbolje čuje i radi kada se on umiješa u njihova bespotrebna a za narod iserpljujuća nagvaždanja i oduzme im malo onog što najviše vole a to je novac. Kako stoje stvari, to je jedina nadba da u novogodišnjem broju Brčanskih novina možemo pisati o novom sastavu Skupštine, gradonačelniku i Vladu. Ranije se nije ni za nadati. •

POLITIČKI VLADARI

Kada se uzme u obzir podatak da je u protekle četiri godine kroz budžet Brčko distrikta prošlo

Z. M.

Bitka za ključnog čovjeka Brčko distrikta je otpočela. Razne su opcije u igri oko toga tko će i iz redova kojeg naroda sjesti na stolicu gradonačelnika u Brčko distriktu. Kada se uzme u obzir podatak da je u protekle četiri godine kroz budžet Brčko distrikta prošlo 500 miliona evra (auh) može se

vrlo lako vidjeti od kuda tolika žestoka borba za to mjesto. Intresi naroda sve tri grupacije su na zadnjem mjestu, a na prvom mjestu su lični i kolektivni interesi pojedinih političkih opcija i njihovih predvodnika.

Sobzirom da je SDP partija koja je u Brčkom dobila najviše glasova, bilo je za očekivati da će gradonačelnik biti izabran iz njihovih redova što

bi značilo da aktualni gradonačelnik ne bi morao mijenjati svoj kabinet u naredne četiri godine. To koliko se on sam grčevito bori da ga ne „izbace iz sedla“ i koliko voli svoju stolicu govori i podatak da se u proteklih dana ne nalazi u Brčkom nego u Sarajevu, gdje traži podršku od tamošnjih voždova da bi zadržao svoju dosadašnju funkciju pod svaku cijenu.

Opet se desio narod

Sudeći po rezultatima izbora, izgleda da narod u Brčko distriktu nema nikakvih problema niti želje da nešto mijenja. Ne žele se ni pod koju cijenu odreći „idile i blagostanja“ u kojem su živjeli protekle četiri godine. Dokaz tome je što se nakon izbora nije promjenilo skoro ništa. Još samo da ostane isti gradonačelnik, kojega je taj isti narod na pasja kola pljuvao i mrzio, olajavao i grdio, ali kada je došlo do momenta odluke... desio se narod.

povjerenje na proteklim „parlamentarnim“ izborima. Od samog imena ove partije koja nosi prefiks „srpski“, članovima SDP-a se diže kosa na glavi, a naročito od njihovog aktualnog lidera, Mladena Bosića koji se javno izjašnjava da se SDS nikada nije nitiće se odreći njihovog idejnog vođe Radovana Karadžića.

Pored svih tekućih problema u formiranju skupštine i izbora gradonačelnika, ovaj posao će nesumnjivo dodatno usporiti i neprimjerena retorika netolerancije različitosti i stvarno nepriznavanje realnosti pojedinih političkih struktura. Jer nepobitna je činjenica da su SDP i SDS dvije suprotstavljene opcije među kojima tijela međunacionalna netrpeljivost, osvojile najveći broj glasova. Također je sušta istina da su te dvije partije podijelile glasače na nacionalnoj osnovi u Brčko distriktu.

Hrvatska demokratska zajednica BiH na čelu sa nosiocem liste Antom Domićem, nije postigla zavidan uspjeh na proteklim izborima. Bez obzira na loš plasman, članovi ove

onaj koji dobije najviše skupštinskih glasova.

Također, Hrvati vide svoju šansu da iz njihovih redova izdvoje prvič čovjeka Brčko distrikta i u tome što je SDP uputio poziv svim političkim partijama da se uključe u razgovore o formirajući vlasti u Distriktu (osim SDS-u). Uslov da se pridruže kao koalicioni partner SDP-u u postizanju većine bio bi vjerovatno da budući gradonačelnik bude nesumnjivo, Anto Domić.

Iz svega ovoga vidi se da formiranje skupštinske većine za izbor novog gradonačelnika uvelike ovisi o nacionalnoj pripadnosti koja ima ogroman uticaj. I do sada je rad poslanika u skupštini fukcionirao na tom principu da su se stvarali nacionalni tabori, a nažalost ne nazire se pozitivan pomak u suprotnom smjeru. U demokratskom svijetu tako nešto bilo bi nedopustivo naročito što se Brčko distrikt pominje kao multietnička tvorevina sa visokim stepenom međunacionalne tolerancije i međusobne saradnje. Izbori koji su iza nas dokaz su da se nije

BRČKO DISTRINKTA

500 miliona evra (auh) može se vrlo lako vidjeti od kuda tolika žestoka borba za to mjesto.

Naima, prema statutu Distrikta, gradonačelnik se bira iz političke partije koja dobije skupštinsku većinu, odnosno bira se tropetinskom većinom ili sa 19 glasova poslanika od njih ukupno 31-nog koliko će ih sjediti u skupštinskim klupama.

Uisto vrijeme SDP-ov ljuti neprijatelj SDS je druga partija po broju glasača koji su im ukazali svoje

stranke gaje nadu da bi gradonačelnik trebao biti izabran iz njihovih redova po sistemu rotacije po nacionalnom ključu, jer su već na tom mjestu bili gradonačelnici iz redova srpskog i bošnjačkog naroda. Pri tome zaboravljaju da princip izbora gradonačelnika po nacionalnom ključu ne funkcioniše u Brčko distriktu jer su ovo slobodni izbori, a gradonačelnik će biti

promjenilo skoro ništa od prije petnaestak godina u svijesti naroda koji nikako da shvati da rezultati ovih izbora za koje su sami odgovorni direktno šteti svima i zatvara put u evropsku uniju i bolji život.

Obično da ovdje kod nas još uviđek vlada mrak i strahovlada, a poznato je da je strah najjači način da se stvori dominacija u svakom smislu. •

BUDUĆI SASTAV SKUPŠTINE BRČKO DISTRIKTA

POLNA STRUKTURA SKUPŠTINE BRČKO DISTRIKTA

NACIONALNA STRUKTURA SKUPŠTINE BRČKO DISTRIKTA

Ponude i ucjene su na stolu

Srpski vožd, Milorad Dodik, be-skompromisni političar bez dlake na jeziku koji se sve do jučer nadmudrivaо ne birajući riječi sa liderom SDS-a Mladenom Bosićem, prevazišao je samoga sebe.

Nakon objave da je isti Mladen Bosić dobio više glasova za mjesto budućeg gradonačelnika od Mirsada Đape, dosadašnjeg gradonačelnika, odmah je reagovao izjavom da će podržati SDS u svakom pogledu i njihovog kandidata za gradonačelnika tako što će i SNSD ući u koliciju sa ostalim srpskim partijama. Time bi imali ukupno deset mandata, dokle dva više od SDP-a.

U tom slučaju, SDP sa osam mandata i dva mjeseta za predstavnike nacionalnih manjina bi mogao lako ostati u opoziciji.

Medutim, očigledno je da će HDZ koji predstavlja hrvatski dio populacije u Brčko distriktu u ovoj utakmici odigrati presudnu ulogu, jer će se za njihovu naklonost otimati i jedni i drugi da bi prevagnuli u broju mandata. Naravno za očekivati je da će HDZ na čelu sa Antonom Domićem ovu situaciju okrenuti u svoju korist i za uzvrat zahtijevati da gradonačelnik bude izabran iz redova njihovog naroda.

Mozete zamisliti kakve prljave i tajne igre i kombinacije, kakvi do jučer nevjerovatni savezi će se sklapati samo da bi se došlo do ove „zlatne“ gradonačelnikove stolice.

Ali, što ova bjesomučna borba za položajem u prevodu može da znači?

Da li to, ako gradonačelnik буде izabran iz reda srpskog naroda, da će ona druga dva naroda biti u nezavidnom položaju ili obrnuto?

Ustvari, u ovoj utrci bi tačku na „i“ mogla staviti samo jedna osoba, koja bi sigurno pravedno i realno donijela odluku i presudila u korist naroda. Bar sudeći po njegovim prethodnim potezima i odlukama koje je donosio. Pogăđate već da je ta osoba naš Supervizor za Brčko distrikt, uvaženi gospodin Rafi Gregorian.

On u svakom slučaju ima taj mandat prema bonskim ovlastima da može postaviti gradonačelnika po svom izboru. Gospodin Gregorian se za sada ne izjašnjava o ovim dešavanjima u

vezi izbora gradonačelnika i formiranja skupštine.

No, s obzirom da se trenutno u Vladi Brčko distrikta ne zna tko piće, a tko će sve to na kraju platiti, moglo bi se desiti da članovi vlade ne dobiju plaću ni za slijedeći mjesec, ako u određenom roku ne formiraju skupštinu i ne postave gradonačelnika.

Naravno uz poštivanje demokratskih načela i na parlamentarnim osnovama, poštivajući statut Brčko distrikta i njegove zakone. •

P.S.

Sva iznenađenja su moguća kada je riječ o tome tko će biti politički vladar Brčko distrikta. Još ništa nije gotovo bez obzira što poneki misle da jeste, a u stolici gradonačelnika mogao bi se naći i gospodin Krndelj ili gospodin Pajić!

Udruženje internih revizora u BiH, priznato kao Institut internih revizora u Bosni i Hercegovini kod IIA Global

upućuje

O B A V I J E S T J A V N O S T I

U skladu sa pravilima koje Institut internih revizora na svjetskom nivou slijedi prilikom formiranja Instituta internih revizora bilo gdje u svijetu, navodimo osnovne zahtjeve koje je potrebno ispoštovati:

- IIA Global može formirati samo jedan Institut u jednoj državi i taj Institut predstavlja sve interne revizore u toj državi i mora biti u mogućnosti da pruži usluge svim internim revizorima i fizičkim licima iz povezanih oblasti.
- Grupa koja aplicira da postane Institut mora biti potpuno nezavisna od bilo koje druge organizacije; mora imati svoj vlastiti statut i mora biti registrirana kao nezavisno pravno lice u državi.
- Grupa mora biti nevladina neprofitna organizacija.
- Statut organizacije mora biti usaglašen sa statutom IIA Global i mora biti organizacija članova fizičkih lica.

Kako je Udruženje internih revizora u BiH registrovano i djeluje na nivou cijele Bosne i Hercegovine, a ne samo u Federaciji BiH ili u Republici Srpskoj, te je ispunilo sve zahtjeve postavljene od strane IIA Global, u julu mjesecu 2008. godine je i zvanično primljeno u svjetsku porodicu internih revizora, te postalo Institut internih revizora u Bosni i Hercegovini.

