
јун-јул 2021. - број 263 - цијена 2.00 КМ
Соколачкеновине

www.opstinasokolac.net

ЛИЦА РОМАНИЈЕ:

Халид Бешлић
22 - 23

АКТУЕЛНОСТИ

ТРЕЋА И ЧЕТВРТА СЈЕДНИЦА СО СОКОЛАЦ

4-6

У ПРИПРЕМИ
“СТРАТЕГИЈА РАЗВОЈА ТУРИЗМА 2021-2025”

12АКТУЕЛНОСТИ

ИЗ ПРВЕ РУКЕ:

На “Соколовом путу”
29 - 31

„Мали Зејтинлик“
је темељ Републике Српске 16

АКТУЕЛНОСТИ

20ДРУШТВО

СОКОЛАЦ ПОЗДРАВИО МЛАДОСТ И ЉЕПОТУ
 МОФТ ,,Срђан Томић &

Владица Бабовић“

22 - 23

СПОРТ

ДОНАЦИЈА ВЛАДЕ
ЈАПАНА

10 - 11

АКТУЕЛНОСТИ

У припреми два стационарна
радарска система

11

АКТУЕЛНОСТИ

САДРЖАЈ:
АКТУЕЛНОСТИ

6 Вакцинисано 2016 особа
7 Елаборат о издвајању заштићеног
подручја Црвене стијене
12 Могућност проширења индустријске зоне
13 Потенцијал за развој и афирмацију
туризма

ДРУШТВО
18 Предавање о исхрани и репродукцији
музних грла
20 Будућност Сокоца је у рукама младих
људи
25 Обиљежена крсна слава храма у
Видрићима

27 Традиционална ходочашћа до Кнежине
и Озерковића
28 Подршка библиотеци у Сокоцу

КУЛТУРА
32 „Ишчашено перо“
33 „Сунчев човјек“

СПОРТСКИ ТУРИЗАМ
36 Завршена обука инструктора водича
36 Аеро клуб „Соко“

СПОРТ
38 Кадети „Гласинца“ прваци Омладинске
квалитетне лиге ФСРС - југ

“ИНФО РАДИО” СОКОЛАЦ 99,9 MHZ

СОКОЛАЧКЕ НОВИНЕ 3

ОСНИВАЧ
Општина Соколац

ИЗДАВАЧ
Јавно предузеће „Инфо центар“

Соколац
Гласиначка бб, 71350 Соколац

ЗА ИЗДАВАЧА
Зорица Мирјанић

ДИРЕКТОР
Зорица Мирјанић

ГЛАВНИ И ОДГОВОРНИ
УРЕДНИК

Јелена Маринковић

ГРАФИЧКА ПРИПРЕМА
Милан Мирјанић

ИМПРЕСУМ Рјешењем Министарства
информисања Републике Српске
број: 01-56/95 од 16.2.1995.
године лист је уписан у регистар
јавних гласила под редним
бројем 93.

Соколачке новине излазе
једном мјесечно. Редакција
Соколачких новина не
одговара за садржај огласа.
Ниједан текст, фотографија и
илустрација не смију се ни на
који начин преузимати или
јавно публиковати без писмене
дозволе издавача.

СОКОЛАЧКЕ НОВИНЕ 3

БРОЈ 263
ЈУН-ЈУЛ 2021.

БРОЈ 263

РЕДАКЦИЈА
Бојана Марковић
Бранка Радоњић

Јелена Ћајић
Ведрана Реновица

САРАДНИК
Миливоје Јанковић

ЛЕКТОР
Јадранка Јанковић

КОНТАКТ
Телефон 057/448-216

Факс057/448-205
E-mail i.centar@hotmail.com

ИНТЕРНЕТ СТРАНИЦА
www.opstinasokolac.net

ШТАМПА
СЗГР „Штампарија“ Соколац

ПИШЕ ЗОРИЦА МИРЈАНИЋ
ДИРЕКТОР

УВОДНИК

	 Драги наши читаоци,

	 Ипратили смо ћудљиво
прољеће и дубоко загазили у љетне
врућине. Релаксиране епидемиолошке
мјере донијеле су олакшање,
дозвољавајући да пунимо батерије
које су остале на резерви у минулом
турбулентном периоду, да се покушамо
вратити нормалним животним токовима
и припремимо за можда неке нове и
нежељене. У том стрепњом оптерећеном
раскораку, између „било и биће“,
журили смо да се одморимо, путујемо,
састанемо, прославимо, сезонске и све
неодложне послове завршимо.

	 Непрестано трагање за
људима и мјестима која надахњују
високоморалним људским
вриједностима, чудним путевима
господњим, одвело ме у подловћенско
светилиште у чијем непосредном
окружењу је, према историјском
памћењу, Петар Први својом руком,
у знак вјеровања у Свето Тројство,
засадио три храста. У њиховом хладу
је величанствене снове претакао у
посланице. Један од њих краси прилаз
манастиру Стањевићи, некадашњем
двору Црнојевића, гдје су одржавани
најзначајнији скупови, доношене
најважније одлуке и биле резиденције
црквених и световних суверена. Тихо
свједочи о времену импресивне
историје и тренуцима када је из пера

великог Његоша баш ту настала „Луча
микрокозма“. Ушушкана у његовој
сјени, омамљена опојним мирисом
кадуље, слушајући шапат лишћа и
умилни птичји пјев, погледа слободног
да преко нестварно зелених брда
дотакне хоризонт изнад Јадранског
мора, осјетих лакоћу постојања која
разбистри ум слажући коцкице давно
започетог мозаика. Свакој се мјесто
казало само. Кад спаде на једну, угледах
двије наизглед исте. Да се не застидим
избора преслишах се: „Јунаштво је када
себе браним од другога, чојство је када
другога браним од себе.“ Схватих да
се чојство само одабрало, склањајући
достојанство пред онима што „ником
поникоше и у црну земљу погледаше“.
И оним што ће. Боравити и мисли
сабирати на мјесту на коме су тиховали
великани доноси мир у коме олако
одлучиш не мијењати своју природу
зарад уклапања у нечије калупе. Пустиш
друге да безглаво јуре, а ти наставиш да
ствараш оно што те срећним чини.

	 Пред вама је пуних четрдесет
страница на којима смо забиљежили
пажње вриједна дешавања на подручју
наше општине у протеклом периоду.
Рубрика актуелности доноси вијести
о тек насталим и већ оствареним
плановима (стр. 5–17), друштво о
ширењу видика и стицању нових знања
(стр. 18–19), прослави матуре, радостима
поновних сусрета и помало сјетним

сјећањима након више деценија (стр.
20–21). Стихови „Само да ми је хладне
воде са Романије“ истински описују
скромност човјека кога је живот винуо
до звијезда (стр. 22–23). Разговарати са
њим било је задовољство и привилегија.
Не могу сви бити имућни и познати, али
могу бити људи. Много их је међу нама
(стр.26). О новом сјају горске љепотице
причу је душом писало перо поштованог
пријатеља (стр. 29–31).

	 О свему што доносе
епидемиолошка, политичка, економска
и свака друга ситуација извјештаваћемо
на таласима Инфо радија и биљежити за
сљедеће издање Соколачких новина.

	 До новог сусрета срдачано вас
поздрављам.

УСВОЈЕНЕ ОДЛУКЕ О АДМИНИСТРАТИВНИМ ТАКСАМА И
СМАЊЕЊУ ЦИЈЕНА КОМУНАЛНИХ УСЛУГА

ТРЕЋА РЕДОВНА СЈЕДНИЦА СКУПШТИНЕ ОПШТИНЕ
СОКОЛАЦ

СОКОЛАЧКЕ НОВИНЕ4

На сједници Скупштине општине Соколац, одржаној 9.
јуна, усвојена је Одлука о измјенама и допунама одлуке
о административним таксама, којом је по основу Закона

усаглашено да се такса не плаћа за захтјеве, молбе, приједлоге
и пријаве, потом изводе, увјерења и потврде, односно, изводе
из матичних књига – држављанство, смртни или родни лист.
Одлуком је обухваћена и тарифа за престанак обављања
дјелатности приватних предузетника која сада износи 10 КМ,
а према старој Одлуци била је 25 КМ. Одборници су подржали
и Одлуку о давању сагласности на цијене комуналних услуга,
која подразумијева смањење цијена услуга кориштења
воде за правна лица са 3,50 на 2,90 КМ по метру кубном, зa
здравствене установе са 3,50 на 2,50 КМ, затим школске,
спортске и хуманитарне организације са 2,30 на 2,00 КМ и за
домаћинства са 1,28 на 1,08 КМ по метру кубном.

	 Пред одборницима се нашла Информација о
извршењу буџета општине Соколац за прва три мјесеца ове
године.

	 – У поређењу са буџетом Општине за 2021. годину,
укупна буџетска средства у поменутом периоду остварена су
са 16 одсто и износе 1.320.889 КМ, од чега порески приходи
износе 827.912 КМ, непорески приходи и грантови 411.543
КМ, трансфери између различитих јединица власти 77.818
марака, примици за нефинансијску имовину 2.053, те примици
од финансијске имовине и задуживања 1.563 КМ. Највећа
одступања примјетна су по основу пореза на лична примања и
њихово остварење је 19 одсто. Из одређених разлога Пореска
управа није издавала рачуне у првом тромјесечју, али то је
ријешено и очекујемо раст ових прихода. Укупно распоређена
буџетска средства износе 2.000.984, а разлика је 700.000 КМ –
образложио је Митар Пржуљ, начелник Одјељења за привреду
и финансије општине Соколац.

	 Начелник општине Соколац Милован Бјелица указао
је на више разлога због којих је буџет овако остварен.

	 – Конкретно наводимо наплату по основу
грађевинских дозвола, односно ренте, јер ово није био
период за градњу. Повећана су издавања за лична примања

у односну на исти период прошле године. У међувремену је
повећана и цијена рада, а било је и лица која су такорећи „на
бијелом хљебу“. За грађане су важне усвојене одлуке које се
односе на административне таксе и цијене услуга кориштења
комуналних услуга – констатовао је начелник Бјелица.

	 Пажњу одборника привукао је Приједлог програма
одржавања, заштите и реконструкције локалних и
некатегорисаних путева и улица на подрују општине Соколац
у 2021. години. Одборници СНСД-а уложили су амандман
којим се предлаже допуна утрошка средстава на појединим
локацијама.

	 – То се односи на планирана средства на годишњем
нивоу по основу продаје шумских дрвних сортимената, а
у дијелу који је планиран за улагање у путеве. С обзиром
на то да на претходним сједницама нисмо наишли на
разумијевање од опозиције у Скупштини општине, извршили
смо амандманску расподјелу праваца по дужинама, која је
изгласана и правоснажно ушла у Програм. Шумско газдинство
на годишњем нивоу дозначи општини око 1.400.000 КМ по
основу ренте на сјечу шумских дрвних сортимената, зависно
од самог пословања у предузећу. Захтијевамо да се иста
троше у складу са законским прописима – казао је Страхиња
Башевић, одборник СНСД-а у СО Соколац.

	 Одборници коалиције окупљене око СДС-а нису
гласали за амандман.

	 – У општини Соколац постоји стручна служба,
односно Одјељење које ради ове послове. Ми јесмо отворени
за смјернице и сугестије да заједно радимо за добробит свих,
али не можемо подржати да се директно одређују приоритети
који ће се путни правци поправљати и одржавати. Питамо се
шта ће нам онда надлежно одјељење за та питања – изјавио
је Данко Вучетић, одборник СДС-а.

	 Он је прокоментарисао и то што скупштинска
већина није подржала извјештаје о раду Јавног комуналног
предузећа „Соколац“ и Установе за предшколско васпитање и
образовање Соколац.

АКТУЕЛНОСТИ

СОКОЛАЧКЕ НОВИНЕ 5

АКТУЕЛНОСТИ

БРОЈ 263

ЈЕЛЕНА МАРИНКОВИЋ

	 – ЈКП „Соколац“ пуних осам
година успјешно послује и то сваке
године са оствареним суфицитом.
Опште је познато да су грађани
задовољни услугама овог предузећа,
како у дијелу одржавања чистоће града
и снабдијевања топлотном енергијом,
тако и у дјелатности која се односи на
градско гробље. Када је ријеч о вртићу,
досадашња директорица Биљана
Косорић годинама је одржавала
континуитет доброг пословања. То се не
огледа само у финансијском смислу, већ
и у самом раду. Извјештаји се не усвајају
и онда се директори разрјешавају
дужности – додао је Вучетић.

	 – Основне примједбе на рад
ЈКП „Соколац“ имали смо на високе

цијене набавке материјала за огрев, а
сви правни субјекти нису у једнаком
положају. У Установи за предшколско
васпитање и образовање евидентно
је да је дошло до пада прихода, те би
требало доћи до пада расхода. Међутим,
расходи и издаци су већи – истиче
Срђан Кнежевић, одборник ДЕМОС-а.

	 На сједници Скупштине
општине Соколац усвојени су приједлози
одлука о разрјешењу в.д. директора
Установе за културу „Перо Косорић“, в.д.
директора ЈУ Спортско-рекреативни
центар „Гласинац“, те о разрјешењу
директора Установе за предшколско
васпитање и образовање и Центра за
социјални рад због истека мандата.
За в.д. директора Установе за културу

именована је Душка Лукић, Спортско-
рекреативног центра Миленко Ђерић,
Установе за предшколско васпитање
и образовање Споменка Маловић, те
Центра за социјални рад досадашња
директорица Сњежана Башевић. За
секретара СО Соколац именована је
Јелена Поповић.

	 Одборници су једногласно
усвојили Извјештај Правобранилаштва о
судским споровима за општину Соколац
за 2020. годину и Финансијски извјештај
Борачке организације „Соколац“ за
2020. годину.

Влада Републике Српске је 3. јуна, на 124. сједници,
у Бањој Луци одобрила 500.000 КМ за пројекат
реорганизације Јавног предузећа Водовод и

канализација ,,Врело Биоштица" а.д. Соколац у стечају.
Општина Соколац је у протеклих осам година у водоводну
и канализациону мрежу уложила преко 12 милиона КМ
буџетских, кредитних и донаторских средстава.

	 Начелник општине Соколац Милован Бјелица је у
разговору за Инфо радио истакао да је Општина уплатила
депозит од 170.000 КМ ,,Врелу Биоштица" и направљен је
договор са повјериоцима и стечајним управником у присуству
стечајног судије да ће откупити ово предузеће за 1.500.000
КМ, а одлука је донесена уз сагласност скупштинске већине
претходног сазива. Са ових 500.000 КМ које је одобрила Влада
РС биће уплаћена прва рата за откуп „Врела Биоштице“.

	 – Од „Врела Биоштице“ највише средстава потражује
Електропривреда Републике Српске. Са директором Луком

Петровићем и министром финансија РС Зором Видовић
договорио сам да, након ове уплате, општина Соколац понуди
мјенице за наредне двије године за остатак дуга, како би се
одмах ушло у посјед тог предузећа. Оно је сада рентабилно,
проширена је дистрибутивна мрежа, број потрошача повећан
а смањени су губици – нагласио је он и подсјетио да је ово
предузеће било у блокади око 6 милиона КМ 2012. године и
покренут је стечај као једино рјешење.

	 Бјелица истиче да се разговара са партнерима из
Чешке о пројекту градње система за пречишћавање пијаће
воде на изворишту Биоштице вриједности око 1.500.000 КМ .

	 Дио пројекта реконструкције овог јавног предузећа
представља и куповина фирме „Фаминекс” у Сокоцу за
350.000 КМ и у тим објектима убудуће ће пословати Водовод
и канализација „Врело Биоштица” и бити смјештена
радионица Јавног комуналног предузећа „Соколац”.

Влада Српске одобрила 500.000 КМ

РЕОРГАНИЗАЦИЈА ЈП ВОДОВОД И КАНАЛИЗАЦИЈА ,,ВРЕЛО БИОШТИЦА”

БРАНКА РАДОЊИЋ

СОКОЛАЧКЕ НОВИНЕ6

Највеће признање које додјељује
наша локална заједница – Повеља
општине Соколац, биће додијељено

предсједнику Владе Републике Српске
Радовану Вишковићу, одлучено је на
сједници Скупштине општине Соколац,
одржаној 5. јула. Златна плакета ће
постхумно бити додијељена породици
генерал-пуковника Слободана
Кезуновића. Златну плакету ће
добити и власник графичарске радње
„Штампарија“ Миле Шука и ветеринар
Мирко Станишић. Сребрна плакета
општине Соколац биће додијељена
управнику ЗП „Електродистрибуција“
Пале ТЈ Соколац Срђану Кнежевићу,
успјешном привреднику Данку Вучаку
те успјешном пољопривреднику Млађу
Живковићу. Златне значке ће бити
уручене ђаку генерације Основне
школе „Соколац“ Милици Бајагић, ђаку
генерације СШЦ „Василије Острошки“
Анамарији Каностревац, најуспјешнијем
спортисти општине Соколац Исидори
Боровчанин, перспективном спортисти
атлетичару Луки Кезуновићу и успјешном
спортисти боксеру Луки Вељовићу.
Начелник општине Соколац ће посебно
наградити установе и појединце који су
дали допринос у борби против вируса
КОВИД-19.

	 Локални парламент је на
сједници усвојио Приједлог одлуке
о усвајању измјене и допуне плана
парцелације етно-села Равна Романија
фаза 1 и 2. Према ријечима начелника
општине Милована Бјелице сљедећи
корак је обезбјеђивање потребне
инфраструктуре, након чега ће локална
управа моћи да формира цијену локација
за будућу изградњу.

	 – Усвајањем ове одлуке створили
смо услове за израду урбанистичког и
регулационог плана, саобраћајнице и
пројекта за рјешавање водоснабдијевања

и отпадних вода. Пратимо активности
Европске Уније и фондова за развој
туризма како бисмо искористили све
потенцијалне пројекте. Оно што је битно
нагласити јесте то да нема продаје
парцела нити градње док се не ријеше
инфраструктурна питања – истакао је
Бјелица.

	 Шеф клуба одборника
СНСД-а Ђорђе Радић објаснио је да је
скупштинска већина прихватила овај
приједлог како би се што прије кренуло у
даљу процедуру.

	 – Романија је перспективна
туристичка локација коју треба заштитити
од дивље и непланске градње, због
чега смо и ставили забрану продаје
на поменутим парцелама, како би се
изградњом инфраструктуре повећала
цијена, што би увећало приходе за нашу
локалну заједницу – рекао је Радић.

	 Усвајањем измјене Одлуке о
куповини ЈП ВиК „Врело Биоштица“ а.д.
у стечају, кроз поступак реорганизације,
Општина Соколац ће на име преноса
оснивачких права и сталне имовине
предузећа на своје име уплатити
стечајном дужнику износ од 1.500.000
КМ у три рате. То подразумијева наставак

пословања у дјелатности тако што би се
реорганизованом предузећу оставила
цјелокупна стална имовина, одредио
начин намирења повјерилаца, смањиле
и одгодиле обавезе стечајног дужника
те уредила одговорност реорганизованог
предузећа након закључења стечајног
поступка све до момента укидања
надзора над провођењем плана.

	 – Нисмо могли себи дозволити да
не купимо предузеће које је од изузетног
значаја за нашу локалну заједницу. Уз
помоћ Владе обезбиједили смо 500.000
КМ за прву рату, обезбиједили смо
мјенице као гаранцију уплате одложеног
износа и надамо се да ћемо у што краћем
периоду преузети то предузеће – истакао
је начелник Бјелица.

	 Поред поменутих тачака на
сједници Скупштине усвојене су Одлука
о уређењу простора и грађевинском
земљишту на подручју општине
Соколац, Приједлог програма намјенског
утрошка средстава посебних водних
накнада за 2021. годину, а на приједлог
начелника Бјелице усвојена је Одлука о
успостављању сарадње и братимљењу
општине Соколац и јапанског града Исен.

АКТУЕЛНОСТИ

ЈЕЛЕНА ЋАЈИЋ

Повеља општине предсједнику Владе РС
Радовану Вишковићу

ЧЕТВРТА РЕДОВНА СЈЕДНИЦА СКУПШТИНЕ ОПШТИНЕ СОКОЛАЦ

	 Према препорукама Министарства здравља
и социјалне заштите Републике Српске Дом Здравља
„Др Љубомир Ћеранић“ крајем јула организовао је
дане отворених врата, на којим су грађани могли да се
вакцинишу без претходне најаве. Биле су доступне све
врсте вакцина па су грађани могли изабрати произвођача.
	 До сада су вакцином „Фајзер“ имунизоване

284 особе, 257 вакцином „Астра Зенека“, 850 особа
је изабрало вакцину „Синофарм“, 53 „Синовак“
док је 572 имунизовано вакцином „Спутњик Ве“.
Закључно са датумом 30.07.2021., на подручју наше
локалне заједнице укупно је вакцинисано 2016 особа.