Ovim putem želimo obavijestiti javnost da niti jedno drugo Udruženje ili organizacija na nivou cijele Bosne i Hercegovine, njenih entiteta i Brčko Distrikta ne može postati Institut internih revizora pri IIA Global.

Više informacija možete dobiti na našoj web stranici www.interni-revizori.info ili direktno na telefon 033 251 700.

Pantheon Datalab - Pretvorite podatke u korist

Brčko distrikt – prvi puta domaćin Pantheon konferencije na tlu Bosne i Hercegovine

Brčko distrikt je ove godine dobio tu čast da bude domaćin 5-toj Pantheon konferenciji koja se prvi put do sada održava na tlu Bosne i Hercegovine. Ove godine predviđene su dvije konferencije ove firme, a jedna je već ranije održana (2. i 3. oktobra) u Portorožu u Sloveniji.

Konferencija u Brčkom je trajala dva dana, a održana je 16. i 17. oktobra u hotelu „Jelena“ sa mnogo inovacija i vrlo bogatim programom. Također je zabilježen veliki broj posjetilaca kao i mnogi postojeći i potencijalni korisnici i medijski sponzori konferencije.

Suština ovog okupljanja je bila u tome da se na vrlo jednostavan način prezentuju mogućnosti unaprijedenja i proširjenja poslovanja. S obzirom da se prvi put održava u BiH,

jedan od ciljeva je bio i da se prijavljeni sudionici kojih je bilo iz raznih obližnjih zemalja, kao što su Hrvatska, Crna Gora, Srbija, Makedonija povežu sa bosansko-hercegovačkim kompanijama. Ova konferencija otvorila je perspektivu uspostavljanja poslovnih kontakata sa firmama susjednih tržišta, njihovo međusobno upoznavanje i razmjena poslovnih iskustava kao i iznalaženje novih mogućnosti izlaska na ista tržišta. Kada se uzme u obzir 15 000 postojećih Pantheon korisnika u regiji mnoge su poslovne solucije moguće i ostvarive.

Poseban akcenat na ovogodišnjoj konferenciji stavljen je na temu Cross-border ili poslovanje u inostranstvu. Riječ je o radionicama odnosno primjerima iz prakse, putem kojih se predstavilo kako s pomoću

novih i poboljšanih funkcija u poslovno – informacionom sistemu Pantheon, možete na jednostavan i brz način proširiti vaše poslovanje i na strana tržišta. Jedna od interesantnih tema je bila i „Business Benefits“, ili poslovne koristi gdje se na praktičnim primjerima kroz radionice pokazala upotreba Pantheona, prije svega u e-poslovanju u inostranstvu i povezivanju s partnerima. Sve to je pojednostavljeno i prezentovano na pristupačan način i ljudima koji se do sada nisu sretali sa korištenjem i upotrebom poslovno-informacionog sistema kao što je Pantheon.

Na kraju konferencije bilo je riječi o ekologiji, koja je nezaobilazna tema kada se radi o brizi za okoliš, a Pantheon je to zamislio u smislu energetski ekonomičnog e-poslovanja. •

Uskoro i u Bosni i Hercegovini

Već smo pisali o tome da je Supervizor za Brčko distrikt BiH gospodin Raffi Gregorian posebnim nalogom uredio status nastave Vjeronauke i vjeroučitelja u javnim školama Brčko distrikta. Da podsjetimo, Vjeronauka je određena kao fakultativni predmet, a ocjena iz nje ne može utjecati na uspjeh učenika. Reakcije na Nalog supervizora Gregoriana su različite i kreću se od negodovanja do odobravanja. Oni koji se ne slažu sa odlukom Supervizora najviše mu prigovaraju što status vjeroučitelja nije bolje uređen, štaviše - nejasan je. U tački 1. se navodi da vjeroučitelji imaju isti status, prava i obaveze kao i svaki drugi nastavnik u skladu sa zakonima Distrikta dok se dalje kaže da vjeroučitelji ne mogu biti direktori, zamjenici direktora javnih škola niti članovi školskih odbora itd. Oni koji ističu da je Bosna i Hercegovina sekularna država i da nijedna religija nema status zvanične, podržavaju ovaku odluku. Mnogi od njih se zalažu i za uvođenje novog predmeta u školski plan i program – Kultura religija ili Historija religija.

Sta je kultura ili historija religija? Goethe institut zajedno sa OSCE-om već nekoliko godina vrše obuku i certifikaciju nastavnika za predavanje Kulture religija na teritoriji širom Bosne i Hercegovine. Mnoge srednje škole su uvele nastavni predmet i to ne kao alternativu Vjeronauci nego kao predmet koji ima jednak status sa ostalim. U osnovnim školama u nekim kantonima, kao nama u blizini Tuzlanskog kantonu, taj predmet se nudi

Borba za dječije duše - Vjeronauka i(li) kultura

Reforma školstva u Bosni i Hercegovini se temelji ne samo na promjeni zakonske strukture, već i razvijanju svijesti o miroljubivom životu u zajednici. Smatralo se da će se uvođenjem predmeta Vjeronauka u školski program pomoći u ovom cilju, tako da se učenici nauče kako unaprijediti toleranciju i smanjiti mogućnost da neke religije u određenim dijelovima zemlj

učenicima kao izborni ako se ne odluće za Vjeronaiku. Zbog čega se uvodi novi predmet kada se učenici a pored njih i pedagozi, prosvjetni radnici i roditelji stalno žale da su učenici ionako preopterećeni već postojećim planom i programom? Na ovo pitanje postoji nekoliko odgovora. U duhu tolerancije i multietičnosti novi predmet bi mogao da se objasni kao alternativno rješenje fakultativnoj nastavi Vjeronauke koja odgaja učenike u duhu jedne religije zanemarujući pri tome činjenicu da u Bosni i Hercegovini žive pripadnici različitih religija i konfesija. Analizirajući plan i program nastave vjeronauke koja se ovdija u Brčko distriktu ustanovili smo da skoro nijedan od njih ne sadrži nastavne jedinice koji se odnose na druge religije tj. druga vjerovanja, običaje, obrede, praznike itd., čije poznавanje spada u domen osnovne kulture. Ako se uzme u obzir da živimo u sredini koja se ponosi svojom multietičnošću i suživotom, tolerancijom i otvorenosću prema drugom i drugaćijem Distriktu Brčko, začuđuje činjenica da se ovdje Kultura religija nije uvrstila u nastavni plan i program. Od svih osnovnih i srednjih škola jedino se u JU Gimnaziji „Vaso Pelagić“ ovdija probni projekat nastave. Jedan broj prosvjetnih radnika društvenog smjera iz Brčko distrikta je već učestvovao u procesu certifikacije. Većina njih je prisustvovala seminarima sa priličnom skepsom (još jedan predmet), ali su na kraju skoro svi imali pozitivne utiske zbog humanističkih ideja koje ga prožimaju.

Projekat je na početku naišao na otpor vjerskih zajednica koje su bile

Reforma školstva u Bosni i Hercegovini se temelji ne samo na promjeni zakonske strukture, ukidanju diskriminacije nego i na razvijanju svijesti o miroljubivom životu u zajednici. Smatralo se da će se uvođenjem predmeta kao što je Kultura religija itekako unaprijediti toleranciju i smanjiti mogućnost da neke religije u određenim dijelovima zemlje postanu zvanične i jedine.

dosta skeptične, neke su se od njega dinastiranice. Pozitivno je što su prosvjetni radnici, koji su se izjasnili kao pripadnici različitih religija, imali drugačije mišljenje od svojih vjerskih autoriteta jer su shvatili da predmet ne negira vjeru. Pripisali bismo to utjecaju ideja sa kojima su u okviru projekta upoznali, znanjima koje su stekli, možda predrasudama sa kojima su se suočili i najviše zahvaljujući razmjeni mišljenja sa pripadnicima drugih religija.

Jedan od predavača i organizatora seminara za certifikaciju, osoba koja se svim srcem zalaže za uvođenje ovog predmeta u škole, profesorica i psiholog Ranka Katalinski nam je u telefonskom razgovoru naglasila: "Kultura religija nije alternativa vjeronauci. Mi se ne zalažemo za ukidanje vjeronauke već smatramo da djeca trebaju poznavati svoju religiju. Predmet je u duhu tolerancije. Budućnost predmeta je dobra. Evaluacije pokazuju da su djeca oduševljena jer o drugim religijama nisu znali dosta pa su imali strah od onog drugog, neki su mislili da su manje vjernici ako odu i pogledaju i druge vjerske objekte. Tu su i djeca iz mješovitih brakova. Metodika predmeta je zanimljiva. Učenici se upoznaju sa načinima odnosa i poštovanja prema Bogu, sebi, drugim ljudima i prirodi. To je humanističko-društveni pristup svijetu, nikako filozofski ili religijski"...

Uvođenje ovog predmeta ima svoju zakonsku osnovu - dogovor ministara oba entiteta od 10. maja 2000. godine. Iz Brčko distrikta niko nije prisustvovao ovom sastanku, možda zbog nepostojanja odgovarajuće pedagoške institucije, što se odrazilo na to da Kultura religija nije još dobila posebnu pažnju. Kako Pedagoška institucija Brčko distrikta treba da počne sa radom, vjerojatno će i ovaj predmet dobiti odgovarajuće mjesto u nastavnom planu i

programu. Kako zadovoljiti obje strane - vjerske zajednice koje ističu slobodu vjeroispovjesti i hoće djecu educovati u duhu jedne religije i one druge koji se zalažu za svestrano obrazovanje u duhu multietične i multikulturalne Bosne i Hercegovine? Mislimo da je problem moguće riješiti. Ukoliko se hoće izbjegići uvođenje novog predmeta u izradu nastavnog plana i programa za Vjeronaiku trebalo bi uključiti pedagošku instituciju koja će kreirati teme koje se odnose na druge religije dok bi vjerske teme predlagala vjerska zajednica. Vjeronauka bi time mogla dobiti status općeobrazovnog predmeta. Certifikacija prosvjetnih radnika ne bi bila upitna jer programi certifikacije mogu obuhvatiti i vjeroučitelje jednako kao i druge prosvjetne radnike. Ako sa bilo koje strane ne bi bilo sluga za ova kvo rješenje onda bi Kulturu religija trebalo uvesti kao izborni predmet ne zbog alternative Vjeronauci nego zbog toga da se učenicima pruži mogućnost da biraju i da upoznaju i ostale religije. Ovdje se ne misli samo na djecu iz mješovitih brakova već i na one koji su u porodici ili u vjerskoj instituciji/objektu stekli dovoljno znanja o svojoj vjeroispovjesti i žele naučiti nešto i o drugima.

Dileme Vjeronauka i(l) Kultura religija su samo jedan od pokazatelja koliko je u obrazovanju stanje konfuzno i podložno politizaciji i indoktrinaciji. Čini se da su nadležni u obrazovnim institucijama zaboravili da nije osnovni cilj odgoja i obrazovanja samo taj da oblikuju dječije duše onako kako bi one postale zdrave i sposobne ličnosti. U Brčko distriktu, ali i u cijeloj Bosni i Hercegovini, nam je veoma važno da se dječije duše oblikuju i tako da budu spremne da žive i rade u društvu koje promovira razumijevanje, mir, toleranciju, i prijateljstvo izmedju svih naroda. •

religija

ukidanju diskriminacije nego i na temelju predmeta kao što je Kultura religija i načinu na koji će se religije postanu zvanične i jedine.

Gradi (li) se tvornica vode u Br

Na svjetskom nivou prosječan čovjek treba između 20 i 50 litara vode dnevno (hrana i higijena). Djeca razvijenih zemalja troše između 30 i 50 puta više vode nego djeca zemalja u razvoju. Više od jedne milijarde stanovnika zemlje potpuno su uskraćena od pristupa vodi, a 2,6 milijardi ljudi nema pitke vode. U 2006. godini 22.000 ljudi je dnevno umiralo zbog konzumiranja nepročišćene vode.

U21. stoljeću bogatstvo zemalja mjeriti će se vodom. Bez vode nemoguć je opstanak života na zemlji. Znamo da voda čini 71% zemljine površine, međutim od toga je samo 2,6 pitka voda, a 97,4 je slana voda. Dakle, prvenstveno je problem u pitkoj vodi zbog koje već sada ispaštaju mnoge zemlje i gradovi u svijetu. Pod terminom pitka voda podrazumjeva se ona koja se može pitи bez rizika po ljudsko zdravlje i koja u sebi sadrži minimalne količine štetnih supstanci.

Prema EU normama pitka voda mora biti bez patogenih elemenata (bakterije, virusi) i parazita, zbog kojih može biti ugroženo zdravlje čovjeka. U isto vrijeme ona ne smije sadržavati određene štetne hemijske supstance (nitrate, fosfate, teške metale i pesticide).

Gledajući sa globalnog aspekta kako je BiH u pitanju njeni resursi vode su na zavidnom nivou kao i

njeni kakvoća. Također na njenom tlu postoji veliki broj prirodnih izvora pitke vode što je u današnje vrijeme rijetkost. Na vlastima je kako će ovaj prirodni potencijal vode koji postoji u BiH zaštititi i na neki način pretvoriti u izvor zarade i naravno spriječiti bilo kakvu mogućnost privatizacije vodoopskrbe i prava vlasništva nad vodom.

Frapantan i poražavajući je podatak da 40% svjetskog stanovništva nema pristup vodi za održavanje niti ima riješenu kanalizaciju što dovodi do miješanja podvodnih onečišćenih voda sa onima koje se koriste za piće. Zbog toga u svijetu svaki dan umire 5000 djece od dijaree uzrokovane konzumiranjem zdravstveno neispravne vode, nedostatka kanalizacije i pročišćavanja otpadnih voda i života u lošim higijenskim uvjetima. Bahat odnos prema vodi u narednom periodu, već sredinom ovog stoljeća mogao

bi dovesti do nestasice vode u preko 60 zemalja i ugroziti opstanak 7 milijardi ljudi na zemlji. Stručnjaci koji se bave ovim problemom strahuju da bi upravo nedostatak vode, prije svega za piće, ali i za održavanje, mogao biti uzrok nastajanju neke vrste „modernih ratova“ između pojedinih zemalja kao što je trenutno slučaj na relaciji Sirija – Turska – Irak koji se vodi zbog prava korištenja vode iz rijeka Eufrata i Tigrisa.

Direktiva EU iz 1991. godine nalaže svim naseljima sa više od 2000 stanovnika regulisanje načina tretiranja pitke vode do 2005. godine.

Na svjetskom nivou prosječan čovjek treba između 20 i 50 litara vode dnevno (hrana i higijena). Djeca razvijenih zemalja troše između 30 i 50 puta više vode nego djeca zemalja u razvoju. Više od jedne milijarde stanovnika zemlje potpuno su uskraćena od pristupa vodi, a 2,6 milijardi

Ijudi nema pitke vode. U 2006. godini 22. 000 Ijudi je dnevno umiralo zbog konzumiranja nepročišćene vode.

Prosječna cijena vode po m³ u Evropski iznosi 3,40 € po m³. Najskuplja voda je u Danskoj gdje građani za 1 m³ vode moraju izdvojiti čak 6,18 €, a najjeftinija je u Italiji gdje 1 m³ iznosi 0,80 €.

Urazvijenim zemljama od cijene 1 m³ vode, 42% odlazi na distribuciju pitke vode, 31% iznosi prikupljanje i tretman vode, a 27 % odgovara raznim taksama u koje je uključen PDV. Pitka voda razvijenih europskih zemalja se testira putem 63 različite kontrole (parametra). Iz decenije u deceniju, broj parametara raste, te slobodno možemo reći da tretiranje pitke vode ulazi u domen visoke tehnologije.

Svjetska banka vrlo podlo potiče privatiziranje pogona pitke vode u nerazvijenim zemljama, čime stvara monopol multinacionalnih firmi koje bez milosti naplaćuju tretman pitke vode skuplje nego u razvijenim

čkom - voda nema alternative

zemljama. U gradu Cochabamba (Bolivija), nakon privatizacije od strane firme Aguas del Tunari, (grupacija americkog Bechtel-a), cijena pitke vode je porasla za 300%. Trend u razvijenim zapadnim zemljama Europe je nacionalizacija svih tvornica za tretman vode čim građani dobijaju jeftiniju i kvalitetniju pitku vodu.

Nedavno je Atlanta (SAD) raskinula ugovor s multinacionalnom kompanijom Suez i u potpunosti preuzeala tretman pitke vode. Jedina zemlja na svijetu koja omogućava besplatnu pitku vodu svojim građanima je Južno Afrička Republika. Ovo bi možda trebale biti smjernice Vladi Brčko distrikta, kako se ponašati s pitkom vodom i njenom distribucijom. •

Gradi (li) se tvornica vode u Brčkom

Brčko distrikt je grad u kojem su uvjeti za život relativno prihvatljivi, ako se izuzme vodoopskrba i kvalitetna pitka voda. Vodovodni sistem kojim se napajaju domaćinstva i stambeni objekti je u užasnom stanju, a voda iz vodovoda nije prihvatljiva za piće. Čak što više, nje u vodovodnim cijevima ima sve manje ili je nema nikako tako da je situacija u snabdijevanju vodom proteklih ljetnih mjeseci bila nesnošljiva. Visoke temperature su uzrokovale povećanu potrebu za korištenjem vode, a stanovništvo je bilo izloženo neviđenom maltretiranju, jer vode skoro da nije bilo nikako. Dodatno otežava situaciju i to što su mnogi privatno, na svoju ruku postavili hidrofore, tako da je nivo koristive vode nedostatan za normalne dnevne potrebe.

Stoga su vlasti u Brčko distriktu, svjesni alarmantne situacije kada je napajanje vodom u pitanju, započeli gradnju tvornice vode u našem gradu koja je trebala biti već završena.

Investitor ove tvornice je vlada Brčko distrikta, a izvođač radova je austrijska firma „Wabag Water“. Radovi su jedno vrijeme bili zaustavljeni zbog nesuglasica između investitora i izvođača radova, ali ipak su nedavno nastavljeni.

Tvornica vode u Brčko distriktu je zaista neophodna da bi se u ovom gradu mogao voditi normalan i kvalitetan život. Pored toga, veći broj Brčaka pri nuđen je da kupuje flaširanu vodu za piće i za to izdvaja oko 4.000.000 KM godišnje što je zaista mnogo.

Izgradnja pomenute tvornice riješiti će nadamo se i taj problem kupovine vode kao i problem rješavanja silnog otpada u koji se pakuje pitka voda. A najgore od svega je što se pitka voda uvozi iz susjednih zemalja kao da je ovdje kod nas nema dovoljno i time šteti ukupnom budžetu. Ekipa Brčanskih novina bila je na licu mjesta i uvjerila se da se Brćaci mogu uskoro nadati pitkoj vodi iz vodovodnih cijevi i redovnoj vodoopskrbi iz nove tvornice vode.

Intervju – Zvonko Vrankić

Heroj brčanske ekonomije

Agim Dobruna Gime

Agim DOBRUNA: Od ove „najezde“, bolje rečeno „poplave“ promjena, je li školstvo bilo možda zapostavljeno?

Zvonko Vrankić: Naprotiv, ako se zna da je tada, na našoj općini bilo 18.700 đaka i studenata, kojima je predavao ukupno 1.380 prosvjetnih radnika, onda nije teško zaključiti da se takav “gigant” sam nametao u ovim širokim promjenama tražeći svoje mjesto i među obavezama, a i među zahtjevima koji su bili sve brojniji i brojniji razvojem savremenih metoda, a i samih učila. U tom vremenu izgrađeno je 13 školskih objekata, što u gradu što na selu, a najveća investicija je bila u stvaranju uslova za otvaranje i rad brčanskog Ekonomskog fakulteta, (Brčko je tada bilo grad sa 150-godišnjom tradicijom školovanja trgovackih kadrova. Iz svih ovih centara, godišnje je izlazilo 1.450 maturanata i svršenih stručnjaka, pa vi danas uporedite to sa situacijom u kojoj nemamo ni svoga ponosa, svoga brčanskog fakulteta, sve su nam rasparčali ili oduzeli...)

Agim Dobruna Gime: Čini mi se, kad malo bolje razmislim i vratim se u svoju mladost, da je ovo, o čemu Vi говорите, za nas obične smrtnike, tada bila idila!? Šta mislite je li to bio jak razvoj uz neminovnost snažnog jačanja ličnog standarda ili je to bila idila!?

Zvonko Vrankić: Nikakva idila, moj Agime, ona ne priliči realnosti “zahuktalog voza” iz tog vremena, ali, ako ćemo govoriti o idili iz ranih 60-tih, onda je to i bila idila, bez nekih vidljivih rezultata, a ako govorimo o kasnim 60-tim i polovini 70-tih, kada su rezultati bili vidljivi na svakom koraku, onda je to realnost da veća ne može biti. Jer, ako neko u tom vremenu, kao što je to bio slučaj kod nas, izgradi ukupno 2.230 društvenih stanova, a do kraja 1975. izgradi još 1.870 stambenih objekata, kako se to može onda zvati idila, pogotovo ako se zna da su društveni subjekti sve to izgradili za svoje za svoje radnike. U konačnici, to je cifretina od 4.100 stambenih jedinica u tih desetak godina, pa zar je to idila!?