Дом Здравља „Др Љубомир Ћеранић“

ВАКЦИНИСАНО 2016 ОСОБА

ЈЕЛЕНА ЋАЈИЋ

СОКОЛАЧКЕ НОВИНЕ 7

У Источном Сарајеву је, 13. јула,
одржан састанак министра
пољопривреде, шумарства и

водопривреде Републике Српске
Бориса Пашалића са руководством
Универзитета у Источном Сарајеву и
Пољопривредног факултета, на коме
је разговарано о преносу власништва
Центра за унапређење пољопривреде у
брдско-планинском подручју Соколац
на овај Универзитет са Пољопривредног
Института РС.

	 Министар Пашалић је истакао
да је оцијењено да Центар за развој
пољопривреде у Сокоцу није на

најбољи начин искориштен и нагласио
да постоји спремност Универзитета,
Владе, општине Соколац и Града ИС да
се овај објекат пренесе у власништво
Универзитета како би се организовали
научно-истраживачки рад и обука
студената.

	 – Од Владе имамо пуну
подршку с обзиром на потенцијал
овог центра и његовог интереса за
Универзитет, Пољопривредни факултет,
локалне заједнице и пољопривредне
произвођаче са овог подручја. Потребна
су улагања у реконструкцију Центра
и набавку нове опреме, што ће бити

финансирано домаћим и средствима
међународних партнера и ту неће
бити никаквих проблема – нагласио је
Пашалић.

	 Начелник општине Соколац
Милован Бјелица подсјетио је да није
никад јасно дефинисан статус Центра
и да је локална заједница улагала
одређена средства у овај објекат, чувала
имовину, иако није био у надлежности
општине Соколац.

	 – Имамо подршку међународних
организација а посебно Организације
за прехрану и пољопривреду (ФАО)
који је спреман да у наредном периоду
инвестира у овај пројекат. Центар треба
учинити одрживим, да не иде на терет
Универзитета, ни Пољопривредног
факултета него да имају користи од њега
– истакао је начелник Бјелица.

	 Састанку су још присуствовали
ректор Универзитета у ИС Милан Кулић,
декан Пољопривредног факултета
Весна Милић са сарадницима, као
и градоначелник Источног Сарајева
Љубиша Ћосић који је подржао
реализацију овог пројекта.

Центар за унапређење пољопривреде у
брдско-планинском подручју Соколац

ПРЕНИЈЕТИ ВЛАСНИШТВО ЦЕНТРА НА
УНИВЕРЗИТЕТ У ИС

АКТУЕЛНОСТИ

Планинарско друштво „Гласинац“,
прије пар година, покренуло
је Иницијативу о проглашењу

заштићеног подручја парк шуме
Романија – локалитет Црвене
стијене. Тим поводом трећег јуна
одржан је састанак на Романији,
којем су присуствовали начелник
општине Соколац Милован Бјелица
са сарадницима, представнци
Републичког завода за заштиту
културно-историјског и природног
насљеђа, Јавног предузећа Шуме
РС, Шумског газдинства „Романија“
и ШГ „Јахорина“ Пале, Туристичке
организације „Јахорина“, града Источно
Сарајево и Планинарског друштва
„Гласинац“. Присутни су разговарали
о даљим активностима како би се што
прије реализовала идеја.
	 Републички завод за
заштиту културно-историјског и
природног насљеђа у годишњи
план уврстиће проглашење Црвених
стијена заштићеним подручјем, те
комплетирану документацију на основу

истраживања предати надлежном
Министарству на даље поступање.
	 Начелник општине Соколац
Милован Бјелица дао је пуну подрушку
у вези са проглашењем заштићеног
подручја на Романији.
	 – У име општине Соколац,
преузео сам обавезу да финансирам
трошкове потребне за ангажовање
стручњака на терену - рекао је Бјелица
те додао да је закључио Уговор са
Шумарским факултетом из Бања Луке
кога заступа декан, проф. др Маријана

Каповић Соломун о пружању услуга
стручне анализе и прикупљања
података за израду Елабората о
издвајању заштићеног подручја Црвене
стијене, које територијално припада
општини Соколац.
	 Циљ израде Елабората јесте
да допринесе промовисању природних
љепота Сокоца и Романије како би
се наставило са развојем одрживог
локалног туризма и економског раста.

Израда студије заштите у овој години

ЗАКЉУЧЕН УГОВОР ЗА ИЗРАДУ ЕЛАБОРАТА О ИЗДВАЈАЊУ
ЗАШТИЋЕНОГ ПОДРУЧЈА ЦРВЕНЕ СТИЈЕНЕ

БРОЈ 263

ВЕДРАНА РЕНОВИЦА

БРАНКА РАДОЊИЋ

СОКОЛАЧКЕ НОВИНЕ8

АКТУЕЛНОСТИ

ВЕДРАНА РЕНОВИЦА

Двадесет осмог јуна одржана
је друга редовна сједница
Скупштине Града Источно

Сарајево, на којој су одборници усвојили
ребаланс буџета Града за ову годину
у износу од 11.876.536 КМ. Основни
разлози за ребаланс буџета су планирање
и потрошња неутрошених средстава по
основу кредитног задужења, исказане
потребе за унутрашњом прерасподјелом
средстава појединих потрошачких
јединица и планирања обавеза за које
средства нису обезбијеђена буџетом за
текућу годину.

	 Према ријечима
градоначелника Љубише Ћосића, у
односу на претходни буџет, повећања
су средства за спорт, културу, невладин
сектор те за функционисање аграрног
фонда.

	 – Планирано је 100.000 КМ за
финансирање Свјетског бициклистичког
првенства у Источном Сарајеву. Та
средства су наша партиципација,
односно котизација према носиоцу
лиценце за ово првенство – навео је
Ћосић, те додао да је ребаланс у односу
на претходни буџет Града већи за око
500.000 до 600.000 КМ, а средства

ће бити прикупљена искључиво из
властитих прихода Града.

	 Када је ријеч о јавном позиву
Министарства финансија Републике
Српске за финансирање пројеката у
свим локалним заједницама у Српској
у износу од 100.000 до 1.000.000 КМ,
Ћосић је нагласио да Градска управа
планира кандидовати пројекте за
свих шест градских општина, те за
њих израдити комплетну пројектну
документацију, обезбиједити одређену
врсту партиципације и тражити и од
Владе Српске да учествује. У оквиру горе
наведеног, на подручју наше локалне
заједнице која је обухваћена пројектом,
планирана је санација централне
саобраћајнице у Сокоцу.

	 Говорећи о буџету, Ћосић је
рекао да у ребаланс није уврштен дио
који се односи на репрограм кредита,
чија рата годишње износи око 1.060.000
КМ.

	 – Уколико направимо
репрограм, онда ће нам годишња рата
бити неких 500.000 до 600.000 КМ, што
би нам омогућило да имамо за исти
износ више средстава за инфраструктуру

– додао је он.

	 Одборник СДС-а Горан Шеховац
навео је да је од пет амандмана
опозиције на ребаланс буџета прихваћен
само један, који се тиче издвајања
средстава за пројекат капије града,
музејског карактера, посвећене свим
сарајевским Србима, која би спајала
шеталиште „Доктор Миодраг Лазић“ у
Источној Илиџи и Трг Републике Србије
у Источном Новом Сарајеву.

	 - Сматрамо да је тим
амандманима требало изаћи у сусрет и
из тог разлога одборници СДС-а и наши
коалициони партнери су приликом
гласања о ребалансу буџета били
уздржани – рекао је Шеховац.

 	 На другој редовној сједници,
одборници су једногласно усвојили
одлуку о одборничкој накнади и накнади
чланова радних тијела. Одређен је
фиксни износ накнаде од 400 КМ за
све одборнике. Такође су разматране и
информације о стању у привреди, стању
примарне здравствене заштите те стању
безбједности на подручју Града.

Ребаланс буџета за текућу годину 11.876.536 КМ

ДРУГА РЕДОВНА СЈЕДНИЦА СКУПШТИНЕ ГРАДА ИСТОЧНО
САРАЈЕВО

СОКОЛАЧКЕ НОВИНЕ 9

Влада РС улаже 21 милион КМ у
Универзитет Источно Сарајево

ТРЕЋА РЕДОВНА СЈЕДНИЦА СКУПШТИНЕ ГРАДА ИСТОЧНО
САРАЈЕВО

АКТУЕЛНОСТИ

Скупштина Града Источно Сарајево,
на сједници одржаној 23. јула,
подржала је информацију о стању

на Универзитету у Источном Сарајеву
те информацију о стању у установама
студентског стандарда на подручју града
за 2020/2021. годину. Градоначелник
Источног Сарајева Љубиша Ћосић
очекује да ће изградња студентског дома
у Источном Новом Сарајеву, капацитета
250 кревета, почети ове јесени.

	 – Студентски центар у Источном
Новом Сарајеву расписао је тендер за
изградњу студентског дома у вриједности
око 5,5 милиона КМ, општина је израдила
главни пројекат а Влада РС донијела
одлуку о обезбјеђивању средстава.
Ускоро нас очекује расписивање јавног
позива за изградњу објекта Факултета
физичког васпитања и спорта на Палама
у вриједности 4,5 милиона КМ, који ће у
значајној мјери обезбиједити боље услове
за рад. Очекује се и расписивање тендера
за реконструкцију објекта 57, у којем ће
бити смјештен Ректорат Универзитета у
Источном Сарајеву и рјешавање питања
смјештаја Музичке академије и концертне
дворане. Тиме долазимо до инвестиција
у вриједности око 21 милион КМ, колико
Влада РС улаже у Универзитет у Источном

Сарајеву – рекао је Ћосић, те додао да
ће у разговорима са Владом тражити
једнак статус овог универзитета са
универзитетом у Бањој Луци, бољу бригу о
студијским смјеровима и прилагођавање
потребама тржишта рада.

	 Говорећи о информацији
о стању секундарне и терцијарне
здравствене заштите на подручју
Града за 2020. годину, Ћосић је рекао
да Град у наредним годинама мора

издвојити додатна средства за помоћ
овој установи, те се пред Владом РС
треба изборити да Болница „Србија“
добије већи износ средстава како би
испливала из финансијских проблема,

БРОЈ 263

задржала љекаре и изборила се за више
специјализација.

	 Одборници опозиционих
странака нису подржали ову
информацију. Одборник СДС-а Горан
Шеховац сматра да здравствени систем
није спремно дочекао пандемију те
указао да је неопходно радити на јачању
медицинског кадра у Болници „Србија“.
Такође сматра да је неприхватљиво да се
због одласка медицинског кадра грађани
лијече у Федерацији или приватним
здравственим установама те указао да је
неопходно радити на јачању здравственог
система у Источном Сарајеву.

	 Клуб одборника ДНС-а изнио
је иницијативу о додјели бесплатних
уџбеника за основце на подручју града
Источно Сарајево. Градоначелник
Љубиша Ћосић је рекао да подржава
сваку позитивну иницијативу али да
тренутно немају финансијске позиције
са које би се издвојила средства за ту
намјену. Додао је да се о томе могло
говорити прије ребаланса буџета који је
усвојен на претходној сједници.

	 Скупштина Града Источно
Сарајево једногласно је усвојила Одлуку
о додјели награда и признања. Повеља
града ће бити додијељена генерал-
мајору Војске Републике Српске у
пензији Драгану Јосиповићу и бившем
градоначелнику Рaдомиру Кезуновићу.
Златну плакету ће добити пуковник у
пензији Милан Јоловић, а ову награду
ће добити и сви домови здравља на
подручју града.

	 На захтјев општина, намјенска
средства која су првобитно планирана
за изградњу расвјете на Јахорини
биће усмјерена на изградњу спортско-
рекреационог центра у Трнову, док ће
средства планирана за завршетак објекта
галерије „Кућански“ у Источном Сарајеву
бити усмјерена за изградњу вртића у
тој локалној заједници. На сједници
је, између осталог, усвојена и одлука о
давању сагласности градоначелнику за
потписивање споразума о успостављању
сарадње између Источног Сарајева и
Новог Сада.

ЈЕЛЕНА ЋАЈИЋ

АКТУЕЛНОСТИ

ЧВРШЋЕ ПОВЕЗАТИ КРАЈИНУ И РОМАНИЈУ

ГРАДОНАЧЕЛНИК БАЊАЛУКЕ ДРАШКО СТАНИВУКОВИЋ
ПОСЈЕТИО СОКОЛАЦ

Градоначелник Бањалуке Драшко
Станивуковић посјетио је 13. јуна,
општину Соколац и са начелником

Милованом Бјелицом разговарао о
актуелним друштвеним темама и
пројектима. Станивуковићу је ово
прва званична посјета нашој локалној
заједници те је истакао задовољство
што као градоначелник највећег града
у Српској има прилику да упозна све
њене крајеве и информише се о важним
активностима за мјештане који овдје
живе.
	 – У Бањалуци постоје Крајишка
и Херцеговачка кућа, а наредни
пројекат који ћемо реализовати је
Романијска колиба. Биће то прилика да
презентујемо све романијске производе
домаће радиности, јер Бањалука испред
свих општина и градова мора да буде
кормилар промјена и афирмација
свих производа, с обзиром на то да је
најпосјећенија и да нам долазе гости из
свих крајева. Ова посјета је заправо дио
воза промјена, који се након двадесет
двије године десио у Бањалуци.
Овај процес, односно промјене које
смо започели, нису довољне само у
појединим мјестима, већ треба да се
десе у читавој Републици Српској –
казао је Станивуковић и додао:
	 – Моја порука овдашњем
народу је као што је славни Његош
рекао „нада никог до у Бога и у своје
руке“. Општине и градови које имају
начелнике и градоначелнике који

другачије мисле, не треба да буду
изопштени и да добијају само ситне
пројекте – нагласио је он, захваливши
се начелнику Бјелици и његовим
сарадницима на добродошлици.
	 Станивуковић је изразио жељу
да посјети Војничко спомен-гробље
„Мали Зејтинлик“, о којем је доста читао.
	 – Свјестан сам шта значе
одбрана, чување и жртва коју је наш
народ поднио за Републику Српску.
Такође, знам да су ови крајеви на неки
начин маргинализовани у поређењу
са жртвом коју су поднијели. Зато је
важно да млади људи, који преузимају
одговорност за Републику Српску, својим
доласком и конкретним радом, пошаљу
такве поруке – истакао је градоначелник
Бањалуке Драшко Станивуковић.
	 Начелник општине Соколац

Милован Бјелица изразио је
задовољство што је имао част да угости
градоначелника највећег града Српске.
	 – Упознао сам господина
Станивуковића о развоју инфраструктуре,
стању у привреди, пољопривреди,
пласману наших производа и развоју
туризма. Као мала општина, посматрано
по броју становника, морамо његовати
сарадњу са свим општинама и
градовима, те нивоима власти. Веома је
важно знати да имамо разумијевање од
Града Бањалука – иначе наша општина
увијек је градила добре односе са
властима у Бањалуци. Надам се да ће
Крајина и Романија бити повезане и у
наредном периоду – рекао је начелник
Бјелица.

ЈЕЛЕНА МАРИНКОВИЋ

СОКОЛАЧКЕ НОВИНЕ10

Генерални заступник „Toyote“ за
Босну и Херцеговину и директор
компаније Буњо д.о.о Енес Буњо,

испоручио је 18. јуна, соколачком
Дому здравља „Др Љубомир Ћеранић“
два савремена санитетска возила по
пројекту Владе Јапана.

 	 – Изузетна ми је част што имам
прилику да испоручим два возила
хитне помоћи дивним људима као
што су начелник Милован Бјелица и
директорица Адријана Станар – рекао
је Буњо.

	 Према ријечима начелника
Бјелице, неколико година уназад
тражио се начин како би соколачка
здравствена установа добила пријеко
потребна возила хитне помоћи.

	 Испоручена два савремена
санитетска возила

У ДОМ ЗДРАВЉА СТИГЛА ДОНАЦИЈА ВЛАДЕ ЈАПАНА

АКТУЕЛНОСТИ

СОКОЛАЧКЕ НОВИНЕ 11БРОЈ 263

	 – Влада Јапана је дуги низ
година присутна на нашим просторима
када је у питању подршка здравственом
систему. Прије двије године расписан
је Јавни позив од стране Владе
Јапана, за који је Дом здравља, уз
подршку Одјељења за локални развој,
припремио неопходну документацију.
Највећи терет за испуњење услова био
је на Дому здравља док је Општина на
себе преузела обавезу да обезбиједи
дио средстава за набавку возила, која
износе око 50.000 КМ.

	 Директорица соколачког Дома
здравља Адријана Станар изразила
је задовољство и навела да су возила
опремљена најсавременијом опремом
за прву помоћ.

	 – Неизмјерно сам поносна
што смо остварили наш циљ. Ово
је резултат дугогодишњег рада,
одговорности и преданости. Адекватна
и добро опремљена санитетска возила
много значе свим службама хитне

медицинске помоћи, нарочито онима
који су од референтне болнице као
ми удаљени више од 50 километара.
Захвална сам народу и Влади Јапана,
који годинама помажу нашу општину
кроз бројне донације и на обострано
задовољство та сарадња ће бити
настављена – навела је она.

	 У наредном периоду, очекује
се званична посјета Јапанског
амбасадора у БиХ општини Соколац,
који ће извршити предају кључева два
санитетска возила соколачком Дому
здравља.

ВЕДРАНА РЕНОВИЦА

Општину Соколац посјетио је 17.
јуна начелник Полицијске управе
Источно Сарајево Бранимир

Шеховац и са начелником Милованом
Бјелицом констатовао да је стање
безбједности на подручју ове локалне
заједнице на задовољавајућем нивоу.

	 На састанку је било ријечи о
пројектима који су у току, али и оним
који ће тек бити реализовани, при чему
је акценат стављен на видео-надзор
кроз пројекат „Безбједан град“ који је
инсталиран уз помоћ града Источно
Сарајево и општина које покрива
Полицијска управа Источно Сарајево.

	 Начелник Бранимир Шеховац
је најавио да ће на подручју општине
Соколац ускоро бити постављени
стационарни радарски системи на
дионицама на којима се дешавају
саобраћајне незгоде са најтежим
посљедицама.

	 – У наредном периоду, у складу
са пројектом Министарства унутрашњих
послова Републике Српске, у Сокоцу

ћемо, на дионицама које смо утврдили
као критичне тачке, а гдје долази до
саобраћајних назгода са најтежим
посљедицама, поставити стационарне
радарске системе, како бисмо успорили
саобраћај и стање безбједности у том
сегменту побољшали и подигли на
виши ниво – изјавио је Шеховац.

	 Према његовим ријечима,
на подручју које покрива Полицијска
станица Соколац нема кривичних
дјела са већим степеном друштвене
опасности, те додао да је добра
расвјетљеност кривичних дјела, као и
стање јавног реда и мира.

	 – Са стањем безбједности
саобраћаја никада не можемо бити
задовољни када има погинулих лица
и због тога полиција предузима
превентивне и репресивне мјере уз
помоћ савремених техничких уређаја и
система – казао је он.

	 Начелник Милован Бјелица
је сарадњу општине Соколац са
Полицијском управом Источно

Сарајево и Полицијском станицом
Соколац оцијенио веома добром,
као и са руководством Министарства
унутрашњих послова РС.

	 – Радили смо заједнички на
побољшању безбједности на подручју
наше општине, на пројекту освјетљења
града, затим на поправци семафора и
постављању хоризонталне и вертикалне
сигнализације. Посебно добрим се
показао пројекат видео-надзора, за
који је иницијатива кренула од општине
Соколац и предузећа „М:тел“ из
Бањалуке, које је раније имало сједиште
у Сокоцу – појаснио је Бјелица.

	 Он је истакао да ће захваљујући
разумијевању Министарства
унутрашњих послова Републике
Српске у Сокоцу бити постављена два
стационарна радара. Један ће бити
на потезу од Подроманије до улаза у
Соколац, а други у Гласиначком пољу.

	 Начелници Шеховац и Бјелица
су на крају састанка изразили међусобну
захвалност на успјешној сарадњи, која
ће и у будућности бити настављена, а
све са циљем унапређења и одржавања
стања безбједности.

БРАНКА РАДОЊИЋ

У припреми два стационарна
радарска система

СТАЊЕ БЕЗБЈЕДНОСТИ У СОКОЦУ НА ЗАДОВОЉАВАЈУЋЕМ НИВОУ

СОКОЛАЧКЕ НОВИНЕ12

АКТУЕЛНОСТИ

Почетком јуна начелник општине Соколац Милован
Бјелица одржао је састанак са министром без портфеља
задуженим за иновације и технолошки развој у Влади

Републике Србије Ненадом Поповићем и директором
Државне канцеларије за борбу против дрога у Србији
Миланом Пекићем.
	 На састанку је било ријечи о тренутним пројектима
које проводи општина, као и о могућности успостављања
Иновационог центра и Технолошког парка у Сокоцу.
	 – Општина Соколац је рурално подручје, мора се
водити рачуна да се сачува тренутни обим производње али
и да се привуку нови инвеститори. Циљ је да се прошири

индустријска зона, а томе ће допринијети изградња
Иновационог центра и Технолошког парка у Сокоцу. Министар
Поповић је најавио да ће на овом пројекту постојати стручна,
инфраструктурна и друга подршка Републике Србије и
Технолошког факултета – потврдио је начелник Бјелица.
	 Технолошки паркови су облик предузетничке
инфраструктуре који у оквиру дефинисаног простора
и одговарајуће опреме врше повезивање научних и
истраживачких институција са привредним субјектима
ради преноса технологија, примјене иновација и развоја
привредног подручја у којем се налазе.

МОГУЋНОСТ ПРОШИРЕЊА ИНДУСТРИЈСКЕ ЗОНЕ
РАЗГОВОРИ О УСПОСТАВЉАЊУ ТЕХНОЛОШКОГ ПАРКА У СОКОЦУ

БРАНКА РАДОЊИЋ

Представници консултантске
фирме „Havrex“ из Бањалуке су у
просторијама Скупштине општине

Соколац минулог периода, одржали двије
радионице на тему „ Стратегија развоја
туризма Соколац 2021-2025“. Основни
циљ предавања, којем су присуствовали
представници невладиних сектора,
удружења грађана, љубитеља спорта, је
формирање једног оперативног документа
у којем ће се наћи могући пројекти за
аплицирање.

	 Према ријечима предавача
Зорана Павловића, власника фирме
„Havrex“ из Бањалуке, колико
заинтересовани партнери буду спремни
и вољни да сачине своје приједлоге на
прави начин, толико ће имати већу шансу
да буду финансирани.

	 -Комплетна концепција коју
имамо у сарадњи са нашим клијентима
и партнеријама је да наши савјети буду
од користи онима са којима сарађујемо.
Данашња предавања односе се на
почетак рада на изради Стратегије развоја
туризма општине Соколац и Романије.
Ниједан донатор не може финансирати
оно што није дефинисано актима локалне
заједнице. То ће бити предмет усвајања
на Скупштини и постаће званичан докумет
општине Соколац - рекао је Павловић, те

додао да је Соколац територијално велика
општина и нема концентрисан систем
развоја у туризму, што веома недостаје.

	 -Зато ће кроз Стратегију бити
приказан потенцијал Сокоца који ће
се прилагодити потребама туриста.
Стратегија је покетач активности
фокусирана према туристима – казао је
он.

 	 Како је истакла директорица
Туристичке организације Соколац
Бранкица Башић да би се наставила
израда развоја туризма неопходно је
усмерaвање и дефинисање приоритета у
овој области.

	 - У складу са циљевима пројекта

овај документ би требао представљати
концепт за интеграцију туристичке
понуде и оквир за дјеловање туристичких
интересних група - навела је Башићева.

	 Начелник општине Соколац
Милован Бјелица је рекао да соколачка
локална заједница има много потенцијала,
тако да је ова радионица прилика да се
припреме и реализују идеје које би се
нашле у Стратегији уз подршку Одјељења
за локални развој.

	 Захваљујући флексибилности
и квалитетним савјетима, соколачка
општина предњачи у односу на остале
локалне заједнице источног дијела
Републике Српске.

ОДРЖАНЕ РАДИОНИЦЕ НА ТЕМУ „ СТРАТЕГИЈА РАЗВОЈА
ТУРИЗМА СОКОЛАЦ 2021-2025“

ДЕФИНИСАТИ ПРИОРИТЕТЕ У
ОБЛАСТИ ТУРИЗМА

ВЕДРАНА РЕНОВИЦА

Предузеће „Sistem Qualita S“ Пале у јулу извршило мониторинг квалитета
ваздуха на Романији

	 Резултати испитивања квалитета ваздуха показују да је циљна вриједност за приземни О3 120уг/м3, (озон
54,30%). Загађујуће честице су испод дозвољене границе, према стандардима и нормама ЕУ, што представља предуслов

за унапређење здравственог туризма на Романији.

СОКОЛАЧКЕ НОВИНЕ 13

АКТУЕЛНОСТИ

БРАНКА РАДОЊИЋ

БРОЈ 263

Посјета „Виа Динарике“
б о с а н с к о х е р ц е г о в а ч к и м
градовима започела је 12.

јула, у Сарајеву гдје је у центру града
постављена инсталација, симбол
планине и туристичких локација са три
стазе које пролазе кроз БиХ.
	 Кроз подршку развоју туризма у
природи „Виа Динарика“ помаже мале
бизнисе, домаћинства и невладине
организације који се налазе и дјелују
на њеној бијелој, плавој или зеленој
стази. Током провођења пројекта
постало је очито да „Виа Динарика“ има
потенцијал за даљи развој и афирмацију

као планинарска и авантуристичка стаза
свјетске класе.

	 Овом догађају присуствовао је
и начелник општине Соколац Милован
Бјелица са сарадницима који је
истакао да предност при аплицирању
пројектима имају општине и градови
који су дио „Виа Динарике“.

	 – Нетакнута природа и
авантуристички туризам привлаче у
Соколац и на Романију госте из свих
крајева Европе. Због тога смо се одлучили
да добар дио наше туристичке понуде
буде управо оно што се назива активни

одмор. Дугорочно планирање развоја
авантуризма у Сокоцу подразумијева
брдски бициклизам, пјешачење, вожњу
квадовима, змајевима, параглајдинг
а у ближој будућности и скокове
падобраном са аеродрома на Гласинцу.
Упоредо са неким мањим пројектима, ми
радимо и на великим капиталним, који
ће у потпуности измијенити туристичку
и привредну слику читавог романијског
платоа и гласиначке висоравни – додао
је Бјелица.

	 Пројекат „Виа Динарике”
имплементира и суфинансира УНДП, а
финансијски подржавају Агенција САД
за међународни развој и Агенција за
развојну сарадњу Италије а спроводи
у сарадњи са Министарством спољне
трговине и економских односа у
Савјету министара, Министарством
трговине и туризма РС и федералним
Министарством животне средине и
туризма, које и финансијски подржава
„Виа Динарику”, те локалним властима,
невладиним и приватним сектором
активним у туризму.

СОКОЛАЦ У ПРОЈЕКТУ „ВИА ДИНАРИКА“

Потенцијал за развој и афирмацију
туризма

Начелник општине Соколац Милован
Бјелица, са сарадницима, путем
видео-линка, 15. јуна разговарао

је са Бојаном Петковићем, регионалним
директором за југоисточну Европу
аустријске компаније „ПланРадар“, о
могућој сарадњи. Наиме, ова компанија
има креиран истоимени софтвер
који омогућава квалитетно праћење
недостатака на пројектима и њихово
документовање а намијењен је прије
свега грађевинском сектору, али и
другим областима у којима је неопходно
креирање квалитетне документације.

	 Начелник Бјелица истакао
је да, уколико би дошло до сарадње
и општина искористила предности
савремних техника и дигитализације,
директни резултат би било ефикасније
управљање сопственим пројектима.

	 – Софтвер „ПлнРадар“
осигурава квалитетнију комуникацију
са свим сарадницима на пројекту, што
доводи до смањења ризика од грешака
и кашњења у реализацији истог.
Захваљујући овој апликацији корисници

могу биљежити све информације,
пратити темпо извршења радова или
евентуалне пропусте. У сваком тренутку
би имали приступ свим подацима, у
којој фази је израда пројекта, а ако би се
установили пропусти лако бисмо могли
открити гдје и када се јавио проблем.
Апликација се може искористити не
само за пројекте чија је реализација
у току, већ и за све будуће, што опет
доводи до лакшег и бржег пута ка
улагачима – појаснио је Бјелица и додао
шта слиједи у наредном периоду.

	 – Сада ћемо приступити
пробној сарадњи, односно компанија
„ПланРадар“ би требало да изради
пробни модел, на основу којег ћемо
добити детаљне информације како
се пласирају подаци, како се врши
обука кадра који ће бити задужен за
извјештавање, те о оквирној цијени
лиценце за кориштење софтвера –

истакао је он.

	 Начелник Сокоца је додао да
је у разговору сазнао да је господин
Петковић већ ступио у контакт са
Министарством финансија у Влади РС и
тимом за управљање пројектима Српске.

	 – Управо на приједлог ресорног
министарства и Спољнотрговинске
организације Привредна комора
Аустрије, представници компаније
„РадарПлан“ ступили су у контакт са
нама, што говори о раду локалне управе
– поручио је начелник Милован Бјелица.

	 Компанија „ПланРадар“, чије
је сједиште за југоисточну Европу у
Загребу, у посљедње вријеме чврсто је
утемељила свој пут, а њене предности
откриле су бројне компаније у региону,
између осталих у Србији и Хрватској.

Уз предности дигитализације до квалитетније
реализације пројеката

МОГУЋА САРАДЊА ОПШТИНЕ СОКОЛАЦ И КОМПАНИЈЕ „ПЛАНРАДАР“

ЈЕЛЕНА МАРИНКОВИЋ

У организацији подручне привредне
коморе Источно Сарајево и
кабинета градоначелника, у

Административном центру Града,
2. јуна одржан је округли сто на
тему „Снабдијевање и енергетски
ефикасна потрошња електричне
енергије на територији града Источно
Сарајево“. Према ријечима начелника
општине Соколац Милована Бјелице,
који је присуствовао округлом
столу, разговарало се о енергетској
ефикасности и изградњи соларних
електрана.

	 –Предвиђа се да ће се до краја
овог вијека потрошити доступне руде,
па се у цијелом свијету, самим тим и код
нас у Републици Српској, инсистира на
производњи енергије из обновљивих
извора. Наша локална заједница осам
година ради на пројектима енергетске
ефикасности, па смо од замјене
расвјете, преко утопљавања зграда
јавних установа, најављених пројеката
утопљавања стамбених зграда, стигли
и до могућности изградње соларне
електране. Према студији изводљивости
Независног оператора система БиХ
на подручју наше општине могућа је
изградња соларне електране снаге до
140 МW, која би се могла прикључити на
постојеће далеководе јачине до 100 МW,
а што би се могло реализовати у сарадњи
са компанијом „Investment Gruop Blakan“

која је изразила интересовање за овај
пројекат. Оно што је посебно значајно је
то што би се кроз пројекте и субвенције
у овај вид енергетске ефикасности
могла укључити јавна предузећа али и
домаћинства – рекао је Бјелица и додао
да већ раде на пројекту којим би соларне
панеле поставили на Спортску дворану.

	 На округлом столу присутни су
упознати са новим системом наплате
и могућношћу повећања цијене
електричне енергије, али и другим
повезаним темама.

	 – Овај састанак је био прилика
да поразговарамо о примједбама које
је управа општине упутила везано за
снабдијевање наше локалне заједнице
електричном енергијом и учесталим
кваровима, те замјени дотрајалих

стубова и дијелова мреже. Истакли смо
и неопходност измјештања далековода
на Равној Романији и побољшање
квалитета снабдијевања електричном
енергијом у подручју индустријске
зоне. „Елекропривреда“ ће убрзо
кренути у рјешавање сличних проблема
на подручју цијеле Српске – рекао је
Бјелица.

	 Округлом столу су, поред
начелника Бјелице, присуствовали
градоначелник града Источно
Сарајево Љубиша Ћосић, директор МХ
„Електропривреда РС“ МП а.д. Требиње
Лука Петровић са сарадницима,
директор ЗП „Електродистрибуција“ а.д.
Пале Ацо Станишић и начелник општине
Вишеград Младен Ђуревић.

АКТУЕЛНОСТИ

ЈЕЛЕНА ЋАЈИЋ

Приоритeт енергија из обновљивих извора

ОКРУГЛИ СТО О ЕНЕРГЕТСКОЈ ЕФИКАСНОСТИ

СОКОЛАЧКЕ НОВИНЕ14

Представници хуманитарне
организације CRS BiH (Cath-
olic Relief Services), који

спроводе пројекат ПРО – Будућност
(Повјерење, разумијевање,
одговорност за будућност)
Агенције за међународни развој
USAID, посјетили су, 15. јуна,
општину Соколац и разговарали
са начелником Милованом
Бјелицом о наставку дугогодишње
сарадње. USAID је одобрио нова
средства намијењена за подршку
процесу санације и реконструкције
инфраструктурних објеката за
заједничко добро свих грађана.

	 Према ријечима Ренате

Соколац ће кандидовати пројекат
производње енергије из обновљивих извора

ПРО – БУДУЋНОСТ; ПОДРШКА ИНФРАСТРУКТУРНИМ
ПРОЈЕКТИМА

Начелник општине Соколац Милован
Бјелица 29. јунског дана, са
компанијом ИТЦ Зеница, потписао

је уговор пројекта „Изградња фекалне
канализације у општини Соколац“. Ријеч
је о правцима Мајдани – Бјелосављевићи
и Брезјак – Бјелосављевићи, а уговором
су обухваћени и кућни прикључци на
краковима. Према ријечима начелника
Бјелице, укупна вриједност радова
предвиђених поменутим документом
износи 743.577 КМ.

	 – Овим настављамо
реализацију Стратегије развоја и
студије изводљивости свеобухватног

рјешавања водоснабдијевања на
подручју наше општине, гдје убрајамо и
уређење сливова, понора и изворишта,
као и припреме за изградњу
постројења за пречишћавање пијаће
воде и постројења за пречишћавање
и третман отпадних вода. Закључно
са новим уговором, улагања у овој
области прелазе 6.000.000 марака.
Задовољство је истаћи да приводимо
крају наше планове, с тим што ћемо
имати додатне радове који се односе
на изградњу вода од Решетнице до
Бјелосављевића. У вези с тим слиједи
и израда пројектне документације
од Романије до Бјелосављевића.

Укључујући све наведено, завршавамо
причу о свеобухватном рјешавању
водоснабдијевања, а свеукупна
средства по студијама изводљивости
износиће око 20.000.000 КМ – појаснио
је Бјелица.

	 Он је подсјетио да је у питању
међународни тендер те да је у редовној
процедури за извођача радова изабрана
компанија ИТЦ Зеница. Бјелица је
изразио увјерење да ће, с обзиром на то
да нема никавих препрека, радови бити
завршени квалитетно и у року.

	 Амела Мухић, извршни
директор профитног центра грађевине,
у име предузећа ИТЦ Зеница
присуствовала је потписивању уговора.

	 – До сада нисмо имали прилику
сарађивати са општином Соколац, али се
надамо успјешној сарадњи и вјерујемо
да ће све ићи по плану – поручила је
она.

	 Студију изводљивости за
пројекат свеобухватног рјешавања
водоснабдијевања урадила је Европска
инвестициона банка у сарадњи са
Европском развојном банком, Владом
Републике Српске, Министарством
финансија РС и Тимом за управљање
пројектима.

АКТУЕЛНОСТИ

ЈЕЛЕНА МАРИНКОВИЋ

ПОТПИСАН УГОВОР ПРОЈЕКТА „ИЗГРАДЊА ФЕКАЛНЕ
КАНАЛИЗАЦИЈЕ У ОПШТИНИ СОКОЛАЦ“

ПРИВОДИ СЕ КРАЈУ РЕАЛИЗАЦИЈА СВЕОБУХВАТНОГ
РЈЕШАВАЊА ВОДОСНАБДИЈЕВАЊА

СОКОЛАЧКЕ НОВИНЕ 15БРОЈ 263

Длоухи Кастелиц, испред CRS-а,
ради се о новој пројектној
компоненти односно о подршци
инфраструктурним пројектима.

	 – Општина Соколац је
дугогодишњи партнер на пројекту
ПРО – Будућност и једна је од
75 општинa и градова које могу
аплицирати на истом. На овом
састанку разговарали смо о
критеријумима и новим идејама.
Драго нам је што настављамо
сарадњу и желимо много среће
општини Соколац у аплицирању –
истакла је Длоухи Кастелиц.

	 Начелник Милован Бјелица
захвалио је гостима на указаној

посјети и открио да ће општина
Соколац кандидовати пројекат који
се односи на производњу енергије
из обновљивих извора.

	 – То подразумијева
постављање соларних панела на
Спортској дворани, нове унутрашње
расвјете (лед), као и спољашње
расвјете с обзиром на то да су у
непосредној близини смјештене
школе, чиме би се оствариле
значајне уштеде. Ријеч је о дијелу
града који је у самом центру и гдје
циркулише велики број и младих
и старијих грађана. Општина
Соколац је иначе посвећена
областима екологије, производње

здраве и органске хране, очувања
животне средине, те енергетске
ефикасности. Спремни смо, као
локална заједница, да узмемо
значајно финансијско учешће, што
је и сама обавеза. До 1. септембра
требало би да прикупимо пројектну
документацију и пошаљемо на
оцјену одговорнима – казао је
Бјелица.

	 Одобрена средства
Америчке агенције за међународни
развој USAID, у оквиру пројекта ПРО
– Будућност, имплементирају се три
године, у периоду од 2020. до 2022.
године.

ЈЕЛЕНА МАРИНКОВИЋ

СОКОЛАЧКЕ НОВИНЕ16

Поводом Дана одбране Сарајевско-
романијске регије, 16. јуна је
служен помен и положени вијеци

на Спомен-гробљу „Мали Зејтинлик“ у
Сокоцу, гдје је сахрањено близу 1.000
бораца.
	 Вијенце су положили
чланови породица погинулих бораца,
представници Борачке организације
Сарајевско-романијске регије и
општине Соколац.

	 Према ријечима предсједнице
Удружења погинулих бораца
Сарајевско- романијске регије Гордане
Драгаш, ово је свето мјесто које се не
смије заборавити.

	 – Годинама долазимо здушно,
да захвалимо српским соколовима и да
им одамо почаст. Ово је поразно, за нас
мајке потцјењујуће да се узме за право
да се мијења локација обиљежавања.
Уважавам споменик на Палама, али
за то има посебан датум. Овај дан има
велики значај и обиљежаваћемо га док
живимо – додала је она.

	 Горанчић Босиљка која је
изгубила дио фамилије у овом рату
наставиће да долази на ово свето
мјесто јер су за њу Равна Романија и
Соколица светиње.
	 Као симбол отпора, на
овом простору изграђен је манастир
посвећен Светом Георгију на Равној
Романији, гдје се у Спомен-цркви

налази више од 4.000 уклесаних имена
бораца погинулих у одбрани ове регије.

	 Предсједник Борачке
организације општине Соколац
и Одбора борачких организација
Сарајевско-романијске регије Жељко
Лалић изразио је разочарење да се
одлуком Одбора Владе Републике
Српске за његовање традиције
ослободилачких ратова овај историјски
датум обиљежава на Палама.

	 – Ту смо заједно са мајкама,
породицама наших погинулих бораца,
представницима свих борачких
организација са подручја наше регије
како бисмо одали почаст и запалили
свијеће на најсветијем комаду земље
у РС. Не знам зашто нисмо позвани
од стране Одбора да учествујемо
у обиљежавању. Ипак, ово је дан
који требамо достојно обиљежти и
поменути наше хероје који су живот
дали за отаџбину. Ово је једно крајње
непоштовање овог мјеста и породица –
рекао је Лалић.

	 Присутнима се обратио Горан
Шеховац у име БО „Илиџански борац“
који је рекао да се борачким питањима
баве људи који нису крочили ногом у
рат.