Agim Dobruna Gime: Al se nekada lijepo živjelo, kaže neko u pjesmi... Ali, da bismo imali potpunu sliku života u

omije 60-tih i 70-tih o vremenima evropskog prosperiteta

tom vremenu, reci nam nešto i o razvoju kulture.

Zvonko Vrankić: Duga je to priča, moj Agime, i sam znaš koliko smo bili prepoznatljivi i poznati u kulturi regiona, da smo jedinstveni po festivalima kulture. Sama činjenica, da smo imali jedan maratonski festival u amaterskoj kulturi, koji se popularno zvao "Mladi graditelji", u čijoj organizaciji si i sam učestvovao, dugo godina dovoljno govori o tome da smo, htjeli to ili ne, morali biti mobilni i na polju kulture. Jer imati svake godine smotru jednogodišnje amaterske kulturno-umjetničke aktivnosti mlađih u svim osnovnim organizacijama Saveza socijalističke omladine, ne samo da je ogroman posao, već i ogromna obaveza svih nas zajedno, hoću reći svih segmenata društva.

Ma ko je, molim te, tada imao takav maratonski kulturni događaj koji se odvijao, skoro svakodnevno, na tri lokacije (Dom kulture u gradu - domovi kulture u selima - Dom JNA u gradu), u trajanju od skoro tri puna mjeseca. Taj festival i naša želja da budemo nosioci kulturnih zbivanja u regionu, natjerali su nas da mobilišemo sve stručne snage za njegovo realizovanje. Ali, nije samo Festival "Mladi graditelji" bio u kontinuitetu... Gradski mješoviti hor, Gradska limena glazba, Amatersko kulturno-umjetničko društvo, Opštinski Savez Amatera, MZK "Sava", Gradski tamburaški orkestar, Dom kulture sa svojim sadržajima, Amatersko Pozorište „Vaso Pelagić“, Gradska biblioteka sa svojim isturenim odjeljenjima i sa putujućim autobusom, seoska amaterska kulturno-umjetnička društva, gradska kina - koja su imala i redovne predstave po selima, Likovni klub „Likum“, Književni klub „Pablo Neruda“, ne samo da su inicirali i usmjeravali kulturnu aktivnost, već su iznjedrili takva estradna imena kakva su: Safet Redžić, Meho Hršić, Mitar Mirić, Fahreta Jahić - alias "Lepa Brena", Vesna Hadžić, Nedra Ukraden, Subhija Šehović, Nermrina Sarvan - udata Sinanagić, Ferid Durmić, Kasim Alić, Huska Halilović, Nagib Zenunović, Azemina Grbić.

Republički segmenti u vrhovima kreiranja kulturnog miljea u našoj BiH, priznali su sve te naše napore i

dodijelili su nam organizaciju jedne kulturno-umjetničke manifestacije na nivou Republike BiH "Smotru profesionalnih pozorišta BiH", čime smo se svrstali rame uz rame sa Sarajevom, Mostarom, Tuzlom, Banjalukom, pa zar to ne govori dovoljno upečatljivo o kakvim se aktivnostima u kulturi i nadgradnji iste tada radilo.

Za kraj, poštovani moj Agime, želim debelo da podvučem kako se ne bi shvatilo da su sve ove ogromne promjene rezultati samo organa Uprave u našoj općini, i moje malenkosti, da je bilo mnogo visoko profesionalnih kadrova koji su popunjavalii sve te imenovane grupe, tijela, koji su svojim znanjem i umijećem završavali sve one ideje koje su pokretane iz redova profesionalno zaposlenih u organizma Uprave. Ne smije se nikako zanemariti njihov doprinos bez kojeg svega ovog ne bi ni bilo. Ako bilo koji čitalac pomisli, u bilo kom momentu, da sam prenaglasio svoju angažovanost,

neka mi oprosti tu moju neskromnost, ako se to tako može nazvat, jer moja tadašnja zaduženja pa i položajno mjesto koje sam obnašao, jednostavno nisu mi dozvolili da budem po strani, odnosno da budem nijemi posmatrač i puki naredbodavac. Bilo je dosta ideja stručnjaka, bilo je dosta i mojih ideja, jer to su od mene i tražili, ali hoću da naglasim, još jednom, da ne smijemo zaboraviti čitavu "armiju" struke i nauke, koju je teško nabrojati, međutim, moja malenkost je to sve, ipak, preko svojih pleća donijela do konačnice i zato sam ponosan na to što sam u to vrijeme bio na toj dužnosti i što sam lično mogao pomoći svome gradu i svojoj raji koju jedino i imam, jer sve ostalo sam izgubio. Ponavljam, hvala svima koji su mi omogućili da se sve ovo dovede do konačnice, a ponajviše hvala: Riji, Sveti, Švraćetu, Nikici, Osmanu, Sulji, Avdi, Radi, Sulejmanu, Sadi, Emeriku, Fadilu, Vehbiji, Čedi, Meyludinu, Baji, Zejdu, Galibu, Muji, Šolaji, Miši, Bogdi, Aliji, Bogdanu, Asimu, Pilotu, Abadžiću... •

102,6 MHz

Bijeljina, Brčko i okolina

98,3 MHz

Zvornik - regija Birač

101,8 MHz

Vlasenica, Milici, Han Pijesak

88,4 MHz USKORO!!!!

Za slušaoce u Bijeljini!!!!

E-mail:

radioslobomir@yahoo.com
radio@rtvslobomir.com

Tel/Fax: +387 55 231 128
www.rtvslobomir.com

NE PROPUSTITE!!!

Jutarnji program od 7 do 10 h

Pregled dana u 19 h

Top ten sredom u 12 h, repriza nedeljom u 18 h

Otpočela sezona lova ...

Vjerujte, nije riječ o otvaranju sezone lova na pravu divljač koja živi u šumama već je lov krenuo na jednu drugu ugroženu vrstu i to onu koja pripada ljudskom rodu. Lovci su nemilosrdni i kreću od sitne divljači koja je nemoćna pružiti otpor, a krunu ostavljaju za kraj. Naravno ukoliko budu mogli hrabrosti da se upuste u takvu rizičnu avanturu.

Eh da vam je znati tko je divljač, a tko lovci? Kao u dobrom animiranom filmu sve je pomalo tragikomično.

Naime u posljednje vrijeme svjedoci smo jedne opšte pošasti u našem gradu koja je zahvatila mnoge firme i firmice. Posao očigledno „štuca“ u ovoj okrutnoj besparici, ali koga to briša. Parola je „snađi se“. Tako oni mali koji se ne drže te parole ili su toliko otanjili sa budžetom bivaju „zakatančeni“. Od koga drugog nego od Poreske inspekcije Brčko distrikta koja zatvara odnosno privremeno onemogućava rad firmama koje nisu izmirele svoj porez na dohodak za 2007. godinu. Svi koji to nisu učinili podliježu istim sankcijama i dok to ne učine biti će im vrata od firme zaključana. U tome nema ništa strašno, onaj tko radi taj i griješi, u poslu ima uspona i padova i umjesto da vlasti i poreska uprava u Brčko distriktu ima malo više sluha za probleme ljudi koji im punе budžetsku kasu, njima je najlakše onesposobiti ih za rad.

Pitamo se, ako ne mogu da rade, kako će tek onda uspjeti nadomiriti svoja dugovanja prema državi? Da li treba da kradu ili možda otimaju? I ne samo to. Krenuli su od „siće“ što bi rekao naš narod, čija dugovanja iznose po objavljenim podacima poreske uprave oko 70.000 KM, a oni „krupni“, a zna se tko su, za to vrijeme čekaju da na njih dođe red. Naravno, kada na „vrbi rodi grožđe“. Jer da se htjelo diратi njih, valjda su oni ti koji bi trebali biti među ovih prvih 12 firmi koje su trenutno zapečaćene, a ne ovi drugi koji ionako jedva sastavljaju kraj s krajem.

Još k tome jedna nesuvislica je da ovi „nedodirljivi“ imaju pravo da svoj dug

otplaćuju na rate, valjda što su u pitanju enormne cifre, a pomenuta „sića“ neka se snalazi kako zna i umije.

U Poreskoj upravi Brčko distrikta nalazi se cijeli bunt predanih zahtijeva za odjavu firmi, pa ako se to zove privredni procvat, onda u redu.

Ali, neka se vlasnici „zakatančenih“ firmi ne brinu za svoju egzistenciju. Ne gine im posao u nekom od tržnih centara koji niču kao „gljive poslije kiše“ u našem gradu. Jer, to je očigledno razvojni koncept Brčko distrikta u privrednom i svakom drugom smislu. •

Koliko vrijedi jedan glas?

Udoboju su uoči izbora uhapšeni aktivisti SDS koji su optuženi da su kupovali glasove. Nakon puštanja na slobodu, do suđenja, nagrađeni su, kako pišu novine, sa po 500 KM i poslati ponovo u istu akciju. Na području Brčko distrikta niko nije uhapšen po tom pitanju ali se po čaršiji uveliko šuškalo da i ovdje ima takvih poslovnih ponuda. Spočetka se licitiralo sa 10 do 30 KM a kako se se izbori bližili, pominjalo se i čitavih 100 KM za glas.