	 – Свакако да се у свакој
општини треба обиљежити овај дан,
али „Мали Зејтинлик“ се не смије
заобићи и мора бити на првом мјесту
јер, на крају, сви смо се ми борили да
наша дјеца уче ћирилицу и слободно
славе славу – навео је Шеховац.

	 Начелник општине Соколац
Милован Бјелица рекао је да су
српске јединице сачувале територију
Сарајевско-романијске регије.

	 – Сарајевски Срби су бранили
своја огњишта и платили највећу
цијену за стварање РС. Печат Српске
са посебном вриједношћу је овдје и на
Равној Романији. Живимо у тешком
времену, сходно томе позивам на слогу
и заједништво да чувамо наше светиње
и да се не дијелимо. Надам се да је ово
само привремена одлука и да ће већ
идуће године бити другачије – истакао
је Бјелица.

	 Ове године централна
манифестација поводом обиљежавања
Дана одбране Сарајевско-романијске
регије, одлуком одбора Владе
Републике Српске за његовање
традиције ослободилачких ратова,
одржала се на Палама.

„Мали Зејтинлик“ је темељ Републике Српске
АКТУЕЛНОСТИ

Дванаестог јула, ове године, навршило се 29
година од погибије нашег драгог

Заувијек ћеш живјети у нашим срцима, јер
вољени живе док живе они који их воле.

Отац Анђелко, мајка Споменка, сестре
Драгиња и Драгица, породице Шука, Савић,

Гладанац, Витомир, кумови и пријатељи.

ДРАГАНА (АНЂЕЛКА) ШУКЕ
(1962–1992)

ОБИЉЕЖЕН ДАН ОДБРАНЕ САРАЈЕВСКО-РОМАНИЈСКЕ РЕГИЈЕ

ВЕДРАНА РЕНОВИЦА

Поводом 80 година од устанка народа
БиХ против фашизма у Другом
свјетском рату, 27. јула положени

су вијенци на Спомен-костурницама
у Подроманији и у Парку бораца
Романије у Сокоцу. Вијенце су положили
делегација Града Источно Сарајево,
затим делегација Скупштине општине
Соколац, представници општине Соколац
као и делегације Савеза удружења
бораца Народноослободилачког
рата (СУБНОР) Пале и Соколац.
	 Минутом ћутања почело
је обиљежавање, након чега је
услиједио парастос погинулим
борцима, који је служило свештенство
Црквене општине Соколац.

	 Предсједник Општинског
одбора СУБНОР-а Соколац Миливоје
Јанковић је подсјетио да је у том
периоду формиран Штаб романијско-
партизанског одреда, а већ 28. јула на
Чавчеву пољу на Равној Романији окупило
се 47 бораца који су прву оружану акцију
извели у Жљебовима два дана касније,
а крајем августа је услиједило прво
ослобођење Сокоца – навео је Јанковић.
	 Приређен је пригодан културно-
умјетнички програм а присуствовали су
и учесници Народно-ослободилачког
рата, потомци, становници наше
локалне заједнице и сусједних општина.

СЈЕЋАЊЕ НА 27. ЈУЛ
Обиљежено 80 година од устанка БиХ против фашизма

БРАНКА РАДОЊИЋ

Општина Соколац води активности
на успостављању веза са
међународним организацијама,

дипломатским кором у БиХ као и
општинама и градовима у Србији и
Црној Гори.
	 Од стране начелника Милована
Бјелице инициран је контакт са Матицом
српском из Новог Сада, најстаријом
српском књижевном, културном и
научном институцијом. У иницијативи је
истакнуто да су се са великом пажњом
пратиле активности Матице српске на
потписивању протокола о сарадњи са
општинама у Србији.
	 Због унапређења квалитета
књижевног, образовног и умјетничког
рада, а на обострано задовољство,
предлoжено је да се такав протокол
потпише и са општином Соколац.
	 – Матица српска има велики
ауторитет међу нашим сународницима
који су заинтересовани за одређене
инвестиције, улагања и подржавања
посебно културно-историјског насљеђа

нашег народа и његовог очувања.
Соколац је прва општина из РС која
ће потписати Протокол о сарадњи, а
велика је част за нашу општину и њене
становнике да буду у директној сарадњи
са Матицом српском – закључио је
Бјелица.
	 У одговору генералног
секретара Матице српске др Милана
Мицића наглашено је да се Матица
српска налази тамо где је српски народ
и српска култура.
	 – Сматрамо да Матица српска
треба да буде присутнија међу српским
народом у општини Соколац као и да

теме важне за српску културу и историју,
а везане за подручје општине Соколац,
требају бити присутније у Матици
српској – написао је између осталог др
Мицић и позвао начелника Бјелицу да
посјети Матицу српску.
	 Матица српска је основана у
Пешти 1826. а 1864. године пресељена
је у Нови Сад. Матица издаје „Летопис
Матице српске“, најстарији српски
књижевни часопис који у читавом
свијету најдуже, а без већих прекида,
излази још од давне 1824. године.

Унапређење квалитета књижевног, образовног и
умјетничког рада

СОКОЛАЧКЕ НОВИНЕ 17

Дрина као кичма која спаја два
дијела српског народа, никад не
смије да буде граница него мост

који нас спаја, закључено је на састанку,
који је одржан у кабинету предсједника
Скупштине општине Соколац Сретка
Марјановића, а ком су присуствовали
Миодраг Капор, државни секретар у
Министарству за рад, запошљавање
и борачка питања Републике Србије и
Милан Јоловић, одборник у Скупштини
општине Соколац и пензионисани
пуковник Војске Републике Српске.

	 Према ријечима Миодрага
Капора, циљ састанка је покретање
иницијативе о бољој сарадњи борачких
удружења и подизању животног
стандарда бораца са обје стране Дрине.

	 – Идеја је да видимо како
можемо, заједничким снагама борачке
организације, локалне самоуправе и
министарства, да направимо кораке
који ће допринети подизању животног
стандарда, упознавању и дружењу
бораца са обе стране Дрине. Оно што
је по мени најважније је да у цео тај
процес укључимо омладину и да их
научимо да се сећају својих предака, да
негују традицију и да поштују то што су
преци учинили за све нас. Министарство
Републике Србије и Министарство за
борачка питања Републике Српске имају
одличну сарадњу и ми смо на том нивоу
већ направили низ корака. Сматрамо да
постоји јако пуно простора у заједничком
раду борачких организација са једне и

друге стране, а за то је кључна помоћ
локалних самоуправа – рекао је Капор.

	 Предсједник Скупштине
општине Соколац Сретко Марјановић
сматра да ће удруженим радом лакше
доћи до рјешења проблема борачке
популације.

	 – Потрудићемо се да покренемо
иницијативе које смо дефинисали на
састанку. У наредних тридесет дана
биће организован званичан састанак
Борачке организације општине Соколац
са једном од борачких организација из
Србије. Једна од идeјa је и зближавање
дјеце породица борачке популације.
Циљ ове сарадње је да Дрина не буде
препрека већ мост сарадње, јер борци с
обје стране Дрине имају исте проблеме,
и мислим да ћемо их заједнички лакше
ријешити – истакао је Марјановић.

	 Иницијативе о бољој сарадњи
између борачких организација
Републике Српске и Србије, за циљ имају
рјешавање питања борачке популације
и подизање животног стандарда бораца
са обје стране Дрине.

ЈЕЛЕНА ЋАЈИЋ

АКТУЕЛНОСТИ

БРОЈ 263

БРАНКА РАДОЊИЋ

ОПШТИНА СОКОЛАЦ ЋЕ ПОТПИСАТИ ПРОТОКОЛ О САРАДЊИ СА
МАТИЦОМ СРПСКОМ

Заједнички до рјешења проблема борачке
популације

САРАДЊА БОРАЧКИХ УДРУЖЕЊА С ОБЈЕ СТРАНЕ ДРИНЕ

СОКОЛАЧКЕ НОВИНЕ18

ДРУШТВО

Ветеринарска станица Соколац и
Министарство пољопривреде,
шумарства и водопривреде

Републике Српскe у Сокоцу, 10. јуна
организовали су предавање на тему
„Менаџмент у мљекарству са освртом на
исхрану и репродукцију музних грла“,
којем је присуствовао велики број
произвођача млијека са ове општине.

 	 Према ријечима доктора
ветеринарске медицине Мирка
Станишића, сама репродукција без
избалансиране исхране и једног
свеобухватног менаџмента у мљекарству
нема превише успјеха.

	 – Као ветеринар руралног

подручја сусретао сам се са великом и
малом праксом, али моја сатисфакција
је репродукција преживара, првенствено
млијечних крава. Произвођачи иду ка
иновацијама, слушају предавања што
је доказ великог броја присутних. То је
показатељ колико су свјесни да је битно
пратити како свјетске тако и европске
трендове и ослањати се на сопствена
искуства. Иако сам ковид носи још неке
своје нуспојаве које нису пожељне,
тренутно се јавља и додатни проблем
тржишног вишка млијека – навео је
Станишић и додао да постоји могућност
да се у наредне три године на нашем
региону активира мљекара која би
откупљивала тај вишак.

	 Испред Ресора за пружање
стручних услуга у пољопривреди Драган
Бејатовић, подсјетио је да Сарајевско-
романијска регија, брдско-планинско
подручје гдје је сточарство основна
грана занимања. Ово је општина која
има највећи број произвођача млијека.
У прошлој години откупљено је 3.510.000
литара млијека, док је у првих пет
мјесеци ове године откупљено 1.210.000
– рекао је Бејатовић.

	 Предсједник Удружења
произвођача млијека и меса Романија
– Соколац, Драгомир Обрадовић, навео
је да оваква предавања свима добро
дођу, јер је много људи који су тек ушли
у процес производње и неопходно је
додатно усавршавање.

	 – Мислим да је ово једина грана
на нашој општини која доноси „свјеж“
новац. Неки од произвођача дневно
предају око 600 литара млијека; то нису
мале количине јер имају по 50 музних
грла, тако да се повећао сточни фонд, а
самим тим и откуп млијека. Мислим да
цијене млијека нису адекватне и да би
кредити од стране државе требали бити
већи – додао је он.

	 У наредном периоду планиране
су активности практичне обуке на
газдинствима у вези хигијене млијека и
контроле маститиса код крава.

Око 66.000 КМ издвојиће се за
поправку макадамских шумских
путева, а за асфалтирање пет

локалних дионица намијењено је
170.530 КМ, речено је у Шумском
газдинству „Романија“ Соколац. Према
плановима радови ће бити завршени до
краја ове грађевинске сезоне.

	 Технички директор у овом
предузећу Бојан Чортан, рекао је да су
у току радови на поправци макадамског
пута према Доњим Драпнићима, а да су
планирани радови на санацији дионица
Алибеговићи–Палеж и Мост–Лабун–
Нула у Радној јединици „Палеж“.

	 – У Радној јединици
„Соколац“, у овој сезони, поправљени
су шумски путеви на дионицама Равна
Романија–Боговићи, у дужини од
седам километара, и Ледењача–Тиса,
дужине око седам километара. У Радној
јединици „Каљина“, поправљени су
макадамски путеви за села Ријећа,
Заграђе и Каретиће, те дионица

Подлипник– Бањалучица, укупне
дужине 10 километара. У Радној
јединици „Студена гора“ реконструисан
је макадамски шумски пут Шушњара–
Ћетковац, дужине 10 километара –
казао је Чортан.

	 Истакао је да је процијењена
вриједност радова за санацију

макадамских шумских путева 66.000
КМ, а извођач радова је предузеће
„Романијапутеви“. Додао је да је за
асфалтирање пет путних праваца на
подручју општине Соколац, укупне
дужине 2,6 километара, планирано
издвајање 170.530 КМ.

Предавање о исхрани и
репродукцији музних грла

ПРОИЗВОЂАЧИ У КОРАК СА СВЈЕТСКИМ И ЕВРОПСКИМ
ТРЕНДОВИМА

ВЕДРАНА РЕНОВИЦА

Шумско газдинство „Романија“

ОБЕЗБИЈЕЂЕН НОВАЦ ЗА САНАЦИЈУ ШУМСКИХ ПУТЕВА

БОЈАНА МАРКОВИЋ

СОКОЛАЧКЕ НОВИНЕ 19

ВУБ ПОТПИСАО МЕМОРАНДУМ СА УНИВЕРЗИТЕТОМ ИЗ ВАНКУВЕРА

ОМОГУЋЕНА РАЗМЈЕНА СТУДЕНАТА

ДРУШТВО

Висока школа за услужни бизнис
Соколац је, током ове школске
године, склопила значајан

број уговора о сарадњи са другим
високошколским установама из
региона.

	 Један од значајнијих, потписан
је 28. јула а односи се на меморандум о
разумијевању са Универзитетом „Acsen-

da School of Management“ из Ванкувера
у Канади – потврдио је за „Инфо центар “
директор ВУБ-а Огњен Бакмаз.

	 – Општи циљ овог споразума
је да се студентима и наставном кадру
ВУБ-а и Универзитета из Ванкувера
омогући међусобна размјена уз
обављање стручне праксе и унапређење
међународне сарадње. Студенти који

буду студирали у Ванкуверу, могу да
студирају уз адекватно запослење од
стране њиховог универзитета – нагласио
је Бакмаз.

	 Он је додао да су омогућени
студијски програми Економија
и пословање и Предузетништво
и финансије, трогодишњи и
четворогодишњи циклус студија.

	 – Студенти који студирају на
поменутим студијским програмима,
могу да учествују у овом пројекту. Не
постоји ограничење о броју студената,
као и наставног кадра. У Ванкуверу могу
да бораве један семестар или једну
годину, а након тог боравка и положених
испита могу да дипломирају на нашем
или њиховом факултету – навео је
Бакмаз.

	 Овај меморандум реализоваће
се преко именованих контаката из обје
образовне установе, уз консултације са
властима надлежним за одговарајуће
програме.

БРОЈ 263

У Сокоцу је, почетком јула одржана
стручна едукација о потенцијалима
љековитог и ароматичног биља и

могућностима остваривања додатног
прихода у „Шумама Српске“, којој су
присуствовали представници осам
шумских газдинстава која гравитирају
на Романији.

	 Вршилац дужности извршног
директора Сектора за остале шумске
производе и остале дјелатности у
предузећу „Шуме Републике Српске“
Радмила Шаран рекла је да су у овом
предузећу у посљедњих неколико
година препознали значај одрживог
кориштења осталих шумских производа
као и значај унапређења осталих
дјелатности шума, које нису везане
за основне, односно шумске дрвне
сортименте.

	 – Уочили смо неискориштени
потенцијал који може бити додатни
извор прихода. Поред искористивости
основних дрвних сортимената потребно
је било уредити закон о начину
кориштења и експлоатисања љековитог
биља, ароматичног биља, шумских

плодова, гљива и шумског отпада.
Познато је да се био маса увелико
користи у појединим топланама, што се
показало као велика предност – истакла
је Шаран.

	 Она је појаснила да је од
2013. године на снази Закон који јасно
дефинише начин кориштења поменутих
производа, али правна лица нису
поштовала прописане одредбе. Прошле
године основан је Сектор за остале
шумске производе и остале дјелатности
у „Шумама Српске“. Стога је било
важно упутити стручна лица из шумске
дјелатности како да се опходе према

истима и како да успјешније користе
доступне бенефите. Подсјетила је да је
у протеклих годину дана пријављено
четрдесетак правних лица која су добила
потребне дозволе и јасна правила и
прописе према којима користе остале
шумске сортименте.

	 Организатор стручне
едукације о потенцијалима љековитог
и ароматичног биља било је ЈПШ
„Шуме Српске“, домаћин скупа Шумско
газдинство „Романија“, а предавачи са
Шумарског и Медицинског факултета
Универзитета у Бањалуци.

Едукација о потенцијалима љековитог и
ароматичног биља

БОЈАНА МАРКОВИЋ

ЈПШ „Шуме Српске“

БРАНКА РАДОЊИЋ

СОКОЛАЧКЕ НОВИНЕ20

Поводом завршетка школске
2020/2021. године, начелник
општине Соколац Милован Бјелица

организовао је почетком јуна пријем за
13 најбољих ученика Основне школе
„Соколац“ и СШЦ „Василије Острошки“,
који су током школовања постигли
одличан успјех и примјерно владање.
	 – Поносан сам што сам у
прилици да угостим најбоље ученике
наших школа те да им уручим скромне
поклоне. Желим им све најбоље у
даљем животу и раду, да наставе да
нижу успјехе. Жеља ми је да се сви
који оду на даље школовање врате у
Соколац те да својим радом унаприједе
и побољшају свој живот али и животе
својих породица и суграђана. Будућност
Сокоца, али и Републике Српске, у
рукама је младих људи – рекао је
Бјелица.
	 Ученик генерације СШЦ
„Василије Острошки“ Анамарија
Каностревац сматра да је ово признање
највећа награда коју може да добије као
ученик, што јој представља велику част.
	 – Планирам да наставим своје
образовање на Медицинском факултету

у Фочи. Осјећам дужност према
општини и граду да останем овдје, да се
усавршавам како бих у будућности могла
да допринесем овој локалној заједници
– рекла је Каностревац и млађим
генерацијама поручила да вјерују у себе,
те да у животу добијамо само оно што
имамо храбрости да тражимо.

	 Ученик генерације Основне
школе „Соколац“ Милица Бајагић каже
да је кроз школовање напорно радила и
да се сав труд исплатио.
	 – Морам да признам да ми је
велика част и да сам срећна што сам баш
ја издвојена као најуспјешнији ђак моје
генерације. Планирам да школовање
наставим у Сокоцу, гдје ћу уписати

гимназију информатичко-рачунарског
смјера – додала је Бајагићева.

	 Поред Анамарије и Милице,
пријему су присуствовали вуковци
завршне генерације Основне школе
„Соколац“ Андреа Алексић, Лука
Кезуновић, Сара Ерић, Милица
Вукојичић, Сара Капуран, Милица
Вујичић, Миладин Скоко, Теодора
Ђерић, Никола Косорић, Кристина
Реновица и Катарина Цвијетић, те
директор СШЦ „Василије Острошки“
Мирослав Максимовић и директор
Основне школе „Соколац“ Ђорђе Рајић.

ПРИЈЕМ ЗА НАЈБОЉЕ УЧЕНИКЕ

Будућност је у рукама младих људи

ДРУШТВО

Средњошколски центар „Василије
Острошки“ испратио је 18.
јуна, 57. генерацију матураната

традиционалним дефилеом главном
соколачком улицом. То је већ одавно и
један од најсвечанијих дана у општини
током цијеле године, па су бројни
грађани могли уживати у шетњи
младости и љепоте.
	 Прије шетње, 87 матураната
из Сокоца и 9 из подручног одјељења
из Хан Пијеска, окупљене испред
зграде Општине Соколац, поздравио је
начелник Милован Бјелица упутивши
им честитке и срећу у животу и даљем
школовању.
	 – Срећан сам и поносан на
наше младе људе, али и због тога што
смо у ситуацији да коначно након више
од годину дана пандемије можемо
организовати једну овакву већу
манифестацију. Матуранти формално
завршавају другу етапу у свом животу,
сада иду даље и ја им желим да
заврше факултете, магистарске студије
и докторате, а они који се опредијеле
да раде, да буду успјешни радници, а
свима заједно да крену и у формирање

породица. Надам се да никада неће
заборавити свој Соколац, Романију,
град Источно Сарајево и РС – поручио
је Бјелица.
	 Већ неколико година о
организовању прославе матурске
вечери одлучују ученици. Један
од организатора, матурант Младен
Каповић, истакао је да је поносан што
су успјели организовати овај скуп,
који прошле године није одржан због
познате ситуације.
	 – Стварно ми је драго што
смо организовали прославу матурске
вечери јер смо били забринути да ли ће
бити могуће због актуелне пандемије.

ЈЕЛЕНА ЋАЈИЋ

Посљедњу годину школовања били
смо у ванредним условима и можемо
рећи да смо ставили наше животе на
чекање, да бисмо сачували туђе. Ипак,
слиједимо своје снове, завршили смо
школу и надамо се будућим успјесима
– нагласио је Каповић.
	 Матуранти, са осмијесима
и у свечаним тоалетама, позирали
су фотографима, родитељима и
пријатељима. Ми им желимо да и кроз
живот, који је пред њима, корачају
одважно и насмијани као што су то
учинили и ове јунске вечери.