Ovoj nezvaničnoj informaciji, dodajmo i zvaničnu, koja se svakodnevno mogla čuti na predizbornim skupovima. Ako neko kaže: Na područjima gdje osvojimo najviše glasova izgradićemo, napravićemo, zaposlićemo... Šta je to nego svojevrsna kupovina glasova? Predizborna obećanja, koliko god fantastična, odnose se na cijeli grad. Međutim, obećanje samo za svoje glasače, izgleda skroz drugačije, zar ne? •

Dogradonačelnik se usavršava

Uprošlom broju Brčanskih novina pisali smo o širokoj duši i demokratičnosti aktualnog dogradonačelnika pri pominjanju svojih sunarodnika iz suprotnog političkog tabora. Kako saznajemo, u međuvremenu je obogatio svoj predizborni nastup časteći i druge narode fantastičnim epitetima smišljenim još u vrijeme slavnog doktora iz Zagreba, na kojeg se

rado poziva. Šta reći na ovo kad je sve sam rekao, ili možda ima još? •

Brčanski koncerti

SDS & Company pokazaše nam svoje viđenje brčanske kulturne scene pod njihovom vlašću na možda najbolji a svakako najotvoreni način, koncertom Baje Malog Knindže uz pratnju trubača. Još prošle godine se dogradonačelnik pozitivno izrazio o mogućnosti dolaska Marka Perkovića Thompsona. Još samo da treći član mudrog političkog BH tria kandiduje svog kandidata za međunacionalnu paradu idiotizma i širenje mržnje pa će biti kompletno ludilo i predigna za veliki belaj. Očito, mogućnost incidenata nije i neće zabrinjavati nadležne organe Brčko distrikta, imaju oni pametnijeg posla. •

Četničke a Đapine

Uprethodna dva broja smo pisali o brčanskem doktoru sa sindromom dvostrukе ličnosti. Ovog puta, zaista nismo stopostotno sigurni da se pojavila i treća njegova ličnost na internetu, ali rječnik i pravopis su gotovo identični kao kod prethodna dva lika. Novi biser je da su Brčanske novine „četničke a Đapine“, plus bujica psovki i uvreda. Priznaćete prilično glupo i teško ostvarljivo. Ako griješimo u pogledu identiteta, unaprijed se izvinjavamo doktoru. Nasuprot tome, ako se sam prepozname, ili neko drugi misli da smo u pravu, šta reći sem: Pomagajte drugovi! •

Protokol Brčko Distrikta

Tokom predizborne kampanji kroz Brčko distrikt je prodefilovalo sjajset političara. Podršku su strankama davale i komšije i šefovi iz centrala. Njihovi lokalni igrači nisu se pokazali kao najbolji domaćini (za kafanski dio ne sumnjajte), pa ih nisu upoznali ni sa granicama Brčko distrikta ni sa stanjem u njemu. Neki čak nisu bili u stanju da izgovore te čarobne, teško izgovorljive riječi: BRČKO DISTRIKT. Predlažemo stoga da se u protokol tih stranaka uvede i mala škola

Distrikta kako uvaženi gosti ne bi dozvili u situaciju da prave slične greške kao do sada. Očito, nisu dovoljni samo lokalni animatori i vjerna publika, treba malo i pouke, kad lične zainteresovanosti nema na pravi način. •

Viša matematika

$$1+1=5$$

Donekle je shvatljivo da novoformirana stranka, (od starih političara doduše sa stažom u više parija), čak čitav pokret, pogrešno objavio broj svojih članova, ali malo teže kada je u pitanju znatno iskusnija, parlamentarna stranka poput SBiH. Nekoliko dana, ili čak sedmica, objavili su da je svečano uručena članska karta broj 5.000. Na izborima su, pak, dobili nešto više od 3 000 glasova. Gdje je tu razlika do 5.000? Sigurno je da za to postoji odgovor, oni ga najbolje znaju, ali mi laici za višu matematiku teško to možemo izračunati. •

Samo sloga Srbina spašava

Vođeni ovom izrekom, svi su se srpski političari ujedinili po pitanju Brčko Distrikta, odlučni da preuzmu vlast u Distriktu, na čelu sa gradonačelnikom. Ako uspiju u tome, ući će u analu kao ekipa koja je ispunila davanjeni san srpskog naroda. Bošnjaci nemaju sličnu izreku pa su, bar zvanično, počeli koškanje, a Hrvati su se još prije izbora podijelili. Da li će i na ove dvije ekipe uticati srpska izreka, vidjećemo. Možda, u međuvremenu, gosn. Raffi naloži da gradonačelnik bude neko iz reda nacionalnih manjina. •

Grmaljistika

Kada je prošle godine slučajni snimak, koji nije izbrisana, proizveo aferu Srednji prst, kamerman koji je snimio ovaj slučaj bio je izložen velikom pritisku. To samo u Brčkom može,

da je negdje u inostranstvu napravio sličan snimak zaradio bi priličnu sumu. Tom prilikom su Brčanske novine pozvalе kolege na solidarnost i zaštитu svih novinara. Gradom je odjekivala čutnja. Neki dan se ponovo desio napad na novinare, ovog puta goste iz Sarajeva i to u prisustvu stranih zvaničnika. Akter ovog nemilog događaja isti, samo je sada osim verbalnih prijetnji odlučio da pokaže i mišiće. Brčanske novine osuđuju ovakvo ponašanje i ponovo pozivamo kolege na solidarnost. Ko zna kome se može desiiti napad bahatih političara, jedan se evo već pokazao spremnim na to. •

La cucaracha – Marihuanu pušim ja

Mnogi se od nas još sjećaju kada je ovu veselu pjesmicu Brzi Gonzales pjevuo u crtanim filmovima. Možda zato, dospjela je u udžbenike petog razreda osnovnih škola u FBiH. Uz knjigu ide i CD, a na njemu 25. pjesma po gore navedenim naslovom pjeva otprilike: „Marihuanu pušim ja...“. Ovu zaprepašćujuću činjenicu objavila je ekipa portala www.domaljevac.com.

Ne znam da li je i Brzi Gonzales koristio baš te riječi pa se raja navukla, ali kako su prošli izbori, čini se da ipak jeste. Kako drugačije objasniti činjenicu da pola gladne BiH glasa za one koji su je doveli do prosjačkog

štapa, a sada sa novim mandatom idu nesmetano dalje? To ili je droga ili totalno ludilo. •

Na muci se poznaju junaci

Izborna kampanja i postizborna atmosfera izrodila je dosta čudnih junaka, nekih slučajni, a nekih uz naporan rad. Pomenimo neke od njih. Božo Ljubić, čovjek obrazli, veliki ljubitelj Brčko distrikta, još je u martu kovertirao ostavku u slučaju da njegova stranka na izborima ne bude najjača hrvatska stranka. To je nekoliko puta pomenuo i u toku kampanje. Rečeno-učinjeno! Nezadovoljan rezultatima izbora podnese čovjek ostavku, kako je i obećao. Međutim, neodgovorni članovi rukovodstva njegove stranke nisu shvatili važnost držanja datih obećanja i izvršili su na njega „neizdrživ pritisak“, odbacivši pri tome njegovu ostavku, te povuče datu riječ. Ne bi on, al' za raju sve, pa i polzati pljunuto.

Sa druge strane, dio članstva SDS ne želi da dovodi svog šefa Mladena Bosića u situaciju da sam nudi ostavku pa da je kasnije povuče.

Oni ga sami pozivaju da se povuče jer nemaju utisak da su dobro prošli na izborima. Ali on ne gazi zadatu riječ, nastavlja dalje u beskompromisnoj borbi za očuvanje SDS-a, RS-a i lika i djela oca stranke koji je na „službenom putu“ u Hagu. Stoga i ne haje za ove prozivke, a i kako bi, kad je već u mislima uselio u kabinet gradonačelnika Brčko distrikta. Međutim, nije jedini koji lebdi među javom i međusnom.

Jedan od postizbornih junaka je svakako Šemso Saković. Bez obzira na prisustvo brojnih gostiju iz inostranstva i BiH, na čelu sa Raffi Gregorianim, nije dozvolio da ga novinari provociraju i ponižavaju. Odgovorio je veoma oštro i biranim riječima, a kako ni to nije bilo dovoljno, odlučio je da se sa uljezima obračuna i fizički. Umalo da uspije.

Eto, vidite da i mali ljudi, u odsutnim momentima mogu postati veliki junaci našeg doba i odlučno odgovoriti velikim izazovima današnjeg vremena. Ne može to svako! •

motorna vozila, sem za kola koja pokreće konjska snaga ili traktor. Imaju sreću da se nalaze nadomak riječici koja tuda prolazi, pa ne moraju brinuti za vodu, jer je u svojim domovima nemaju, a poneki nemaju niti struju. Televizor, što ono biješe?

Možete li zamisliti da na pragu 21. stoljeća, ljudi još žive u ovakvim uslovima? U Brčko distriktu je zaista sve moguće, od megalomanskih zdanja koja svakodnevno niču, dvorca i svakojakih arhitektonskih čuda lokalnih moćnika do muzejskih primjeraka kućica. Grad u kojem se živi na visokoj nozi, zahvaljujući enormnim ciframa koje se slivaju u njegov budžet nema vremena niti sluha za one kojima je pomoć očajnički potrebna. Čak ni u jeku predizborne groznice, нико se nije sjetio

Brčko Distrikt - Zona sumra

Možete li zamisliti da u 21. stoljeću ljudi žive još uvijek u tzv. « mutvacima », bez struje i vode ?

Z.M.

Rašljani, selo udaljeno dvadesetak kilometara od Brčko distrikta nedavno je posjetila ekipa Brčanskih novina. Tačnije, cilj posjete bila je porodica Sejdinović i još nekoliko ljudi koji žive na samom kraju ovog sela. Ono što je ekipu ostavilo u šoku i bez riječi su neljudski i nehumani uslovi u kojima ovi ljudi žive.

Pomenuta porodica Sejdinović, broji ukupno sedam članova od kojih su čak petoro djeca, a njihov životni prostor sveden je na dvije prostorije, koje se zovu njihov dom, jer teško je tu čudnu nastambinu nazvati kućom. Kao u prošlom vijeku, zaboravljeni i napušteni, žive u prekrasnem prirodnom ambijentu u objektu tipa „mutvak“ koji samo što se nije srušio, a kako i ne bi jer je sazdan od čistog blata. Do ovih ljudi stiže se blatinjavim putićem koji je za nevremena i zime uglavnom neupotrebljiv za sva

ovih ljudi i (ne)uslova u kojima žive, niko se nije pokušao ni našaliti da im obeća bilo kakvu pomoć, a kamoli nešto drugo.

Četvero djece iz porodice Sejdinović pohađa osnovnu školu u Rašljanima, a jedno dijete još ne ide u školu. Sve moraju da priskrbe sami, jedino od škole dobivaju pomoć u knjigama što dobivaju inače sva djeca sa područja Brčko distrikta.

Inače u samom susjedstvu, naišli smo na još nekoliko ljudi koji ovdje žive sami i zaboravljeni. Mladi Jasmin Kantić, maloljetno je dijete koje živi samo u jednom od mutvaka, bez igdje ičega. Završio je osmogodišnju školu, a dalje nije išao jer ga nije niko imao školovati. Majka mu je umrla kada je bio beba, a otac se oženio sa drugom ženom i sada živi u Špionici. Jasmin već duže vrijeme živi u ovim nepodnjosljivim uslovima, a za njega se brine njegova rođaka Kantić Mevlida koja

Jasmin Kantić – maloljetni dječak koji živi sam u „mutvaku“ bez ičije skrbi! •

u skorije vrijeme dobiju krov nad glavom dostojan čovjeka. Nije zločin raditi djecu, zločin je mirno gledati kako ta djeca, budući članovi društva, odrastaju u nezamislivim uslovima.