БРАНКА РАДОЊИЋ

Соколац поздравио младост и љепоту

СВЕЧАНИ ДЕФИЛЕ МАТУРАНАТА 57. ГЕНЕРАЦИЈЕ СШЦ „ВАСИЛИЈЕ ОСТРОШКИ“

СОКОЛАЧКЕ НОВИНЕ 21

Генерација соколачких матураната,
која је школовање завршила 1991.
године, обиљежила је 10. јула 30

година матуре. Ријеч је о посљедњој
предратној генерацији, из које су
многи младићи након матурске вечери
задужили војничку униформу и отишли
на одслужење војног рока. Потом су
сви ступили у одбрану РС а неки се са
ратишта нису живи вратили.

	 Сва дружења ове генерације
увијек почињу сјећањем на погинуле
школске другове. Једна од ученица
Свјетлана Ђурђић испричала је да
умјесто школског часа, обиљежавање
годишњице матуре почиње обиласком
гробова оних чији је живот прерано
прекинут.

	 – Посјетили смо њихова вјечна
почивалишта и присјетили се лијепих
тренутака које смо проводили заједно.
На споменицима, они су лијепи, млади,
насмијани и увијек ће остати такви, јер
су то заправо само дјеца. Њихова имена
су: Александар Вучетић, Драгослав
Марић, Млађен Витомир, Мирослав
Путник, Жељко Ђуровић и Драган Пајић.

Они су наши другови, који су се преко
ноћи винули у дивове, то су наши вјечни
хероји и увијек ћемо их се сјећати –
нагласила је Ђурђићева.

	 Свјетлана је соколачка
пјесникиња, а својим друговима који су
погинули у протеклом рату посветила је
пјесму „Осам бијелих божура“.

	 – Поред мојих шест школских
другова, пјесма је посвећена и двојици
младића са којима смо се ми дружили,
а који су нас такође прерано напустили,
имали су само по деветнаест година а
то су: Александар Јоловић и Недељко
Нинковић – истакла је емотивно

Свјетлана.

	 У вечерњим часовима, окупили
су се у оближњем ресторану гдје су
имали лијепо дружење уз добру музику
и сусрет са неким људима први пут
након тридесет година. Када говори о
својој генерацији, Свјетлана каже да их
најбоље може описати пјесма „Моји су
другови“.

	 Била је ово прилика за
евоцирање школских успомена, јер
ипак су у младости вољели исте ствари
и заједно ковали планове за будућност.

ДРУШТВО

Пријатељи, бивши ученици и
професори седме генерације
соколачке Гимназије, окупили

су се 12. јуна, како би прославили
јубиларних 50 година матуре. У
школаским клупама, на старим
мјестима, присјетили су се времена из
своје младости и оних који више нису
присутни међу њима.

	 Ово је била генерација која
је имала 36 ученика, од којих 33 има
више или високо школско образовање.
Један од њих је Миланко Радић који
је завршио Електротехнички факултет
у Сарајеву али живот је наставио и

дочекао пензију у Новом Саду.

	 – Протеклих година призивао
сам гимназијске дане у сјећање,
вјерујући да им се могу захвалити
за неупоредиву предност наших
стручњака на свјетском нивоу. Сви ми
у себи имамо понос јер је гимназија
посебна институција, која нам је много
дала. Није то само био период учења
већ и грађења самопоуздања за цијели
живот – рекао је Радић.

	 Међу овом генерацијом је и
Дана Драгуљић, рођена Шућур, која је
живот након школовања наставила
преко океана, у Америци. Али, како

године пролазе и она чешће долази у
своје родно мјесто и радо се виђа са
школским пријатељима.

	 Поред професора Луке
Којовића, који је дошао из Нове Вароши
да одржи час, присутнима се обратио и
Буда Симоновић.

	 – Да ми је неко рекао када
сам петог септембра 1969. године
ушао у овај разред да ћу дочекати да
прославимо 50 година матуре, не бих
му вјеровао. Било је то једно сретно
вријеме и надам се да моји ученици
дијеле исто мишљење. Лијепо је
видјети људе који су се остварили кроз
живот – додао је он.

	 Како рекоше присутни, који су
50 година матуре наставили слављем,
у том времену гиманзија је била извор
знања. До наредног окупљања, обећали
су једни другима да ће прикупити
материјал за књигу – споменар, у коме
ће се наћи прича о сваком појединцу из
те генерације.

Јубиларних 50 година матуре

СЕДМА ГЕНЕРАЦИЈА ГИМНАЗИЈЕ СОКОЛАЦ

Чувати успомену на другове чији је живот
нагло прекинут

ГЕНЕРАЦИЈСКА ПРОСЛАВА 30 ГОДИНА МАТУРЕ

БРОЈ 263

ВЕДРАНА РЕНОВИЦА

БРАНКА РАДОЊИЋ

СОКОЛАЧКЕ НОВИНЕ22

Увијено у најљепше природно
гнијездо међу брдима и пространим
ливадама, село Врапци чува све

оно што је потребно једном човјеку, а на
шта смо сви заборавили – мир, тишину,
љепоту природе и спокој. Удаљено је
шеснаест километара од Сокоца, а до
њега се стиже путем Соколац–Олово,
тако што се скрене с асфалтног пута
десно на макадамски пут у Палежу. Ту
гдје је природа сачувана као најљепши
бисер, 20. новембра 1953. године, рођен
је славуј народне пјесме, чувени Халид
Бешлић. Са нама је подијелио причу шта
га то чврстим концима веже за Врапце и
чега су то још жељни и душа и очи.

	 Наш цијењени саговорник, на
почетку разговора, открио нам је брижно
чувана сјећања на дане кад је село било
пуно људи, омладине, дјеце. Кад је
било пуно као кошница пчела у којој
свако има своје задужење. Живјело се
другачије, боље.

	 – Прво чега се сјетим јесу
дивни људи и безбрижност са којом смо
живјели. Необјашњиво ми је и данас
колико смо били скромни, а задовољни.
Радовали смо се малим стварима и то је
оно што и данас покушавам да докучим.

	 Каже да је одувијек знао
да ће пјевати. Свог дара није био
свјестан, али је био опчињен љубављу и
задовољством кад год би пустио глас.

	 – Жеља и воља за пјесмом биле

су јаче од мене. Зато разумијем младе
људе који покушавају да се остваре као
пјевачи.

	 Дјечачке и школске дане
проводио је, као и остала дјеца из
оближњих заселака, у Кнежини.
Кнежина је била мјесто окупљања;
љепота коју је тад имала купила је душу
овог дјечака, а тако је и дан-данас.

	 – Кнежина је плодно мјесто и
лијепо за живот. И сад ме окупира сва
та љепота. Након основне школе моја
љубав постаје град Сарајево, мој град.
Обишао сам цијели свијет, али у овим
годинама све ме враћа на почетак. За
мене је и даље најљепше мјесто, мјесто
мог рођења.

	 Да је дјетињство оно што
оставља трајни печат на сваког
човјека, говори и наставак наше
приче. Халид у разговору открива
да се и сад сјећа имена свих ђака са
којима је ишао у осмогодишњу школу.
У том безбрижном добу није било
мјеста за бригу, а одговорност и прве
праве обавезе почињу одласком из
породичног скровишта. Наш драги
саговорник, тада ђак шестог разреда,
каже да је имао све петице. Онда кад се
пробудио бунтовнички дух, на љествици
приоритета оцјене су опадале, а пјесма
је и даље расла и грабила га себи.

	 – Након осмогодишње школе
морао сам да упишем занат, послије

чега сам се опет посветио књизи и
дошао до звања пословође. Пјесма
никад није престајала да буде моја
стална окупација. Био сам члан КУД-а
„Зијо Диздаревић“ у Сарајеву, а каснији
наступи са војним оркестром помогли су
ми да стекнем потребно самопоуздање
и сигурност. Војску сам служио код
Обреновца. Био сам члан гарнизонског
оркестра са којим сам непрестано
вјежбао и пјевао – присјетио се Халид.

	 Судбоносни дан, како каже,
десио се у Сокоцу. Један пропуштен
аутобус у 18 часова и одлазак у локалну
кафану, гдје је запјевао, пророчки су
предсказали да ће Халидова пјесма баш
у кафани вјечно живјети.

	 – Према реду вожње, наредни
аутобус до Кнежине возио је нешто
прије поноћи. На приједлог друга, како
би прекратили вријеме чекања, отишли
смо у кафану код чувеног Срете Мачара.
Нова кафана, добар оркестар и није
требало много времена да ми уступе
микрофон. Отпјевао сам неколико
пјесама а онда је пришао Срето и питао
ме: „Чији си ти“? „Муја Бешлића“,
одговорио сам. „Добро пјеваш, кафана
је пуна“. „Ја бих волио овдје пјевати“,
казао сам, на шта је он додао „А да ли
ће се Мујо сложити са тим?“. Рекао сам
да то препусти мени.

	 То је био пресудан моменат кад
је све остало стало а незаустављива је
била само пјесма. Као најстарији син,

ЛИЦА РОМАНИЈЕ
Халид

БЕШЛИЋ

“Прво чега се сјетим јесу дивни људи и
безбрижност са којом смо живјели. Необјашњиво

ми је и данас колико смо били скромни, а
задовољни. Радовали смо се малим стварима и то

је оно што и данас покушавам да докучим. ”

Кад добротом заслужиш да ти живот буде пјесма

РАЗГОВАРАЛА БОЈАНА МАРКОВИЋ
bojanaarbinja02@gmail.com

СОКОЛАЧКЕ НОВИНЕ 23

поред четири млађе сестре, Халид је
уживао велику љубав породице. Ипак,
ни тад, родитељима се није свиђала
идеја да се бави музиком. Сматрали су да
треба да има неко конкретно занимање.
Ипак, Халид је био непоколебљив у
својој одлуци.

	 – Из Сокоца пут ме водио даље
широм свијета. Било је друго вријеме.
Пјевало се без предаха. Сјећам се да
сам одмарао само један дан у седмици.
Кафански живот почињао је у вечерњим
часовима, али није трајао до касно. Тад
нисам размишљао о снимању албума.
Након пет година, дошло је вријеме и
да запјевам у студију. Било је то давне
1979. године. Прву плочу са пјесмама
„Грешница“ и „Не буди ми наду“ објавила
је Дискографска кућа „Дискотон“. Текст
за пјесму написао је Дино Мухаремовић
а музику Самир Кадирић, док другу
потписују Неџад Есадовић и Давид
Мандић, власник кафане „Код Давида“
гдје сам дуго пјевао – испричао је Халид.

	 Остало је све историја, писана
златним словима и нотама отпјеваним
на свим меридијанима, током бројних
концерата који су одржавани од
Скандинавије преко Америке, Kанаде,
од Скендерије, београдске Арене, па до
свих великих европских престоница и
концертних сала. Први је професионално
запјевао на Романији и о Романији, а
спот за истоимену пјесму најљепша је
разгледница која је са овог поднебља
отишла у свијет.

	 – Дуго је у мени сазријевала
жеља да отпјевам нешто о овом крају.
Мој дугогодишњи сарадник Мирко
Шенковски написао је диван текст који
је првобитно био посвећен планини
Проклетије. Одмах сам му рекао да то
мора бити пјесма о Романији. Свидјели
су ми се ти мотиви па сам му казао да
напише још неки стих о Кнежак извору,
јер сам поред њега одрастао и провео
живот. Далибор Мрдић је био задужен
за спот, а настојали смо да бирамо дане
кад је природа најљепша, у чему смо, ја
мислим, и успјели. Моја идеја је била да
окупим музичаре који су ту рођени и да
остане један лијеп трајни запис. Мислим
да је то највећи успјех, што су послије
мене стасале нове генерације младих
људи, који воле музику, и велики су
професионалци.

	 Тако опјева своју Романију и
Кнежак у ком се очи и душа огледаше
безброј пута. У разговору Халид нам је
открио да је прошао све лијепе и мање
лијепе тренутке у животу и каријери.
Сигуран је у једно, да човјек годинама
трага за својим смирајем. Као млад,
како нам рече, имао је више снаге
и полета, а данас више мудрости и
искуства, што све заједно чини један
живот јединственим и непоновљивим.
Шароликост живота пренио је и на
музику тако да у посљедњих двадесетак
година пјесме у себи имају сегменте
поп и рок музике. Несумњиво, оне су
постале избор млађе публике. Пјесме
бира срцем, и не само пјесме, већ и
људе који га окружују.

	 – Настојао сам да никад у
животу не заборавим вриједности
које сам понио из породичне куће. Оне
су темељ свега, а све остало је само
надоградња. Љубав, морал и поштење
пренио сам на свој брак, а према истим
принципима васпитавао сам сина, а он
данас моје унуке. Сматрам да је то нешто
највредније што остаје иза човјека –
истиче Халид.

	 Слава, новац, награде и све
овоземаљске сласти нису успјеле
да га промијене током дуге шетње
степеницама живота. Можда је баш због
тога увијек успијевао да се стално пење
ка врху. Бранио је истину, а кад би и
направио грешку, трудио се да то бреме
што прије са себе скине, нудећи искрено
признање. Помагао је слабије јер је,
како каже, то све нормално и људски.
Доброта га је водила до добрих људи

и тако кроз живот током готово седам
деценија. Данас ради мање и спорије,
али као што је и сам рекао, пјесма је
његов живот и од ње не одустаје.

	 – Захвалан сам Богу што још
имам здравља и што могу угодити себи
и на свој начин уживати у преосталим
данима. Радим мање, али ми не фали
посвећености када се појави нека нова
пјесма. Уживам у стварима које су
остале непримјетне и занемарене током
дугогодишњих путовања и турнеја.
Настојим да увијек имам времена за
породицу, пријатеље, драге људе.
Понекад душу одморим уз неку књигу,
љепоту наше природе и све оно што не
оптерећује човјека.

	 Остварио је бројне успјешне
сарадње и велики број музичара може
да се похвали успјешном сарадњом
са Халидом. Године 2016. појавио се
у ТВ серији „Убице мог оца“, за коју је
снимио пјесму „Ја без тебе не могу да
живим“. Пјесма је брзо постала велики
хит, а спот за исту дочарао је кафански
живот.

	 – Сарадња се десила случајно
јер у серији и споту се појављује моје
кумче, глумица Маја Шиповац. Ја сам
вјенчани кум њеним родитељима и било
ми је задовољство што ће тај спот остати
као драга успомена коју имам са њом.
Пјесма је дуго била код мене и чекала
свој дан. Када се појавила у серији
постала је позната на прву, а и екипа
која је снимала спот одмах је почела да
је пјева углас. То је био знак да ће и она
остати да живи у народу – испричао је
Халид.

	 Посљедња у низу сарадњи
је она са Индиром Левак. Недавно су
заједно отпјевали пјесму „Искра“, за
коју је снимљен и спот.

	 На крају разговора Халида
нисмо питали за планове, јер их како
каже и нема. Као и све у животу, оно што
се деси спонтано и природним слиједом,
буде најљепше. И сам се сложио да
велика планирања увијек доведу до тога
да се неки мали шраф изврне и не буде
све онако како очекујемо. Зато, једина
тврдња при којој је остао јесте она да
ће наставити да пјева све док живи. Ми
смо му упутили захвалност што је пјесму
о свом животу подијелио са нама.

БРОЈ 263

СОКОЛАЧКЕ НОВИНЕ24

ДРУШТВО

У Установи за предшколско
васпитање и образовање
Соколац, 3. јуна одржана је

завршна приредба за 30 предшколаца,
полазника старије вртићке групе који
напуштају ову установу и на јесен крећу
у школу. На самом почетку, присутне
је поздравила директорица установе
Биљана Косорић, која је родитељима
захвалила за успјешну сарадњу а дјеци
пожељела успјех и срећу у даљем
животу.

	 – Ваши и наши малишани
су овдје провели најбезбрижнији
период свог дјетињства. Са њима
смо живјели, играли се, дружили и
учили. Ово је мјесто гдје су стекли прва
пријатељства која ће остати за цијели
живот. Трудили смо се да њихово
дјетињство учинимо што љепшим,
настојали смо да родитељима будемо
партнери у васпитању дјеце. Сада
почиње озбиљнији период њиховог
живота и дјетињства у ком ћете видјети

и резултате нашег рада и надамо се
да ћете бити задовољни постигнутим
резултатима – рекла је Косорић, уз
савјет родитељима да уче да буду добри
људи и увијек помажу једни другима.

	 Овом приредбом стављена
је тачка на један безбрижан период
одрастања малишана у установи која
им је била друга кућа, а запослени
у њој сигуран ослонац. Посебну
захвалност дјеца и родитељи изразили
су васпитачицама, чији су рад, упорност
и дугогодишње искуство у васпитно-
образовном раду допринијели да ови
малишани спремно дочекају полазак у
школу. Стиховима пјесме „Довиђења,
драги васпитачи, лепо нам је у вртићу
било“ малишани су се поздравили са
запосленима у овој установи и млађим
другарима и кренули насмијани у
сусрет новим животним изазовима.

„Довиђења, драги васпитачи, лепо нам је у
вртићу било“

ЗАВРШНА ПРИРЕДБА ПОЛАЗНИКА СТАРИЈЕ ВРТИЋКЕ ГРУПЕ

ЈЕЛЕНА ЋАЈИЋ

Установа за предшколско васпитање
и образовање Соколац је на
посљедњој сједници СО Соколац

упутила захтјев, у коме је истакнуто да
је неопходно обезбиједити додатне
просторије овој установи због повећаног
интересовања родитеља за боравак
дјеце у вртићу. У истом је наведено
да се проблем недостатка простора
може ријешити уколико се просторије
уступљене Основној школи „Соколац“
врате на располагање обданишту.

	 Како није дошло до договора
између директора поменутих образовних
институција, начелник општине Соколац
Милован Бјелица је 13. јула организовао
састанак са директорима на коме је
одлучено да ће се просторије вратити
на кориштење Установи за предшколско
васпитање и образовање, а приједлог је
да се просторије које су сада потребне
ОШ „Соколац“ обезбиједе у Спортској
дворани. Начелник Бјелица је истакао да
би ово било само привремено рјешење,
док се не ријеши питање надоградње
мале школе.

	 – Општина Соколац је урадила
идејни пројекат за надоградњу мале
школе, гдје би се добиле четири
учионице, а који је упућен Министарству
просвјете и културе РС. Један дио би
био финансиран од стране ресорног

министарства док ће други обезбиједити
локална заједница. Док чекамо на
одговор министарства, родитељи који
раде морају уписати дјецу у обданиште
– навео је начелник Бјелица.

	 Директор ОШ „Соколац“
Ђорђе Рајић објаснио је да он не
може самоиницијативно прихватити
овај приједлог те да мора потражити
сагласност ресорног министарства.

	 – Морамо чекати одговор
од Министарства просвјете и културе
РС и тек након њихове инструкције и
правног савјета можемо званично да се
огласимо – истакао је Рајић.

	 В.д. директора Установе за
предшколско васпитање и образовање

Соколац Споменка Маловић указала је
на важност уписа дјеце у вртић.

	 – Уколико се не ријеши проблем
са недостатком просторија, физички је
немогуће уписати ту дјецу – нагласила
је Маловићева.

	 Она је додала да у Установи за
предшколско васпитање и образовање
тренутно борави 135 малишана
распоређених у шест васпитно-
образовних група. На листи чекања се
налази њих 64, а рјешењем проблема
недостатка просторија сва ова дјеца
ће од септембра бити примљена у
обданиште.

ОСИГУРАН ПРОСТОР ЗА СВЕ ПРИЈАВЉЕНЕ

ПРОШИРЕНИ КАПАЦИТЕТИ СОКОЛАЧКОГ ОБДАНИШТА

БРАНКА РАДОЊИЋ

СОКОЛАЧКЕ НОВИНЕ 25

ДРУШТВО

БРОЈ 263

На излетишту Брезјак, у Сокоцу,
4. јула одржана је прва гастро-
манифестација „Сачијада-

Романија 2021“ која је окупила 44
екипе из Сокоца и сусједних општина.
Десетине мајстора припремања
хране испод сача показало је своје
кулинарско умијеће, а за најбоље је
изабрана екипа „Дебели гурмани“ из
Сокоца. Они су освојили пехар и 500 КМ
које су донирали у хуманитарну акцију
„За Јованово мјесто под сунцем“.
	 – Екипа је била састављена
од 14 чланова, углавном из Сокоца,
али смо имали госте из Црне Горе.
Припремали смо телећа ребра са
поврћем и стручном жирију се наше
јело допало – казао је капитен екипе

„Дебели гурмани“ Младен Гордић.