Usvakom slučaju, Brčko distrikt ima sredstava da pomogne ovim napuštenim ludima, samo ostaje dilema da li će ubuduće imati više osjećaja za ovakve slučajevе? Živi bili pa vidjeli! •

ka gdje siročad žive na ulici

također živi sama u jednom od mutvaka. Bilo je potresno ponašanje ovog dječaka, kada je stigla naša ekipa. Jer nije želio progovoriti niti jednu riječ, samo je pobegao i zatvorio iza sebe nešto nalik vratima. Nastavila je priču gospođa Mevlida, kroz suze. Ona također ne radi, ne zna ni gdje bi, primanja nema nikakva, uzgaja nekoliko pataka i purica i to je sve. Nema roditelje niti bilo kakvu bližu rodbinu. Pomoć od države nema nikakvu.

Društvo u kojem živimo nema nikakvo rješenje za ovakve slučajeve, nego su oni prepušteni sami sebi. Čak i djeca. Kako je moguće da maloljetno dijete živi samo u neljudskim uslovima, a da se niko od nadležnih institucija ne upita kako? Naš narod o ovim ljudima ima uglavnom jedinstven stav tipa „tko im je kriv“ ili „umjesto što samo rađaju djecu, bolje im je da rade“ i slični komentari. Sve to ima neke veze. Ali nije u životu sve crno ili bijelo. Postoji i ono između.

Zato, Brčanske novine apeluju na sve ljude dobre volje, kao i na institucije Brčko distrikta da pomognemo svi zajedno ovim ljudima i da oni

Dok smo razgovarali sa glavom porodice, gospodinom Sejdinović Hajrudinom, široko otvorenih zjenica promatralo nas je znatiželjno, nekoliko pari dječijih očiju.

B.N.: Čije je vlasništvo kućica u kojoj živate sa vašom porodicom?

S.H.: Zemljište je državno, a kuća je naše vlasništvo.

B.N.: Koja su vaša mjesечna primanja? Od čega živate?

S.H.: Od centra za socijalni rad primamo dodatak za djecu i to je sve. Žena mi ne radi, a ja se snalazim kako znam i umijem, uglavnom idem raditi u nadnicu.

B.N.: Kako u ovakvoj trošnoj kućici, provedete zimu? Kišu i snijeg?

S.H.: To mi znamo kako. Teško je zagrijati, jer sa svih strana puše, a ako se duže zadrži snijeg ili pada kiša, onda nam je vlažno jer kuća propušta vodu. Ma užas.

B.N.: Jeste li ikada pokušali da se obratite nekome za pomoć? Mislimo u vlasti Brčko distrikta ili nekoj drugoj instituciji?

S.H.: Jedino centru za socijalni rad, i od njih primamo dječiji dodatak. Više nigdje nisam, niti znam gdje bih mogao tražiti pomoć.

B.N.: Imate li pomoć od mještana iz sela?

S.H.: Bio je nedavno predsjednik mjesne zajednice Rašljanji ovdje kod nas, i obećao je da će pokušati da nam pomogne da dobijemo neki drugi prostor za život.

B.N.: Je li to obećanje sad pred izbore ili?

S.H.: Smijeh. Moguće, vidjet ćemo što će biti.

Voker d.o.o Gradačac

Pametna i uspješna firma

Z.M.

Na magistralnom putu Tuzla-Orašje, u smjeru Gradačca, nalazi se firma d. o. o. „Voker“ Gradačac. Maloprodajni salon, veleprodaja, kao i administrativno sjedište ove firme nalazi se u Hrgovima Donjim na samom ulazu u Gradačac.

Ova firma započela je sa radom 1991. godine, a vremenom se specijalizirala za trgovinu keramičkim pločicama svih namjena, vodomaterijalom te opremom za kupatila. Samosvjesno se nametnula domaćem i stranom tržištu nudeći kvalitet svojih proizvoda i usluga i tako postala jedan od vodećih faktora u ovom djelu BiH kada je u pitanju ova vrsta posla. Tokom svog poslovanja, „Voker“ je stekao i strane partnera kao što su to sjajna švicarska firma „Geberiti“ i španjolski „Laufen“ i postala ovlašteni zastupnik i distributer njihovih proizvoda na ovim prostorima. Nesumnjivo, riječ je o firmi koja je pažljivo izgradila svoj prepoznatljiv stil vodeći računa o svim pojedinostima koje su neophodne za uspješan nastup na tržištu.

Sposobnost rukovodstva ove renowirane firme je umijeće shvatanja prioriteta poslovanja, tako da su uporedo sa osvajanjem tržišta razvijali i svoj vizualni identitet i komunikaciju.

Pri tome nije dovoljno uraditi samo vizit kartice i misliti kako je posao završen kao što to većina ovdašnjih firmi smatra dovoljnim. Naprotiv za stvaranje jakog brenda kojega ima „Voker“ i njemu slična preduzeća, bilo je potrebno osmisliti cijelokupnu strategiju dizajna i marketinga. Ta strategija zahtijeva i određene investicije koje pak na duže vrijeme donose dvostruku dobit. Ovo preduzeće se razvilo na zdravim razvojnim temeljima i svjesno je da sve što je brzo i jeftino, nema budućnosti.

„Voker“ je pametna firma i veoma drži do svog nastupa na tržištu, čiji cilj nije da kupcima pokažu kako oni nešto najbolje rade. Cilj je da im daju do znanja da je njihova firma jedini pravi izbor.

Utome su uspjeli. Ako uporedite dizajn i kvalitet bilo kojeg njihovog artikla sa stranim, nećete vidjeti razliku. Tu se krije tajna, jer lako je uočiti koji je proizvod domaći, a koji strani, ali majstorijska je od domaćeg proizvoda napraviti takav koji će na tržištu u svakom smislu parirati stranom.

Mnoge ovdašnje firme ne vide značaj i važnost dizajna i marketinga u poslovanju i temeljnog rada na razvoju vizualnog identiteta svoga preduzeća. Greškom, iz neznanja, stavljaju taj dio na zadnje mjesto čime naravno rade u korist svoje štete. •

Voker ima svoju reklamnu agenciju za dizajn i marketing koja se brine o njihovoj cijelokupnoj strategiji razvoja vizualne komunikacije. Pomenuta agencija – „Business Boulevard“ iz Brčkog već neko vrijeme ima uspješnu suradnju sa preduzećem „Voker“. Njen posao je da vodi brigu o svojim „klijentima“ i predstavi ih što većem broju kupaca na efektivan i lijep način.

Z. M.

Vrijeme u kojem živimo ne ostavlja nam mnogo prostora za putovanja i otkrivanje novih, interesantnih mesta na kojima bismo mogli da se opustimo i pronađemo novi izvor energije.

Cesto se dešava da nakon naporne radne sedmice ostajemo zatvoreni u svojim kućama i stanovima, a kada se i stvore pretpostavke za izlazak vikendom, nemamo pravu zamisao gdje otići. U domaćem okruženju čini nam se već sve viđeno i na neki način dosadno i htjeli bismo doživjeti nešto drugačije. U takvim situacijama treba dobro razmisliti i eventualno se odlučiti za nešto novo, a što je tako blizu nas. Naprimjer, odlazak izvan grada, u prirodu, može biti jedna od solucija. Također

Gradačac

posjet nekom od okolnih mesta može biti veoma privlačna ideja. Tada često odlazimo do Etno sela „Stanisići“ u Bijeljinu ili na neku sličnu destinaciju u okruženju.

Ovom prilikom želimo vam otkriti još jedno obližnje mjesto, odnosno gradić u blizini Brčko distrikta koji biste mogli posjetiti u slobodno vrijeme. I vjerujte, nećete zažaliti. Riječ je o Gradačcu, obližnjem gradiću udaljenom od Brčko distrikta nekih tridesetak kilometara. Pitoma priroda, pitom gradić sa oko pedesetak hiljada stanovnika čije ljude krasi jedna opšta ljubaznost i susretljivost.

Ono što odmah upada u oči na samom ulasku u ovo vele-ljepo mjesto je nadaleko čuvena kula kapetana Gradačevića – Zmaja od Bosne, koja daje jedinstven čar cijeloj okolini. Na vrhu te kule nalazi se restoran „Gradina“ iz Gradačca sa kojeg se pruža zaista nezaboravan pogled na grad i okolinu. Pejzaž i slike krovitost krajolika posmatranog iz te perspektive nezaboravan je prizor. Restoran pored toga obiluje kvalitetnom gastronomskom ponudom po veoma pristupačnim cijenama, a na

c - grad koji treba doživjeti

Zmaj od Bosne i jezero «Hazne»

meniju možete naći ukusne riblje specijalitete i razna tradicionalna jela.

Ako vam se dopadne ugođaj i poželite da produžite svoj boravak na ovoj nesvakidašnjoj destinaciji, možete da iznajmите prostor i da prenoćite lično u prostorijama u kojima je nekada boravio i čuveni kapetan Gradaščević. Naime, objekat posjeduje i smještajne kapacitete, sobe i apartmane koji su preuređeni u stilu tradicije i moderne tehnologije, ali ipak je zadržana izvorna autentičnost.

Nesumnjivo je da jedna posebna destinacija, naročito u vrućim ljetnim mjesecima, važi za vrlo atraktivnu i raznovrsnu, kada je u pitanju Gradačac, a to je prelijepo jezero „Hazne“.

Ovo mjesto posjeduje tri plaže, dvije su plaže uređene sa igralištem za odbojku na pijesku gdje se održavaju lokalna i međunarodna takmičenja, a jedna plaža je smještena na betonu, na samoj brani jezera. Također, jezero je prepuno ribe i prava je oaza za zaljubljenike ribolovačkog sporta. Jezero je stjecište raznih profila posjetilaca, jer svako može naći ponešto

za sebe. Restoran sa bogatom trpezom i ugodnim ambijentom, služi za predah i osvježenje. Inače ovo mjesto karakteriše mirnoća i harmonija sa prirodom.

Reklo bi se poput našeg „Ficibajra“, gdje se također stvari odvijaju na bolje i može se primjetiti da se vodi briga da i naš grad osmisli nešto slično poput jezera „Hazne“ u Gradačcu. Kao što se manifestacija „Savski cvijet“ uglavnom odvija na „Ficibajeru“ u

Brčkom, tako je i jezero „Hazne“ domaćin raznim kulturnim, sportskim i zabavnim manifestacijama u Gradačcu. U svakom slučaju ove dvije destinacije u obližnjem Gradačcu zaista vrijedi posjetiti i tako doživjeti nešto lijepo i novo. To ne znači da Brčko nema sličnih sadržaja, tako da važi poziv i za Gradačane da dođu kod nas i možda otkriju neku drugu vrstu ljepote. A na kraju krajeva, važno je da se ljudi upoznaju i druže i da iz tih druženja stvaraju ljepotu doživljaja i nova prijateljstva. •

GOGGLES4U
Eyewear Super Store
Huge Savings

CART | BOOKMARK | CONTACT US

TESTIMONIALS | PRICING | SEARCH | AFFILIATE PROGRAM

HOME | PRESCRIPTION EYEWEAR | SUNGLASSES | HOW TO ORDER | RETURN POLICY | FAQ | USER AREA

FREE SHIPPING WORLDWIDE + Free Antiglare, UV and Scratch Coating For Single Vision ➔

FREE ■ Antiglare ■ Shipping
■ UV Protection ■ Sunglasses Tinting
■ Scratch Resistance ■ All For \$ 25.99 Only

Questions? Click here to leave us a message

Prescription Eyeglasses Collection

Showing Frames with Following Specifications

Material	male
Category	
Color	

Frames 1 to 15 of 1796

CLICK HERE FOR ADVANCE FRAME SEARCH

Material All Color All Style All SEARCH

Product Code 26856 Product Code 26847 Product Code 26841

Color Black/White Front Length 125 mm Nose/Bridge 16 mm Eye W 49 mm Eye H 25 mm US\$ 12.99 £ 7.50	Color Brown Front Length 132 mm Nose/Bridge 17 mm Eye W 50 mm Eye H 24 mm US\$ 12.99 £ 7.50	Color Black Front Length 135 mm Nose/Bridge 17 mm Eye W 50 mm Eye H 29 mm US\$ 12.99 £ 7.50
--	--	--

Details Details Details

Frames for bifocals
Search by Size
Ordering Guide
How to Measure PD
Reading Prescription

Mnogo čitate? Imate problema sa vidom? Nosite naočale? Trebaju vam novi okviri za njih? Sigurno ovaj izdatatak namijenjen kupovini okvira, svjesno ostavljate na kraj, uglavnom radi njihove cijene koštanja u domaćim šopovima koji prodaju ovu vrstu robe.

Ako bilo kada, sasvim slučajno uđe-te u neki od njih, nemojte se iznenaditi sa cijenama. Jer, malo je reći da su one vrtoglavе s obzirom na naša primanja i standard. Najobičniji okvir za naočale, naravno bez optičkih stakala ne možete kupiti za manje od 100 KM, bar ne kod nas u Brčko distriktu. O remek djelima nekih poznatih zvučnih imena nemojte ni da sanjate.

Jedino, ako niste poslanik u skupštini Brčko distrikta, pa pored poslačke plate dobivate još jednu u nekoj od firmi! Nije šala, nego naša tužna zbilja koja nekome u svakom slučaju ide na ruku.

Kupi kvalitetno, a jeftino

Biti u trendu za mnogo novca, ludost je. Biti pomoran za malo novca, umjetnost je.

Narodna poslovica: „Dok jednom ne smrkne, drugom ne svane“ zaista piće vodu u ovom slučaju. Dakle, ako vam ne smrkne, pa vam smeta sunce ili svjetlost, razmislite kako kupiti sunčane naočale. I što je još važnije, gdje? Pri tome treba navesti još jedan problem koji vreba iza ugla, a taj je, da ako ste i uspjeli doći do impozantne sume (od 100 pa nadalje KM) za kupovinu jednog od pomenutih rekvizita, koji nisu luksuz nego puka potreba, po čemu ćete biti sigurni da su u pitanju originali?

Logično je ako već nešto skupo plaćamo, da bar znamo da je u pitanju kvalitet koji garantuju određena domaća i strana imena. Je li baš neophodno odvojiti čitavo malo bogatstvo za kupnju sunčanih naočala i okvira za naočale, treba dobro razmisliti, jer nije baš sto posto sigurno da je kvalitetno sve što je skupo. Naročito kada

uzmemu u obzir sumnjive kanale kojima ovi rekviziti stižu na naše tržište i njihovo porijeklo. Biti u trendu za mnogo novca, ludost je. Biti pomoran za malo novca, umjetnost je. E, sad pitanje je kako to postići. Jedna od solucija je da se ne zaletite u prvu radnju na koju najđete i date svu uštedevinu na naočale ili okvir, već da uključite malo mašte i potražite možda preko interneta neko rješenje. Mnogo prihvatljivije nego što ste i pomišljali.

Ako ukucate u svoj računar adresu www.goggles4u.com, naići ćete na nevjerovatnu ponudu naočara i okvira koje nudi ta firma. Ne samo da su cijene naočala i okvira za naočale više nego prihvatljive (od 40 KM pa nadalje) već ih možete poručiti odmah i dobiti pouzećem na datu adresu. A sve to je uključeno u već postojeću cijenu. Zaista ugodno saznanje da se mogu nabaviti sunčane ili okvir za

nama prihvatljivu cijenu a ujedno dobiti kvalitetnu stvar.

Izapamtite, uvijek imate izbora, samo ako ste bar malo domišljati. Naravno pod uvjetom da niste „snob“ pa sve što kupujete mora biti skupo bez obzira ima li to nešto pokriće ili ne. Istina je da kvalitet diktira cijenu.

No istina je i da domaći prodavci optičkih rekvizita žele na njima zaraditi duplu maržu, jer drže neku vrstu monopola nad ovom vrstom robe. A pri tome nam prodaju „mačka u vreći“. A vi lijepo na internet i birajte. Jednom će vas prijatno iznenaditi zvono na vašim vratima kada vam stignu naočare koje ste poručili iz firme geoggles4u.

Nešto od Brčanskih novina: Pri kupovini kod Goggles4u upišite promocijski kod „GlassyEyes„ i dobiti ćete još dodatnih 5% rabata. •

Z. M.

Tržni centri u Brčko distriktu niču kao gljive poslije kiše. Ako nastave da se grade tempom kojim su do sada još malo pa će svaki kvart imati svoj mega tržni centar. Što je sa malim SP trgovačkim radnjama koje su do sada snabdjevale građane i od toga zarađivale svoj hleb, nije nikoga briga.

Lijepo je da Brčko ima velike tržne centre i da građani imaju mogućnost izbora, ali je zaista neshvatljivo i suludo da ih imamo ovoliko. Na 80 000 stanovnika imamo trenutno na

Otvoren još jedan tržni centar u Brčko Distriktu

Od viška glava ne boli... Lijepo je da Brčko ima velike tržne centre i da građani imaju mogućnost izbora, ali je zaista neshvatljivo i suludo da ih imamo ovoliko.

ovako malom prostoru već sagrađenih pet tržnih centara, a šesti je u fazi dovršetka. Misli se na Merkator.

I dok se ovaj nije još niti završio ni počeo sa radom, već su u planu novi (šuška se o Konzumu). Postavlja se pitanje kome trebaju ovoliki šoping centri naročito ako uzmemo u obzir kupovnu moć naših građana, koja je trenutno po statističkim podacima najniža u cijeloj BiH. Izgleda da u svoj ovoj priči nije ništa važno, sem zaredom otvarati i otvarati nove tržne centre i zemljiste Brčko distrikta unosno prodavati stranim ulagačima da na njima dižu svoje tržne divove. Stiče se utisak da ni samim investorima nije stalo koliko će imati prometa i protoka ljudi kroz svoje trgovine, već kao da se iza toga krije nešto drugo. Možete pretpostavljati i pogadati što. Nije li nedavni događaj, koji nije niti malo bezazlen, koji se desio u FIS Vitez, možda kreiran upravo iz sličnih skrivenih pobuda?

Postavlja se još jedno pitanje kada se radi o ovolikom broju mega

Nedavno je u Brčko distriktu umjesto dosadašnjeg tržnog centra „Tropic“ na istoj lokaciji otvoren drugi tržni gigant, srpski „Maxi“ market. Onaj tko ne obraća pažnju na reklame, mogao je i ne primjetiti da je došlo do neke vrste zamjene. Po cijenama nije mogao primjetiti ništa, jer nisu ništa povoljnije od onih koje je imao njegov prethodnik. Po assortimanu robe, također se ne razlikuje mnogo od ostalih.

marketa u našem gradu, a to je kako svi oni uspjevaju uopšte pokriti svoje rashode? Od stvarnih prihoda, sigurno ne, jer posjetite li bilo koji od njih u toku sedmice, sresti ćete nekolicinu dokonih ljudi koji tumaraju velelepnim prostorom i ponešto kupuju. Nešto veća posjećenost zabilježena je u ljetnim mjesecima kada su u gradu turisti i gosti kao i Brčaci koji žive u dijaspori, ali i tada ništa posebno, jer kako njih većina misli, cijene su veće nego u mnogim evropskim

metropolama. Mnogima od njih nije jasno ustvari od čega živi ovaj svijet.

Pri tome je nezanemarljiv podatak, da je Brčko prije 1992. godine bio industrijski grad i zauzimao peto mjesto u BiH, a sada je samo sijena onoga od prije. Biti će da naši uvaženi gradski oci nisu u školi bili na času kada je bilo predavanje iz „Radno – proizvodne ekonomije“ inače bi znali da trgovina ne može funkcionirati bez proizvodnje i ulaganja u nju. Ako nema proizvodnje nema ni radnih mjesta, samim time niti plaća, i od kuda onda biti likvidan i ići u kupnju po elitnim tržnim centrima?

Podatak da na Zavodu za zapošljavanje čeka 18 000 nezaposlenih ljudi govori sve o tome kakva je naša stvarnost. No, imali smo priliku na proteklim izborima promjeniti nešto, ali ipak smo se odlučili za vladajuću garnituru za čijega je četverogodišnjeg mandata otvoreno najviše impozantnih tržnih centara koji zjape prazni. U najavi je da će ih biti još u budućnosti.

Ali što bi rekao naš narod „od viška glava ne boli“ ali od tankih novčanika? Nismo sigurni! •

Tamburaški orkestar „Islahijeta“ iz 1937. godine

Stoljeće »Islahijeta« u Brčkom

Atah Mahić

Poslije oslobođenja Brčkog, od 1945. godine pa sve do aprila 1992. godine, kada su brčanski listovi „Graditelj“ i „Brčanske novine“ u povodu 7. aprila, Dana oslobođenja grada, pisali o antifašističkoj ulozi brčanske omladine, Tamara Begović, Hariz Suljić, Zaim Mušanović, Hasan Aganović – Tač i drugi, nazivani su kao: Mladi iz Gajreta i „Islahijeta“.