	 Друго мјесто припало је екипи
„Ловац“ а треће екипи „Новомир“ из
Сокоца.
	 Пред жиријем је био тежак
задатак, трудили су се да буду коректни
и изаберу најбоље јело. Предсједник
стручног жирија, еминентни кувар са
дугогодишњим искуством Слободан
Какућа истакао је да су сви учесници
побједници.

	 – Такмичари су се максимално
припремили и било је јако тешко
оцијенити које је јело најбоље. Поред
укуса, био је битан и тај визуелни
изглед. Похвалио бих организацију
и нагласио да је ово прва Сачијада

организована у РС и БиХ – рекао је
Какућа.
	 Организатор је била
Омладинска организација Соколац
а наградни фонд за такмичаре
у припремању јела под сачем
износио је 1.000 КМ. Предсједница
Ања Крсмановић се нада да ће
„Сачијада“ прерасти у традиционалну
манифестацију.
	 – Захвална сам нашим
волонтерима, стручном жирију и
локалним предузетницима који су
финансијски подржали нашу идеју.
Такође, имали смо велику подршку
општине Соколац и града Источно
Сарајево – додала је Ања.
	 Иако је манифестација имала
такмичарски карактер, организатори,
учесници и посјетиоци су на прво мјесто
ставили забаву у природи. Посебно
су нагласили да је припремање хране
испод сача, у соковима из меса и
поврћа, најљепши и најздравији начин
спремања хране, препознатљив на
Балкану.

ПРВА „САЧИЈАДА – РОМАНИЈА 2021“

Пехар у рукама „Дебелих гурмана“

БРАНКА РАДОЊИЋ

У присуству великог броја вјерника
25. јула је у Видрићима обиљежена
крсна слава храма у изградњи

посвећеном икони Пресвете Богородице
Тројеручице. Кум крсне славе храма у
Видрићима ове године била је породица
Горана Боровчанина.

	 Протојереј ставрофор Младен
Видаковић истакао је да градњом
овог храма градимо своју душу да
би задобили Царство небеско, те
захвалио Милану Станојевићу, највећем
задужбинару и приложнику храма,
али и свим људима који су дали свој
допринос његовој изградњи.

	 Приватни предузетник из
Зворника Милан Станојевић, један је од
иницијатора градње храма.

	 - Хвала Господу Богу, крсна
слава храма Пресвете Богородице
Тројеручице окупила је велики број
вјерника. Они који су у почетку били
скептици могу да се увјере да је прије
свега њена молитва за овај народ и за
нашу вјеру допринијела да се људи у

овом дијелу Сокоца ангажују како бисмо
направили свети храм. Надам се да ћемо
следеће године радове привести крају и
освештати храм - рекао је Станојевић
и захвалио се свештенству соколачке
парохије које се брине да радови уредно
теку.

	 Санојевић се осврнуо и на
радове на изградњи викенд насеља у
Видрићима.

	 - Поред викендице која је
већ завршена, правићемо мотел и
пет бунгалова. За ово викенд насеље
влада велико интересовање људи из
Новог Сада, Чачка, Зворника, Подриња

и Бијељине и надамо се да ћемо убрзо
реализовати овај туристички комплекс.
Поред викенд насеља на овој локацији
је планирано више пратећих садржаја,
између осталог мини зоо врт и спортски
терени - објаснио је Станојевић.

	 Начелник општине Соколац
Милован Бјелица је средином јула
потписао уговор са представницима
Министарства за пољопривреду,
водопривреду и шумарство РС о замјени
непокретности за потребе изградње
етно села у Видрићима.

Градњом храма градимо душу да бисмо
задобили Царство небеско

ОБИЉЕЖЕНА КРСНА СЛАВА ХРАМА У ВИДРИЋИМА

ЈЕЛЕНА ЋАЈИЋ

СОКОЛАЧКЕ НОВИНЕ26

ДРУШТВО

У мјесецу мају, Удружење грађана
„Свети Василије Острошки“
започело је хуманитарну акцију

„За Јованово мјесто под сунцем“. Наш
суграђанин седамнаестогодишњи
Јован Јововић болује од церебралне
парализе, а основни циљ акције је
прикупљање новчаних средстава
за изградњу новог дома породици
Јововић, како би им се обезбиједили
бољи услови за живот. Јован са мајком
и братом живи у стану од 36 квадрата
на четвртом спрату зграде, у којој нема
лифта.

	 Овогодишње ходочашће
манастиру Острог било је посвећено
поменутој акцији тако да су поклоници
током читавог пута апеловали на људе
да позову мтел хуманитарни број 1416,
који је био активан до краја мјесеца
маја. На тај начин прикупљене су 22.000
КМ. Од касица које су биле постављене
у већини продајних и угоститељских
објеката у граду и шире сакупљено
је 15.500 КМ. Предсједник Удружења
Дејан Елез казао је да су суграђани

препознали значај ове акције те су на
различите начине пружали подршку.

	 – Организовано је више
хуманитарних активности од стране
угоститеља, шминкера, фризера,
фотографа, музичара, ученика,
појединаца. Уз њихов допринос, те
несебичне донације великог броја
локалних привредника, располажемо
средствима, у виду новца и материјала,
у износу од око 95.000. Наишли смо на
значајну подршку од локалне управе, те
сусједних општина. Нажалост, нисмо
могли раније кренути са радовима јер
се за све мора испоштовати одређена
процедура. Ријешили смо имовинско-
правне односе, грађевинску дозволу,
припремили пројекат, изабрали
извођача радова, а ријеч је о једној
озбиљној фирми из Сарајева, док
ће радове надзирати грађевински
инжењер Саша Пајић из Сокоца.
Такође, регулисано је све што се тиче
прикључака за воду, канализацију и
струју – испричао је Елез.

	 Он је подсјетио да је Удружење

младо и да је ово прва хуманитарна
акција овог типа.

	 – Можда и највећи успјех за
Удружење јесте повјерење људи, које
смо оправдали бројним дјелима. До
сада смо имали разне акције, од подјеле
пакетића, организовања ходочашћа,
помоћи социјално угроженима до
опремања куће за породицу Глуховић.
Међутим, ово је за све нас био велики
залогај. Вјероватно смо направили
неке пропусте, али се трудимо да све
исправљамо у ходу, заједно се учимо
и припремамо за будуће велике приче.
Вјера, љубав и подршка добрих људи
воде нас на овом путу и дају нам вјетар
у леђа да истрајемо. Са нестрпљењем
чекамо завршетак радова и тренутак
када ћемо Јовановој породици
предати кључ у руке од њиховог новог
дома. Ако Бог да и све буде ишло по
плану, вјерујем да их од тог тренутка
дијеле два до три мјесеца – рекао је
предсједник Удружења грађана „Свети
Василије Острошки“ Дејан Елез.

„ЗА ЈОВАНОВО МЈЕСТО ПОД СУНЦЕМ“ ПРИКУПЉЕНА
СРЕДСТВА У ВРИЈЕДНОСТИ ОД ОКО 95.000 КМ

ЈЕЛЕНА МАРИНКОВИЋ

ПОЧИЊЕ ИЗГРАДЊА НОВОГ ДОМА ПОРОДИЦИ ЈОВОВИЋ

СОКОЛАЧКЕ НОВИНЕ 27

ДРУШТВО

БРОЈ 263

Чланови Удружења грађана
„Свети Василије Острошки“ из
Сокоца су 3. јуна, на дан Светог

цара Константина и царице Јелене,
организовали друго поклоничко
путовање до манастирске цркве у
Кнежини, која је посвећена овом
празнику. Око шездесет ходочасника
препјешачило је 12 километара
од Сокоца како би присуствовали
манастирској слави.

	 Свету литургију служио је
јеромонах Андреј, настојатељ манастира
на Равној Романији, уз саслужење
свештенства и монаштва црквене
општине Соколац. Јеромонах Владимир
Ђуричић, настојатељ манастира у
Кнежини, нагласио је да је ово други
пут како ходочасници, уз благослов
свештенства Црквене општине Соколац,
учествују у литији и обиљежавању крсне
славе манастира.

	 – Као што смо и планирали
наша жеља је била да ово поклоничко
путовање постане традиција. Све већи
број људи који одлучују да нам дођу на
дан славе показује да смо на исправном
путу, што ми је посебно драго – казао је
Ђуричић.

	 Он је подсјетио због чега је све
значајан овај празник, те истакао да
се и данас као и много година раније
хришћани морају борити за очување
своје вјере и традиције.

	 – Црква је овај римски царски
пар прогласила светитељима јер је
цар Константин Миланским едиктом
313. дао хришћанима слободу вјере и

окончао њихов прогон. Хришћанској
цркви, у којој је почео да тражи ослонац,
дао је многе привилегије и на Првом
васељенском сабору у Никеји 325.
године – појаснио је он.

	 Манастир у Кнежини, освештан
1989. године, посвећен је Пресветој
Богородици, а манастирска црква је
изграђена на темељима више пута
обнављаног храма.

	 Поменуто удружење је 20.
јуна организовало и друго поклоничко
путовање до манастира Свете Тројице
у Озерковићима, поводом славе
манастира (Силазак светог духа на
апостоле – Педесетница, Духови или
Тројице).

	 Свету Литургију служили су
протојереј-ставрофор Мирослав Вујичић,
јереј Душко Лаловић, јереј Милан Ђукић

и ђакон Вукота Вишњевац.

	 У празничној бесједи игуман
Георгије, намјесник манастира Свете
Тројице у Озерковићима, говорио је
у контексту јеванђељских идеала, о
савременим проблемима, стављајући
акценат на јединство и саборност као
највеће дарове Духа Светог.

	 Предсједник Удружења
грађана „Свети Василије Острошки“
Дејан Елез казао је да се поклоничком
путовању одазвало 70 ходочасника,
који су уз благослов свештенства
Црквене општине Соколац кренули у пет
часова, испред Цркве Светог пророка
Илије, у Сокоцу на пут дуг осаманаест
километара.

	 – Цијели пут је прошао без
проблема, успјели смо на вријеме да
дођемо до манастира и да присуствујемо
светој литургији и ломљењу славског
колача. У славу божију, надам се да ће
се овај поход наставити и у наредним
годинама – поручио је Елез.

	 Кумови овогодишње славе
манастира у Озерковићима, браћа
Владан и Александар Кезуновић из
Видрића код Сокоца, заједно са својом
породицом, припремили су трпезу и
послужење за све поклонике и госте.
За наредну годину, манастирску славу
припремиће новоизабрани кум Рајко
Станојловић из Бијељине.

УДРУЖЕЊЕ ГРАЂАНА „СВЕТИ ВАСИЛИЈЕ ОСТРОШКИ“

Традиционална ходочашћа до Кнежине и
Озерковића

БРАНКА РАДОЊИЋ

СОКОЛАЧКЕ НОВИНЕ28

ДРУШТВО

Новинар и публициста Будо
Симоновић Народној библиотеци
у Сокоцу, 12. јуна поклонио је

неколико својих истакнутих књижевних
дјела у више примjерака. Ријеч је о
12 издања новијег датума, као знак
захвалности овог човјека за лијепе
године своје младости, које је провео на
романијском платоу.

	 Према његовим ријечима, први
пут је дошао на Соколац 1969. године
као професор српскохрватског језика и
извео генерацију гимназијалаца, који су
тог дана прославили 50 година матуре.
	 – Овдје сам почео да радим као
дописник сарајевског „Ослобођења“ и
то је била моја улазница у новинарство.
Потом сам прешао у „Политику“ и ту

остао 30 година. Било је то „сериозно
новинарство“ прича које су мени
највише ишле од руке. Прво су настале
репортаже, које су се претопиле у
фељтоне па онда и у књижевна дјела.
Надам се да ћу имати прилику да
завршим неколико започетих пројеката
– рекао је Симоновић и додао да иако се
често зна нашалити да има више књига
него читалаца, старијих издања која
су се штампалa у тиражу од преко 100
хиљада примјерака нема.

	 Директорица Народне
библиотеке Соколац Божица Јанковић
истакла је да је била част угостити
књижевника и публицисту господина
Симоновића.

	 – Дјела ће употпунити наш
књижевни фонд. Могу слободно рећи
да ће ово бити добра прилика да наши
читаоци пробуде интересовање за
истакнутог писца. Вјерујем да ће бити
и његових пријатеља и некадашњих
ученика који ће прелистати странице
поменутих дјела – навела је Јанковићева.

	 Будо Симоновић је до сада
објавио 21 књижевно дјело.

Са градоначелником Источног
Сарајева Љубишом Ћосићем
21. јуна потписан је уговор о

колективном учлањењу у Народну
библиотеку Соколац запослених у
Градској управи и Ватрогасној јединици,
који долазе из ове општине – потврдила
је директорица Народне библиотеке
Соколац Божица Јанковић.

	 Према њеним ријечима, ради се

о 32 особе из Сокоца које су запослене у
Градској управи.

	 – На састанку са
градоначелником Љубишом
Ћосићем разговарали смо о стању у
библиотеци, дигитализацији, фонду,
важности књиге и писане ријечи и о
могућностима будуће сарадње Градске
управе са библиотекама Сарајевско-
романијске регије. Сматрам да је ово

колективно учлањење добар примјер
у промовисању књиге, као и начин да
укажемо на значај и важност читања –
нагласила је директорица Јанковић.

	 Уговори су још потписани и
са директорицом Матичне библиотеке
Источно Сарајево Наташом Кулашинац
и директором Народне библиотеке Пале
Бојаном Чвором.

БРАНКА РАДОЊИЋ

ДВАНАЕСТ НОВИХ ДЈЕЛА ЗА
СОКОЛАЧКЕ ЧИТАОЦЕ

ЗАХВАЛНОСТ ЗА ЛИЈЕПЕ ГОДИНЕ МЛАДОСТИ

ВЕДРАНА РЕНОВИЦА

Подршка библиотеци у Сокоцу

КОЛЕКТИВНО УЧЛАЊЕЊЕ ДОБАР ПРИМЈЕР ПРОМОВИСАЊА КЊИГЕ

СОКОЛАЧКЕ НОВИНЕ 29

Ово прољеће, 2021. године, никако
да загосподари Романијом и
примора зиму да се коначно повуче

са трона и на зачељу годишњих доба
чека нову прилику за повратак. Као да
је нека забуна, или пак свађа, настала
међу годишњим добима. Па тако један
дан осване у бијелој и хладној одежди
од мраза, као да је зима на прагу, а не
почетак јуна мјесеца, па онда сљедећи,
прави каснојесењи, утонуо у густу маглу
коју прати досадана и упорна, ситна
киша, росуља, да би га потом смијенио
сунчан дан, понекад августовски врео,
кад температура ваздуха од нуле до
изнад двадесетог степена порасте.
А најчешћи су они варљиви о које
се непрекидно, у таласима, отимају
киша и сунце, хладноћа и врелина.
Таман што сунце добрано причврљи
и припече, однекуд иза романијских
врлетних висова, или можда из неких
тајних пештера, покуљају густи и мрки
облаци и лине хладан пљусак праћен
артиљеријом Светог Илије, па опет
сунце загосподари небом. И тако цијели
убоги дан.

	 Прољећа су често варљива, али
ово је баш превршило сваку мјеру.

Овог петка, 5. јуна, господари неба су
услишили моје молитве. Са ведрог,
византијскo плавог неба, украшеног
тек понеким облачком, сунчеви зраци
су засипали гласиначку равницу и
романијска кудрава брда, стијене и
висовe пријатном топлином. Већ је
добрано минуло подне а вријеме се, за
разлику од претходних дана, не мијења.

	 Топло сунце плови ведрим
небом, а ја и мој пријатељ Миленко
Јевђевић путујемо уз шумовите брегове

понад Подороманије и Дикаља ка
једном од врхова и симбола Романије,
Црвеним стјенама, у сусрет новом
узбудљивом планинарском доживљају,
пустоловини, или по француски,
авантури. Око три сата поподне стижемо
до Планинарског дома „Црвене стијена“,
тек неких петнаестак минута лаганог
хода удаљеног од врха, или видиковца
по којем дом Планинарског друштва
„Гласинац“ носи име. Овај лијепи дом
изграђен је захваљујући упорности,
ентузијазму и акцијашким напорима
сложне планинарске дружине, а сада
се може казати и визионарству, јер је
његов положај сигурно имао велики
утицај при доношењу одлуке да Црвене
стијене постану изазовни магнет за
све љубитеље планинарења, психо-
физичких искушења и адреналинских
авантура. И, ево, коначно да кажем:
На Црвеним стијенама је изграђена,
или постављена, виа ферата; успон
челичном стазом на Црвене стијене. То
му дође нешто као претходница правом
алпинизму, својеврсни тест за почетнике
у пењању. Овим Романија, поред љепоте
принцезе међу планинама, постаје
и један од најпознатијих центара
авантуристичког туризма на просторима
ономадне државе Јужних Словена, па и
Балкана. А већ се за њу зна и у неким
много даљим просторима. Ово потврђује
сусрет са групом Руса испред Дома.
Каза нам Див, Мирослав Дивчић, да су
овдје долазили и неки Французи, па чак
и један Арапин.

	 Због тог изазовног искушења
упутисмо се, ево, ја и мој пријатељ
ка планини на својеврсни тест
самопоуздања или психофизичких
способности. Ја се не бојим висине,

али нисам баш сигуран у физичку
способност. Одавно нисам ходао
планинским врлетима.

	 Свраћамо у планинарски
дом гдје нас чека водич, млађани, а
већ веома искусан планинар, Стефан
Бајагић. Мијења Мирослава Дивчића,
првог, илити главног водича на ферати,
који је био обећао да ће нас пратити,
али због заузетости неким пословима
око дома препустио је то Стефану. И
док наш водич комплетира сет опреме
за пењање уз хладно пиво и сок
разгледамо унутрашњост дома.

	 – Чије су? – пита ме Јевђа,
показујући главом на двије фотографије
на једном од зидова камин-сале.

	 – То су два члана нашег
планинарског друштва. Два вриједна
планинара. Изгубили смо их недавно...
Сад се, можда, горе на небу, на некој
нама непознатој и далекој планети,
пењу по неким планинама... Оно лијево
је Милош Бајагић, отац нашег данашњег
водича, а овај десно је Павле Нинковић,
син Велемира, Веље Нинковића.

	 – То је онај Вељо из твојих
„Прича са планина“? – упаде ми у ријеч
Јевђо.
	 – Е тај. То је његов син.

	 – Хоћемо ли? – прену нас глас
нашег водича пружајући нам појасеве
за пењање.

	 Да не би његове помоћи
Бог једини зна кад би ми то, и како,
спетљали око себе. Лаганим ходом,
стазом која вијуга кроз црногоричну
шуму, за нешто мање од двадесет
минута стигосмо у подножје Црвених

БРОЈ 263

НА „СОКОЛОВОМ ПУТУ“
ПИШЕ

МИЛАНКО БОРОВЧАНИН РОМСОК

ИЗ ПРВЕ РУКЕ

СОКОЛАЧКЕ НОВИНЕ30

стијена, одакле почиње успон на ферату.
Краћи предах пред почетак пењања уз
стијене користим да досађујем Јевђи, а
уједно и да распршим лагану трему.

	 – Шта ли му значи тачно на
српском виа ферата? Слабо ти ја баратам
по талијански... Но парларе талијано –
збркљачих нешто налик на талијански
језик.

	 – Па виа ти је пут, а ферата,
жељезница, воз, страда ферата...
Мислим да је, по мени, најбоље по
нашки казати да је ово жељезни пут.

	 – Неки то зову челични пут, или
челична стаза.

	 – Исто му је то.

	 Мени је од свега важније да
се зове виа ферата „Соколов пут“. Ту
су негдје у стијенама и гнијезда сивих
соколова, тих најхитријих живих
створења на кугли земаљској. Ти
гласници богова и симболи брзине,
свјетлости у тами, витештва, снаге и
бесмртности, сигурно су по отварању
ферате устукнули пред свакодневним и
бројним посјетама планинара, поготову
викендом, кад је овдје права гужва. Неки
орнитолози кажу да, при обрушавању
на плијен, могу достићи брзину и до 400
километара на сат. О чувеној оштрини
њиховог вида да и не говоримо.
По томе је Драгутин Матић са Суве
планине, чувени извиђач српске војске
у ратовима од 1910. до 1918. године,
добио симболично име „Око Соколово“.
Његова чувена фотографија, настала за
вријеме неког извиђања при повлачењу
српске војске преко Албаније, обишла
је цио свијет и нашла мјесто у многим

монографијама, прије но што је коначно,
након више од 40 година, стигла и до
Драгутинових руку у село Калетинац на
обронцима Суве Планине. И то на омоту
грамофонске плоче „Марш на Дрину“.
Фотографију је снимио руски новинар
Самсон Чернов.