Rad sa mladim u „Islahijetu“ odvijao se u dva pravca. Kao prvo organizirani su kružoci u kojima se čitala napredna literatura i vodila

rasprava o aktuelnim pitanjima političkog i društvenog života u Brčkom, zemlji i svijetu. To je služilo idejnom uzdizanju i oslobađanju od uticaja fašističkih i šovinističkih krugova. Kroz raspravu se govorilo o položaju mlađih u školama, radničke omladine, odjelovanju pojedinaca u svakoj sredini i naročito u profašističkim organizacijama u gradu. Iz ovih rasprava se rađala spremnost da se te ideje, ideje slobodarstva i ravnopravnosti, još brže šire među mlađima Brčkog. Sa jednog od tih kružaka pokrenuta je inicijativa nekolicine mlađih „Islahijeta“ da se na Skupštini društva izade sa

zahtijevom da u novoj upravi budu zastupljeni i mlađi, umjesto nekih tradicionalno opredjeljenih građana. U tome su uspjeli.

U „Islahijetu“ je 1936. godine održano par sastanaka brčanske partitske celije KPJ u kojoj su bili Rejfat Ahmetbašić, Hasan Trebinčević, Asim Mujkić i Safet Salihodžić koji je bio i sekretar brčanske partitske celije.

Uprvoj SKOJ-evskoj organizaciji, koja je formirana tri godine kasnije, tačnije 1939. godine, bili su, između ostalih, Haris Suljić, Hasan Aganović – Tač, Zaim Mušanović – Zaje, Tamara Begović, svi članovi

„Islahijjeta“. To potvrđuje i Asim Mujkić u knjizi „Brčko i okolina u radničkom pokretu i NOB-u“, izdanje 1985. godine u kojoj je pisao o formiranju prve SKOJ-evske organizacije u brčkom i o tome kako je brčanska organizacija KPJ još prije početka Drugog svjetskog rata, dakle 1939. godine, u „Islahijetu“ i sportskom klubu „Konkordija“ imala dobro organizovanu partijsku i SKOJ-evsku organizaciju.

Jedne prilike, u povodu godišnjice oslobođenja Brčkog, pripremao sam u umjetničkoj galeriji „Rizah Štešić“ prigodnu izložbu fotografija pod nazivom „Brčko nekad i sad“. Galeriji sam ponudio oko 250 fotografija velikog formata od kojih je selekcijom trebalo odabrati oko 120 fotografija. Sead Hasane-fendić, tadašnji direktor Galerije, preporučio mi je da bi bilo dobro da to uradi jedna komisija koju bi oformio Komitet, Udruženje boraca NOR-a i Opština. Tako je i bilo. Među članovima komisije bio je i Dragoljub Marković, prvorazborac i nosilac partizanske spomenice 1941. Već u prvoj selekciji Marković je odmah izdvojio džamije i crkve, govorеći da to nije za izložbu. U drugom kruugu selekcije izdvojena su sva predratna

instituciji i to u „Islahijetu“. KPJ i SKOJ je imao veoma veliki uticaj u tom Društvu i njegovom nogometnom klubu „Konkordija“. U zgradi Društva smo održavali neke od naših sastanaka kojom prilikom bi na prozorima imali stražare koji su u rukama imali gotare ili tambure i svirali. Kada bi se zgradi približavao neko od policijaca ili njihovih doušnika, a mi smo ih dobro poznavali, tada bi naši drugovi promijenili takt u sviranju i mi smo se odmah prihvatali drugog posla. Neki bi čitali novine, neki uzeli instrumente, domine... U „Islahijetu“ je dolazila pošta, naša partijska, sa sela u grad ili odlazila iz grada u selo.

U„Islahijetovoju“ biblioteci imali smo i naših knjiga. Za te partijske knjige je bio zadužen Tač, mlađi komunista i pekarski radnik. On je te knjige ostavljao na određeno mjesto sa kojeg smo ih kasnije uzimali. Sjećam se jedne vrlo neugodne scene. Ja sam došao u Društvo kako bih uzeo knjige „Jadnici“ i „Kako se kalio čelik“. Ove knjige je tebalo proslijediti u Bukviku, kako bi se pročitale na jednom kružoku. Tač mi je dao znak da sjednem za jedan sto a potom mi je donio novine.

jetovog < 3

kultурно-umjetnička društva sem „Islahijeta“. Ja i Sead smo se samo pogledali i na našu primjedbu kako će na to reagovati posjetitelji izložbe, Marković je odgovorio da to Društvo zaslužuje da bude na izložbi pokazujući na fotografijama Hariza Suljića, Tamaru Begović, Hasan Aganović – Tača, Muju Tursića i mnoge druge, navodeći kako je jedino „Islahijet“ omogućio pristup članovima KPJ i SKOJ-a.

Nedugo poslije toga išao sam kod Dragoljuba Markovića, u Prnjavorškoj ulici, kako bih napravio nekoliko njegovih portreta za jubilarni broj „Graditelja“. Poslije obavljenog snimanja zamolio sam ga da mi malo podrobnije ispriča o radu „Islahijeta“ u predratnom i ratnom periodu. Nasmiješio se i potom iznio svoja sjećanja o tom vremenu:

Jedino nam je uspjelo da ilegalno djelujemo u jednoj legalnoj

Tiho mi je rekao da izadem i znakom mi pokaza na doktora Bukvicu koji je sjedio i čitao neku knjigu. Ja sam se skamenio kada sam video da doktor Bukvica čita knjigu „Kako se kalio čelik“, jer nisam bio siguran u kojoj je od te dvije knjige bilo pismo za partijsku čeliju u Bukviku. Nisam odmah izašao jer je doktor ustao i vratio knjigu na njezino mjesto i izašao. Usput je Taču rekao: - Eh, djeco... djeco...

Odmah sam uzeo obje knjige i brzo izašao. Usput sam rekao Taču da se plašim da doktor Bukvica to ne prijavlji policiji. Dočim, doktor je to zadržao za sebe, a Tač mi je kasnije pričao kako je doktor Bukvica znao sa te iste police i sa tog „našeg mesta“ uzimati knjige i čitati ih. Ali od tog vremena nije ih više nalazio jer im je Tač, po mom savjetu, promjenio mjesto. Ispričao mi je Dragoljub. •

(Nastavlja se)

Izgled Atika

Atik - Savska

Najstarija brčanska džamija u regiji

Atah Mahić

Atik ili Savska džamija? Atik na turskom jeziku znači stara, što nam govori da je riječ o najstarijoj

brčanskoj džamiji i najstarijem sakralnom objektu u ovoj regiji. Savska džamija nalazi se na ušću Brke u Savu. Istina, danas u obnovljenom izdanju.

Ali, pođimo redom. Još 1526. godine ana tom je mjestu, za potrebe svojih nefera - vojnika i ulufedžija - graničara brčanske utvrde, turska vlast podigla jednu manju džamiju. Kako

den Weltkrieg 1914/15.
— Atik Džamija,

— Savske džamije iz 1913. godine

Savska Atik džamija, koja je inače bila pod zaštitom države, miniranjem je porušena 17. jula 1992. godine u 16 sati i 4 minuta.

džamija bila jedan od najstarijih sakralnih muslimanskih objekata u ovoj regiji, govorilo nam je staro mezarje koje je bilo uz ovu džamiju.

Ostarini Atik - Savske džamije govorili su i njeni metar debeli zidovi, te njena munara sa dvije ukrasne šerife, koje su bile izgrađene od sitne cigle i ukrašene spektrom šarenih boja, u kojima je preovladavala zelena. Stariji Brčaci su je još od davnina nazivli i Aladža ili Šarena džamija. Interesantan je i podatak da Atik džamija nije imala uobičajen napis ili svoj kronogram, karakterističan za stare džamije, što nam samo govori, odnosno potvrđuje, da je ova džamija više puta restaurirana. Poslednja restauriranja, za koje sam imao podatke, rađena su 24. septembra 1964. godine, potom 1980. Poslednje restauriranje obavljeno je 1986. godine kada je obnovljen krov, skinut biber postavljen polumediterni crijepljep, postavljena limarija, navučena bijela fasada i popločan vanjski trijem.

Nije poznat vakif - utemeljitelj - nove džamije, niti su poznati njeni stariji imami, jer je arhiva brčanske Islamske zajednice čak nekoliko puta uništavana. Posljednji put je to bilo u maju 1992. godine. Ipak, u jednim starim dokumentima koje sam ponovo pronašao, spominje se jedan od njenih starih imama, a to je Hadži

Studio: +387 35 663 003
Marketing: +387 61 180 061
www.radioavaz.com

džamija

se utvrda i naselje proširivalo tako se je i džamija dograđivala. Jedno takvo proširenje džamije bilo je i oko 1600. godine. Posljednji izgled Atik - Savske džamije, prije njenog rušenja 1992. godine, odnosno datum njene posljednje obnove, nije mi poznat. Dočim, poznato je da je jedan od njenih obnovitelja bio i Ali Paša. Da je Atik - Savska

Muhamed-Hakki ef. Čokić.

Hafiz Muhamed je rođen 1844. godine, a umro je 1907. godine. Pored imamske vršio je i muderisku - profesorsku - dužnost u brčanskoj medresi. Iz Brčkog je premješten na položaj muftije i muderisa Behrambegove medrese u Tuzli. •

BRČANSKE NOVINE

Želite se reklamirati u Brčanskim novinama?

Telefon: 049 216 777

Faks: 049 217 799

E-mail: reklama@brcanskenovine.com

l'alcool est dangereux pour la santé à consommer avec modération - Robe Diamant Blanc

www.purrose.com

Osvježite mobitel atraktivnom slikom!

Kako naručiti?

SMS
narudžba

Pošaljite SMS sa kôdom željenog sadržaja na 061 11 33. Nakon toga ćete dobiti SMS sa WAP linkom na kojem ćete moći skinuti vaš sadržaj. Ukoliko želite pokloniti neki sadržaj, u SMS poruku upišite kôd željenog sadržaja i broj telefona na koji želite sadržaj pokloniti (npr. GTZU 06xxxxxxxx).

Sadržaj možete naručiti ili pokloniti i putem WEB-a klikom na željeni sadržaj, koji će vam biti isporučen nakon što ste se logirali i potvrdili narudžbu.

Sadržaji se mogu kupiti putem WEB i WAP portala www.bhtelecom.ba i wap.bhmobile.ba.

- * Da biste mogli naručiti i primiti sadržaj potrebno je da imate aktiviranu GPRS uslugu.
- * Cijena sadržaja sa PDV je 1,80 KM.
- * Saobraćaj ostvaren tokom prijenosa sadržaja putem GPRS se ne naplaćuje.