	 Прије двадесетак година,
негдје баш у вријеме кад је „Оку
Соколовом“ подигнут споменик на тргу
испред општине Гаџин Хан, упознао
сам у том градићу на југу Србије,
родном мјесту чувеног српског поете
Бранка Миљковића, Драгутиновог сина
Благоја, једног од негдашњих уредника
у београдској „Политици“. Поклонио ми
је том приликом своју књигу „Мој отац
Око Соколово“, која заузима почасно
мјесто и мојој библиотеци.

	 – Јесте ли спремни? Крећемо
ли? – прену ме Стефанов глас.

	 Послије његових краћих упута
кренусмо уз прве стијене. Пред нама
је успон дуг 350 метара са висинском
разликом од неких 160 метара. Кажу
да се ферата „Соколов пут“ прелази, у
просјеку, за један сат и тридесет минута.
Ја ћу бити задовољан ако је освојим за
било које вријеме. При првим корацима
осјећам лагану трему, али не и страх. У
почетку често заборављам прекачити
карабињере на сљедећи сегмент
челичне сајле, али то пажљиво прати
Стефан и опомиње правовремено, и
мене и Јевђу. Чили трема али се јавља
забринутост да ли ћу издржати до краја.
Артритис је начео моје зглобове. Без
обзира на то, ако одустанем, како ћу,
ја стари планинарски вук, од срамоте
погледати у очи осталим члановима мога
Планинарско друштва „Гласинац“? Инат
нараста у мени. Буди се авантуристички
дух.

	 Након стотињак метара пењања
избијамо на мини превој. Осјећам
муку у стомаку; на ивици повраћања.
Знам због чега. Стога препоручујем
будућим пењачима да прије поласка на
ферату не препуњају желудац, поготову
тешком храном. На овом мини превоју
може се лијепо предахнути и уз неки
напитак, безалкохолни, разумије
се, уживати у погледу на панораму
живописне мокрањске котлине. А
може се и одустати од даљег пењања
и окренути лијево испод стијена у
шуму, па онда лагано уз шумовиту
косу стићи до заставе на врху Црвених

стијена. Кад би се вратиле године моје
младости и оно вријеме кад је мало ко
крстарио с планинарским ранцем, тада
необиљеженим стазама Романије, ја бих
овдје разапео свој мали хипи шатор и уз
кафицу и чашицу „мученице“, далеко од
свакодневне вреве, уживао у нетакнутој,
дјевичански чистој природи, и чекао
сивог сокола да ми се придружи. Али
нема више младости из седамдесетих
година минулог вијека, а нема више ни
мини шатора. Након вишедеценијског
дружења по планинама бивше
Југославије остао је негдје на врлетним
стрминама испод Вучева, надомак
Перућице, да чезне, као и ја, за тим
лијепим временима, водећи узалудну
битку са влагом, планиским сњеговима
и олујама.

	 Најкасније до краја овог љета,
са овог превоја, моћи ће се право на врх
Црвних стијена новим краком ферате. До
тада, ми ћемо десно ка најзахтјевнијем
дијелу адреналинске стазе. Прије но
што кренусмо, на превој стиже мој
братић Павле са другаром Миланом
Божићем. Убрзо иза стијена изрони још
једна група планинара. Узалуд смо се
надали да због радног дана неће бити
посјетилаца, поготову овако младих,
као роса јутарња, којима би могли ми,
новопечени пењачи, сметати, а и они
нама. Хитри и гипки попут дивокоза,
млади планинари убрзо ишчезоше иза
стијена.

	 Ово је неко баш вјешто и паметно
смислио; након прилично напорног
успона до малог превоја наставља
се можда нешто више од педесетак
метара лагане стазе, таман толико да
се предахне пред најзахтјевнији дио са
два моста и двије окомите вертикале.
На првом мосту, или прелазу, чека нас
само једна сајла којом је премоштен
понор између двије литице. Прелаз је
осигуран са двије пратеће сајле у висини
рамена тако да за оне који не зазиру
од висине, осим лагане треме због
лаганог плеса жице над понором, нема
никаквих проблема. Ја сам на нешто
слично навикао од малих ногу. Кроз
мој ужи завичај протичу двије ријеке,
красотице, или сузе бистре, романијске,
Каљина и Биоштица, на којим у то
вријеме није било мостова па смо их
прелазили преко брвана или такозваних
платица, без додатног осигурања овоме
сличног. Ипак осјећам лагану трему.

СОКОЛАЧКЕ НОВИНЕ 31БРОЈ 263

	 – Шта мислиш, пријатељу,
како би било да ово прођемо зими, по
снијегу? – зауставих питањем Јевђу,
прије но што ми одмаче уз стијену понад
моста.

	 – Причекај да видимо хоћемо
ли претећи данас. Горе код заставе ћу о
томе размишљати.

	 – Који смо оно храм разгледали
на путу овамо?

	 – Светог Георгија, Соколицу.

	 – Е па видиш, Свети Ђорђе је
заштитник моје фамилије. Моја слава.
Зато не брини. Са нама је и Он овдје
данас. Неколико овдашњих момака се
и у тим условима успјешно окушало –
додадох.

	 – Могу само замислити како
је на овим литицама кад мраз стегне а
сјеверац зајауче...

	 Док сам прелазио преко
једножичног моста, у једном тренутку
заплесаше небо и земља. Иако окомита,
чврста стијена ми поврати сигурност. Са
олакшањем и новим еланом наставих
успон до правог висећег моста. На том
мосту, као на својеврсној челичној дуги
између двије литице, уживам, над
амбисом опчињен тренуцима узвишеног
осјећања и чаробне љепоте. Сигуран
и опуштен. Не зна се да ли је љепши
поглед испод или изнад овог моста. Не

проналазим ријечи којим би дочарао
осјећај. Прекрасно. Благо птицама.

	 Још двадесетак метара до врха.
Јевђевић је већ код заставе, а ја се у
мислима враћам претходном разговору.
Присјећам се да је међу првим ову
стазу више пута освојио, и по зимским
условима, Павле Нинковић, Вељов. И
сад ми се на тренутак учини да га видим,
у магновењу, како након успона до врха
Црвених стијена наставља да се пење
неком невидљивом стазом – фератом
ка небеским висинама и постепено
ишчезава у бескрајном плаветнилу.

	 Са моста гледам Јевђу како
ми маше и довикује да издржим
још мало. Још зеру, како би говорио
наш пријатељ, рогатички књижевник
Божидар Божо Станар. Високо понад
његове главе предвечерњи повјетарац
вија паперјасте облаке. Два бијела
облачка не хају за вјетрове, усидрили се
као да су невидљивом нити везани за
јарбол са заставом, па радознало прате
шта се дешава доље на стијенама.

	 – То су они, наши другари
планинари, Милош и Павле... То су
њихове душе – шапућем полугласно.

	 Коначно, након преласка
посљедњих двадесетак метара
висинске разлике и нешто више дужних
метара, стижем до 1423 метра, до врха
видиковца Црвене стијене. Док правимо
фотографије за успомену, одозго са врха
јарбола, лаганом шкрипом поздравља

нас метална тробојка.

	 – Браво ђеде! Заслужили смо
неко признање, награду...

	 – Награда нам је овај прелијепи
поглед на живописну мокрањску
котлину и на околне планине: Требевић,
Јахорину, Бјелашницу, Трескавицу,
Озрен, Игман, Битовњу... – упадох му у
ријеч и додадох: – Него, кажи ти мени
какви су ти утисци након свега? Како ти
се све ово чини, братац?

	 – Необична, несвакидашња,
незаборавна адреналинска авантура...
Морам још који пут доћи овдје са дјецом.

	 – Ја не знам да ли ћу се пењати,
али долазити хоћу. Не могу ја без моје
Романије.

	 Ближи се смирај овог
узбудљивог дана. Тамо на западу,
понад сарајевске котлине, сунце само
што није дотакло далеке вијенце
планина. Вријеме је да и ми кренемо
стрму низ планину. Док се спуштамо ка
Планинарском дому „Црвене стијене“
поздрављају нас камена чела и висови
Романије, озарени предвечерњим
руменилом. Руменим смијешком и
благим повјетарцем поздравља нас и
испраћа легендарна планина, као да
хоће, тим благим знацима, да каже
да јој опет дођемо. Том немуштом
позиву, доље из равнице, придружују
се свјетлуцањем куполе и крстови
манастира Светог Георгија – Соколице.

СОКОЛАЧКЕ НОВИНЕ32

КУЛТУРА

У хотелу „Златни бор“, 30. јуна,
одржана је промоција књиге
„Ишчашено перо“ наше новинарке

и пјесникиње Бојане Марковић. Пут до
настанка „Ишчашеног пера“ трајао је
три године, у периоду од 2018. до 2020.,
мада слободно можемо рећи да она
пише од првог узимања пера у лијеву
руку. Изузетан тим људи стоји иза
овог новог књижевног дјела, а ријеч
је о Креативној радионици „Балкан“
из Београда, која се издаваштвом
бави дуже од двије деценије. Највеће
заслуге припадају Стевану Крстецу
и Марини Ђенадић, као и остатку
тима: илустраторки Сањи Стевановић
и идејном творцу корица Данијелу
Шћепановићу. „Ишчашено перо“ чини
поетски дио од 55 пјесама али и прозни
сачињен од 5 кратких прича. Предговор
потписује новинарка и књижевница
Зорица Тијанић из Београда, док је
свеобухватну и детаљну рецензију
приредио господин Аћим Тодоровић,
угледни књижевник, члан Удружења
књижевника Републике Српске и
Србије.
	 У рецензији, између осталог
стоји:

	 „Бојана Марковић пише
онако како осјећа, природно, без
усиљене апстракције и филозофске
недоречености, па се стихови одликују
алегоричним приказом животворних и
питких композиција.“

	 – Иако је ово Бојанина
прва књига, сусрео сам се веома
квалитетним текстом. Фасцинирало
ме то што је у њеној поезији толико
зрелости у односу на друге писце,
односно пјеснике, који објављују своје
прве књиге. Иначе, на романијском
платоу увијек су се рађали квалитетни
пјесници, а сада се међу њима појавила
једна дама. И раније је било дама које
су писале, али су остајале у сјени, јер
већином је мушка популација градила
имена књижевника. Ово је једно ново
откровење. Свесрдно сам подржао
Бојану и то ћу чинити и даље – казао
је Тодоровић и поручио да, у данашње
вријеме када нас окружују пороци и
ријалити програми, млади би требало
да се угледају на њу.

	 Бојана је захвалила
привредницима и појединцима који
су подржали издавање књиге, те
свим осталим који су јој на неки начин
указали подршку и повјерење.

	 – Мислим да са пјесницима
није лако радити, ни дружити се,
стога велика хвала свима што сте ме
истрпјели све вријеме. Такође, хвала,
што сте ме, без сујете подржали, јер
неко ко је на почетку и тек крчи свој
пут обично добије мање подшке.
Захваљујем се посебно рецезенту
господину Аћиму који је својим
ауторитетом и већ изграђеним именом
стао иза мене и дао ми вјетар у леђа
да наставим овако како сам започела.
Не смијем изоставити своје колеге из
„Инфо центра“, који су се потрудили да
промоција овако лијепо изгледа. Надам
се да ћу и даље оправдавати очекивања
и повјерење свих – поручила је ауторка
„Ишчашеног пера“.

 	 У предговору књиге, који је
написала Зорица Тијанић наводи се:

	 „На неки начин збирка
„Ишчашено перо“ се може посматрати
и као кратка историја једног
одрастања, аутобиографија детињства
и младалачких снова, зрелих
размишљања и духовних зрења, а пре

свега погледа на живот и свет из угла
савремене младе али веома осећајне
жене.“

	 За пријатнији угођај и топлију
атмосферу на промоцији побринули
су се вокал Маријана Капуран, те
инструментална пратња, наш колега и
новинар Милош Маловић.

	 – До сада сам пратио Бојанин
рад преко друштвених мрежа и веома
ми је драго што је успјела да своја
осјећања, размишљања и сјећања
укоричи у једну цјелину. Мислим да
је овдје акценат на сањарењу, што њу
разликује од свих других пјесника,
бар колико се ја разумијем у поезију –
рекао је Маловић.

	 Бојана Марковић је по
занимању дипломирани новинар а
посљедњих пет година обавља посао
новинара у локалном медију „Инфо
центар, гдје поред радијских емисија
приређује рубрике у мјесечном листу
„Соколачке новине“. У посљедње
четири године интензивно пише поезију
и прозу, а њене пјесме, репортаже и
кратке приче објављивали су бројни
портали и часописи чији садржај
промовише књижевно стваралаштво.

ПРОМОЦИЈА КЊИГЕ „ИШЧАШЕНО ПЕРО“ ПЈЕСНИКИЊЕ И
НОВИНАРКЕ БОЈАНЕ МАРКОВИЋ

БУНТОВНИК КОЈИ ПАЗИ С КИМ
ДИЈЕЛИ ЕМОЦИЈЕ

ЈЕЛЕНА МАРИНКОВИЋ

СОКОЛАЧКЕ НОВИНЕ 33БРОЈ 263

У Сокоцу је, 1. јула промовисана нова
књига пјесама шеснаестогодишње
Милице Боровчанин под називом

„Сунчев човјек“, из које су неке
пјесме већ објављене у књижевним
зборницима и награђене на књижевним
конкурсима.

	 Млада ауторка је након
промоције истакла да је „Сунчев човјек“
њена друга збирка пјесама коју је
објавио Књижевни фонд „Свети Сава“ са
Пала и представља наставак прве која се
зове „Безимени човјек“ објављене 2018.
године.

	 – У пјесме су уткани мотиви
природе, духовна поезија, тема
пролазности и у суштини је веома
разнолика збирка. Ово вече је
била прилика за једно младалачко

представљање јер на досадашњим
књижевним вечерима углавном је
била заступљена старија генерација, а
мислим да наша општина заиста има
много младих талената којима треба
прилика да се покажу пред публиком –
казала је Милица.

	 Књижевник Недељко Жугић са
Пала у својој рецензији, између осталог,
истакао је да Милица у себи храни
пјесму, она у њој сазријева и расте, а у
инспиративном орјечењу настала је и
ова њена друга збирка пјесама „Сунчев
човјек“.

	 Присутној читалачкој публици
своје стихове су представили Ђорђе
Ковачевић из Сокоца, ученик трећег
разреда гимназије, који је збирку
пјесама „У загрљају живота“ издао 2017.

и петнаестогодишња Анђела Радовић
са Пала, ученица деветог разреда, са
стиховима из своје књиге „Тинејџерске
мисли“, објављене прошле године.

	 – Збирку пјесама „Сунчев
човјек“ имала сам прилику да прочитам
и прије ове промоције и само бих имала
ријечи похвале за Миличин рад. Књига
је заиста одлична, има доста пјесама
које су ми се свидјеле а посебно бих
издвојила пјесме „Виолиниста“ и
„Морнар“, јер су моји фаворити. Њен
стил писања је јединствен и другачији
од мог, али разлике се требају поштовати
и то је нешто што нас чини посебним
младим пјесницима Републике Српске –
нагласила је Радовићева.

	 На промоцији књиге Милица
је показала и други таленат излажући
своје умјетничке слике. Сав новац од
продаје усмјерен је у хуманитарну акцију
„За Јованово мјесто под сунцем“. Млада
пјесникиња је још изразила захвалност
рецензентима, али и свим привредним
субјектима и појединцима који су
финансијски подржали штампање
књиге.

	 Музичку пратњу чиниле су
Маријана Грујић, која је овогодишњи
представник Сокоца на музичком
такмичењу „Ритам Европе“, и
гитаристкиња Марија Бојат из Сокоца.

КУЛТУРАПРЕДСТАВЉЕНА КЊИГА „СУНЧЕВ ЧОВЈЕК“
МЛАДЕ АУТОРКЕ МИЛИЦЕ БОРОВЧАНИН

Стихови су сјенке година и сати и само нас
пјесма безусловно прати“

БРАНКА РАДОЊИЋ

Већ шест година дјечије позориште
„Маслачак“ из Бијељине има
одличну сарадњу са соколачком

Установом за културу. Након паузе
изазване познатом епидемијом,
приређено је дружење са најмлађим
суграђанима, а глумци су за малишане
извели представу „Луцкасти кловнови“.
Вршилац дужности директора Установе
за културу „Перо Косорић“ Душка Лукић
рекла је да је ово наставак одличне
заједничке сарадње која траје већ
годинама.
	 – Најмлађа публика увијек
се изнова радује новим представама,
а доказ томе је и чињеница да је
изведби представе присуствовао
велики број дјеце предшколског и
школског узраста. Све то говори да
нашем граду недостаје више културних
садржаја, посебно након дуже паузе

проузроковане пандемијом – рекла је
она.
	 Лукићева је најавила да
ће ускоро почети припреме за
организовање 24. Госпојинских
вечери културе, у оквиру којих ће бити
припремљен богат културно-забавни
програм, уколико то омогуће мјере

заштите од ширења вируса корона које
доноси Републички и Општински штаб
за ванредне ситуације.
 Организатор представе за дјецу
„Луцкасти кловнови“ била је локална
Установа за културу а покровитељ
општина Соколац.

Установа за културу „Перо Косорић“

„ЛУЦКАСТИ КЛОВНОВИ“ ЗАБАВЉАЛИ МАЛИШАНЕ

БОЈАНА МАРКОВИЋ

ЧУДЕСНИ БИЉНИ СВИЈЕТ

Иако већ само име ове биљке са
собом носи опрез и упућује на
то да би је требали избјегавати,

коприва, или како је још у народу зову
жара, спада у најкориштеније љековите
биљке широм свијета. Може да опече
или да изазове осип, ако кожа има
директан контакт са свјежом биљком,
али има изузетна љековита својства и
вишеструку корист за наше здравље.

	 Коприва је самоникла

биљка, распрострањена у скоро свим
дијеловима свијета, а најчешће је
налазимо на запуштеним и зараслим
теренима. Препознатљива је по својим
срцоликим, назубљеним листовима
прекривеним ситним длачицама,
који жаре (отуда и назив жара). Расте
највише до једног метра, цвјета од јуна
до септембра а љековити су сви њени
дијелови – лишће, цвијет, стабљика,
коријен и сјеме.

	 Иако брање коприве
представља изазов јер се у длачицама
листа налазе хемикалије које
изазивају иритацију, пецкање, свраб
и специфично црвенило познато као
„копривњача“, много је разлога да
коприву употријебимо као лијек.

	 Коријен коприве дјелује као
диуретик и астригент, препоручује
се као лијек за увећану простату код
мушкараца, а код жена помаже у
лијечењу проблема полицистичних
јајника. Лист се најчешће користи
за лијечење артритиса, анемије те
инфекција уринарног тракта. Одлично
је средство против бубуљица, помаже
у лијечењу екцема и проблема са
здрављем срца. Коприва се користи за
лијечење болести бубрега и јетре, код
проблема са пробавом, алергијама и
опадањем косе.

Коприва – најкориснији коров

ПРИПРЕМИЛА
ЈЕЛЕНА ЋАЈИЋ

Шта је то што Цезар салату чини
толико популарном? Можда
је то хрскавост римске зелене

салате, укусан кремаст прелив или
неодољив пармезан. Вјероватно је спој
свих укуса то што је чини једним од
омиљених јела на планети.

	 У принципу, Цезар салата
се састоји од римске зелене салате,
комада печеног хљеба, препечене
сланине, гриловане пилетине исјецкане
на комаде, маслиновог уља у које је
додат испасирани бијели лук, свјеже
исцијеђеног лимуновог сока, прелива и
пармезана посутих по врху. Ипак, ово је
једно од јела које ни у једном ресторану
није исто.

	 Сваки кувар има своју верзију
Цезар салате, а оне су данас веома
удаљене од традиционалног рецепта.
Иако су главни састојци углавном исти,
тешко ћете пробати потпуно исту Цезар
салату у два различита ресторана.

	 Уколико желите брз оброк,
нутритивно вриједан и да се може
понијети негдје, онда је прави избор за
вас баш Цезар салата.

ЦЕЗАР САЛАТА
Брз и нутритивно

вриједан оброк

Састојци за 1 салату:

100 г пилећег бијелог меса
неколико листова зелене салате

30 г пармезана
со и бибер, по укусу

Крутони (печени хљеб), а можете узети
и тост:

1 кришка хљеба
30 мл уља

1 чено бијелог лука

Дресинг/прелив:

½ кашичице сенфа
неколико капи сока од лимуна

½ кашичице соли
1 кашика маслиновог уља

1 чено бијелог лука
1 кашика павлаке
2 кашике мајонеза

пармезан за декорацију, по жељи.

Припрема:
	 Изгриловати пилетину или је пропржити па је исјећи на штапиће. У
тигању добро угријати уље, додати цијело чено бијелог лука. Хљеб исјећи на
коцкице. Пржити док хљеб не постане хрскав и скроз не порумени. У посуду
ставити сенф и лимунов сок, затим брзо мијешајући наливати маслиново уље
све док се не добије густа маса, односно дресинг. У њега ставити пасирано чено
бијелог лука и додати павлаку и мајонез. У другу чинију ставити крутоне од хљеба,
затим уситњену салату и прелити дресингом. Лагано варјачом промијешати и
евентуално зачинити сољу и бибером по укусу. На крају, послагати гриловану
пилетину и посути пармазаном или га исјећи у шните па ставити 2-3 парчића. По
жељи се ставља још и пропржена сланина.
	 Цезар салата је идеална за ручак (за ношење), али може и за вечеру.

КУЛИНАРСКЕ
МАЈСТОРИЈЕ

СОКОЛАЧКЕ НОВИНЕ34

ПРИПРЕМИЛА
БРАНКА РАДОЊИЋ

1 765432 111098 12 13
1

2

7

6

5

4

3

11

10

9

8

12

13

14

УКРШТЕНЕ РИЈЕЧИ

Водоравно:

1.Најбољи народни гуслар (слика 1), 2.Растојање, размак, *
николико, 3.Јеврејски мјесец,* лука у Израелу,*мирис, воњ (тал.);
4.Номинатив,*пјевачица Медуњанин, *писац Андрић (слика 2);
5. Пјевач Монтан, * играчи који блокирају,* авенија; 6.Госпођа
(франц.), * индијанци Сј.Америке; 7.Атлетричарка Кравец, *
генерал ВРС Рајко; 8.Реомир, * снајка, * раставни везник,*
сумпор; 9.Мјесто у Шумадији, * jудејска краљица, * свети;
10.Радио БГ, * Андрићева јунакиња,*бубњар Горан Ивандић;
11.Ријека у Француској,* ауто мото савез,* учесник свадбе;
12.Опузла, покварена, * неукусно, бљутљво; 13.Сугл. и самогл. *
Каровић Никола (ин.),* ријека у Италији,* Илија Завишић (ин.);
14.Боље икад, него ?, * борилиште, пијесак (лат.); 15.Писац Иво
(слика), * поп пјевач Драгојевић.

Усправно:

1.Филмски и позоришни глумац (Зрењанин 1960.); 2. Планина у
БиХ (Брезовача 1.464 м),* град у Шкотској, 3. Област у Вијетнаму,
тон у музици (? дур), антилопа у Африци,* кратки дани; 4. На
примјер,*кратка прича о животињама, * кош.клуб из Сиња;
5.Котор,* град у Казахстану,* пл. вијенац у Ј.Америци; 6. Химна
КЦГ,* глумица Софреновић, * ћуп; 7.Понд, * врх, пик, * притока
Дрине; 8.Језеро у Финској (Инари),* кси (лат.),* кисеоник;
9.Јапанска морска миља,* полуострво у Азији,* минерал
силицијум диоксид; 10.Ријека у Етиопији,* мјесто у Мексику, *
троми; 11.Сува корита у пустињи, * саставни везник,* пијаниста
Погорелић, * евентуално; 12.Мјесто код Горажда, * запаре,
оморине; 13.Приповједач из Мостара (1875-1919.).

ПРИПРЕМИО МИЛИВОЈЕ А. ЈАНКОВИЋ

РАЗОНОДА

БРОЈ 263

15

СОКОЛАЧКЕ НОВИНЕ 35БРОЈ 263

Чај од коприве

Двије до врха пуне чајне кашике сувих
листова коприве прелити са 250 мл
провреле воде па након 15 минута
проциједити. Чај треба пити млак, у
мањим гутљајима, ујутру и увече по
једну шољу.

Лијек за анемију и јачање
имунитета

Богатство гвожђем чини коприву
једним од најбољих лијекова против
анемије и много подношљивијим за
желудац од вјештачких суплемената
гвожђа. У ту сврху је најбоље користити
сјеме коприве. У већу теглу сипати 500
г меда и у њега додати 100 г сјемена
коприве. Добро измијешати и оставити
на тамном мјесту. Узимати једну до
двије кашике ове смјесе дневно.

Тоник од коприве за косу

Коприва је од давнина позната као
изузетно благотворна биљка за његу
косе. Њене активне материје имају
благотворно дејство на раст и јачање
коријена косе, спречавају опадања косе
и стварање перути. Тоник од коприве
можете направити тако што ћете свјежу
коприву ставити у лонац и прелити
са двије шоље воде па загријати до
кључања. Оставите да се крчка 10
минута, охладите и проциједите течност.
Овако припремљен тоник можете
чувати у фрижидеру до 6 мјесеци. У
њега по жељи можете додати неколико
капи вашег омиљеног есенцијалног
уља. Тоник за косу се користи тако што
се нанесе на опрану косу водећи рачуна
да се посебно натопи власиште, добро
се умасира у кожу главе и рашчешља се
дуж власи. Пусти се да одстоји а затим
испере млаком па хладном водом.

СОКОЛАЧКЕ НОВИНЕ36

СПОРТСКИ
ТУРИЗАМ

У ПРИПРЕМИ МАГИЧНА ПЕЊАЛИШТА НА РОМАНИЈИ

Завршена обука инструктора водича

ВЕДРАНА РЕНОВИЦА

Спортска стаза „Гласинац“ уписана
је у свјетски регистар летјелишта,
гдје се редовно обнављају

лиценце и домаћин је полетиштима за
параглајдере на Романији. Стаза је дуга
600 метара, док је чланови Аеро клуба
„Соко“, који су ових дана пилотирали
изнад наше општине, сматрају једном
од најбољих у БиХ, јер је изузетно добро
припремљена и прилагођена спортској
авијацији.
	 Аеро клуб „Соко“, основан прије
шест година, дио је Ваздухопловног
Савеза Републике Српске и кровног
Савеза Босне и Херцеговине.
Предсједник клуба Мирослав Видојевић
рекао је да је ово само почетак сезоне
и да ће у наредном периоду сви
заинтересовани моћи уживати у овим
адреналинским чарима, уколико
дозволе временски услови.
	 – С обзиром на то да немамо
помоћни објекат – хангар, гдје би
биле смјештене летјелице у случају
временских непогода, у наредном
периоду смо на спортском аеродрому
у Високом, управо из тих техничких
разлога. Чим се створе повољнији

услови, враћамо се на „Гласинац“ и сви
заинтересовани ће се моћи опробати
у летјењу и погледу са висине све до
касне јесени – рекао је Видојевић, те
додао да сем психо-физичког здравља
нису потребни посебни услови за лет.

	 Стаза, која обухвата комплетну
зону летјелишта ширине 45 метара,
одговара потребама Клуба, али је
неопходно додатно уређење површине
тла, које чланови сами врше.

	 – За рад и напредак Клуба,
изградња мини-хангара нам је
приоритет. Планирамо простор за три
летјелице. На тај начин би се проширио
рад Клуба у смислу долазака других

чланова са њихових терена на дужи
период – наводи он.
	 Узимајући у обзир да се лет не
нуди као услуга, нити се истичу цијене, а
ресурси ваздухопловства коштају много,
у ову сврху врши се донација Клубу,
на основу које се остварује буџет за
покривање трошкова.
	 Начелник Милован Бјелица,
који је одржао састанак у марту мјесецу
са члановима Аеро клуба „Соко“, дао је
пуну подршку за укључивање летења
у туристичку понуду ове локалне
заједнице.

АЕРО КЛУБ „СОКО “

Соколац је једна од десет општина
које учествују у пројекту „Магична
пењалишта Босне и Херцеговине“

који проводе Факултет спорта и
тјелесног одгоја Сарајево, Планинарско
друштво „Фасто“ и ИТ компанија
„Ребус“ д.о.о. Сарајево, у оквиру
којег ће бити постављена пењалишта
за почетнике и професионалце на
природним стијенама.
	 Према ријечима члана
управног одбора Планинарског друштва
„Гласинац“ Мирослава Дивчића,
алпинистички смјерови за пењање
ће бити постављени на локалитету
Црвених стијена.
	 – Разматрали смо постављање
пењалишта на локалитету Градина у
Соколовићима али смо у разговорима
са пројектним тимом закључили
да су Црвене стијене због близине
планинарског дома и путне
комуникације ипак боље рјешење.
Осим постављања пењалишта, у оквиру
пројекта почетком јула обављена је

обука и сертификовање инструктора
који ће бити званични водичи, коју
је поред мене завршио и Предраг
Добриловић – рекао је Дивчић.
	 Чланови Планинарског
друштва „Гласинац“ су крајем јуна ушли
у испитивање терена и сређивања стазе
за вожњу кајака на ријеци Биоштици. У
плану је и комерцијално јахање коња.
	 – Недавно смo окупили
неформалну групу људи под називом
„Romanija Outdoor“ која се бави
активностима на отвореном како би
велики број могућности објединили
у јединствену туристичку понуду. Све

то, наравно, у сарадњи са Туристичком
организацијом општине Соколац.
Постоји идеја о оснивању туристичке
агенције „Romanija Outdoor“ која би
обучила водиче за појединачне области
како би обезбиједили добру услугу
за све туристе који желе да посјете
Романију – истакао је Дивчић.
 	 Наведени садржаји су, уз већ
постојећу туристичку понуду, додатни
потенцијал за развој туризма овог
подручја и прилика да Романија покаже
своју богату туристичку понуду у пуном
капацитету.

У ПЛАНУ ИЗГРАДЊА МИНИ-ХАНГАРА НА ГЛАСИНЦУ

ЈЕЛЕНА ЋАЈИЋ

У Сокоцу је, у петак, 25. јуна свечано
отворен девети по реду Меморијални
омладински фудбалски турнир

,,Срђан Томић & Владица Бабовић“,
који је током три дана окупио близу
820 дјечака из 29 клубова из Републике
Српске, Федерације БиХ и Црне Горе. Овом
спортско-рекреативном манифестацијом,
по бројности учесника највећој у овом
дијелу државе, његује се успомена на
рано преминуле играче Фудбалског клуба
„Гласинац 2011”.

	 Част да отвори овогодишње
такмичење припала је начелнику општине
Миловану Бјелици, који је истакао да га
радује што дјечаци омладинског узраста
из Српске, ФБиХ и Црне Горе из године у
годину на нашем стадиону доказују умјеће
у фудбалу у пет старосних категорија, у фер
и пријатељској атмосфери.

	 Предсједник Подручног
фудбалског савеза Сарајевско-романијске
регије Милорад О. Лале похвалио је
представнике општине Соколац чијим
је залагањем и сарадњом са свим
нивоима власти изграђена спортска
инфраструктура и објекти, који су погодни
за организовање великих манифестација.

	 Богдан Томић, отац Срђана
Томића, истакао је да меморијални
турнир посвећен његовом сину и његовом
пријатељу Бабовићу доживљава као доказ
да они нису заборављени од пријатеља и
љубитеља фудбала.

	 – Захвалан сам свим људима
и пријатељима који годинама настоје да
одрже ову манифастацију, а заједно са
њом и сјећање на мог Срђана – казао је
Томић.

	 Током три дана фудбалског
надметања спортска атмосфера се није
гасила, а најбољи у својим категоријама
кућама су однијели дипломе, медаље и
пехаре.

	 У категорији У7 треће мјесто
припало је екипи ШФ „Горажде“ из
Горажда, друго домаћем саставу
„Гласинац 2011“, док се за најсјајније
одличје у најмлађој категорији изборила
екипа ШФ „ЛеоСтарс“ из Требиња. За
најбољег играча проглашен је Снежан
Петрушић из Гласинца. Најбољи стријелац
је Дамјан Дреч из ШФ „ЛеоСтарс“ из
Требиња. Најбољи голман у овом узрасту је
Немања Лазић из истог клуба. Признање
„Седмица“ заслужено је припало Давиду
Тихићу из ШФ „Горажде“, а признање
„Јединица“ Луки Ћирјанићу из Гласинца.

	 У категорији У9 треће мјесто
је заузео домаћин Гласинац, друго ШФ
„Горажде“, а прво ШФ „ЛеоСтарс“ из
Требиња. За најбољег играча проглашен је
Андрија Мучибабић из екипе „ЛеоСтарс“.
Исти играч је понио титулу и најбољег
стријелца док је најбољи голман Андреј
Маловић из Гласинца. Признање
„Седмица“ припало је Ведаду Вељавчићу
из Горажда, а признање „Јединица“

Вилману Пецу из истог клуба.

	 У категорији У12 треће мјесто
припало је екипи ШФ „Бамбино“ из
Милића, друго ФК „Олимп“ Пале, а прво
МНГ „Вогошћа“ . За најбољег играча
проглашена је Наталија Мирковић из
екипе „Олимп“. Титулу најбољег стријелца
понио је Амил Муминовић из Вогошће док
је најбољи голман Харун Канзић, такође из
Вогошће. Признање „Седмица“ припало је
Матеју Благојевићу са Пала, а признање
„Јединица“ Николи Максимовићу из
Милића.

	 У категорији У14 треће мјесто
заузела је екипа ФК „Брезница“ из
Пљеваља, друго мјесто заузела је екипа
домаћина Гласинца, а прво ШФ „Горажде“.
За најбољег играча проглашен је Фарис
Боровац из Горажда. Најбољи стријелац
у овој категорији је Ален Карајица из
Пљеваља, док је најбољи голман Ајдин
Каровић из Горажда. Признање „Седмица“
припало је Вуку Ћирјанићу из Гласинца, а
„Јединица“ Алекси Радијељцу из домаћег
састава.

	 У категорији У16 треће мјесто
резервисано је за екипу ФК „Младост“
из Подгорице, друго за СК „Младе наде“
из Сарајева, а прво за ФК „Бресково“ из
Мојковца. За најбољег играча проглашен
је Ведад Суљић из сарајевске екипе.
Титулу најбољег стријелца понио је Никола
Вујисић из Мојковца, а Харун Канзић
из Вогошће је проглашен и за најбољег
голмана. Признање „Седмица“ припало је
Вуку Поповићу из Подгорице, а признање
„Јединица“ Берину Рожајцу из екипе
„Младе наде“ Сарајево.

	 Девети МОФТ затворен је у
недјељу, 27. јуна.

БОЈАНА МАРКОВИЋ

СОКОЛАЧКЕ НОВИНЕ 37

СПОРТОдржан 9. МОФТ ,,Срђан Томић & Владица Бабовић“

ТРОДНЕВНИ ПРАЗНИК ФУДБАЛА
НА „БАРИ“

БРОЈ 263

Чланица соколачког Атлетског
клуба „Гласинац“ Сара Лучић
освојила је четврто мјесто нa

Европском првенству одржаном у
Естонији, скоком од 179 центиметара.
Репрезентативка Босне и Херцеговине у
скоку увис на Европском У23 првенству
у Талину није успјела да се пласира
у финале такмичења. Сокочанка је у
квалификацијама стала на висини од
1.78 метара, јер је претходно три пута
рушила шипку, тако да јој је остао
уписан резултат од прескочених 1.73
на овогодишњем Првенству Европе.
У финале такмичења пласирале су се
атлетичарке са прескочених 1.89 метара,
односно 12 најбољих по резултату.

	 Тренер соколачких атлетичара
Неђо Ђуровић казао је да се радује
што Сара постиже добре резултате и
што имамо младу атлетичарку која
доказује да је у групи међу најбољима
и на европским такмичењима, што је за
соколачки спорт велики успјех .

	 Лучићева је у пратњи тренера
26. и 27. јуна учествовала на Првенству
Балкана одржаном у Смедереву.

	 Пионири и пионирке су
се представили на Појединачном
првенству Републике Српске у Требињу.
Атлетичари соколачког „Гласинца“
освојили су двије златне, двије сребрне
и једну бронзану медаљу.

	 Лука Кезуновић је освојио прво
мјесто у трци на 800 метара резултатом
2:10.00, а његов клупски колега Марко
Мемедовић прво мјесто, бацивши
копље 34,68 метара. Теодора Гладанац
донијела је двије сребрне медаље, прву

у троскоку са резултатом 9,45 метара
и другу у дисциплини бацање копља
са резултатом 29,80 метара. Кристина
Реновица је освојила треће мјесто на
100 метара препоне, резултатом 18,26
секунди.

	 Појединачно првенство
Републике Српске за старије пионире
и пионирке одржано је у Требињу у
организацији Атлетског савеза Српске
и Атлетског клуба „Леотар“, а под
покровитељством града Требиња,
уз учешће 13 клубова из Републике
Српске.

СОКОЛАЧКЕ НОВИНЕ38

СПОРТ

БОЈАНА МАРКОВИЋ

САРА ЛУЧИЋ ЧЕТВРТА У ЕВРОПИ

Успјешан наступ атлетичара и на Првенству РС

БОЈАНА МАРКОВИЋ

Нове медаље за најмлађе стријелце
Стрељачки клуб „Гласинац“ Соколац

У неизвјесној завршници првенства,
млади фудбалери Гласинца
заузели су прво мјесто уз три бода

предности у односу на другопласирану
Славију. Уз 10 побједа, два ремија и
исто толико пораза, уз импресивну гол-
разлику 49:10, Сокочани су иза себе
оставили вршњаке из Славије, Дрине
ХЕ, Фамоса из Војковића. Изабраници
тренера Огњена Крешталице успјели су

БОЈАНА МАРКОВИЋ

КАДЕТИ ГЛАСИНЦА ПРВАЦИ ОМЛАДИНСКЕ КВАЛИТЕТНЕ ЛИГЕ ФСРС – ЈУГ

Изабраници Огњена Крешталице убједљиви побједници
да остваре овај сјајан резултат у тешкој
сезони која је, због епидемије корона-
вируса, обиловала бројним прекидима
и одгађањима утакмица.
	 Нажалост, због пропозиција
ФСРС-а, кадети ни ове године нису
имали прилику да се боре за првака
Републике Српске, јер се завршница
првенства у овој категорији не
организује већ дужи низ година.

	 На стадиону „Бара“, приликом
отварања овогодишњег 9. МОФТ-а,
кадетској селекцији Омладинског
фудбалског клуба „Гласинац 2011“
уручен је пехар поводом освајања
престижне шампионске титуле у
Омладинској лиги Фудбалског савеза
Републике Српске.

У недјељу, 27. јуна, у Требињу
одржано је финално коло
пионирске лиге у стрељаштву.

Подмладак СК „Гласинац“ још једном
је потврдио свој квалитет заузевши
друго мјесто у финалном колу, а треће у
укупном пласману.
Тренер Огњен Мијатовић похвалио
је рад и залагање својих такмичара,
нагласивши да је конкуренција била
јака.
	 Пионирске категорије су
најбројније у свим клубовима па је
зато пласман међу три најбоље екипе
тим значајнији. Клубови озбиљно раде

са најмлађим категоријама, јер су они
будућност нашег спорта. У лиги пионира
ове године окупљено је 11 стрељачких
клубова са 64 такмичара. Гласинац је
представљало шест такмичара: Ана
Пејић, Маријана Мијатовић, Катарина
Тошић, Стефан Тошић, Димитрије
Бартула и Хелена Туторић, казао је
тренер Мијатовић.

	 Након овог такмичења најмлађи
стријелци соколачког Стрељачког клуба

освојили су треће мјесто на Првенству
Републике Српске за пионирске
категорије, које је одржано у Бијељини.

	 За стријелце није било предаха
овог љета јер су се представили
на Државном првенству БиХ, у
међународном програму, а након тога,
18. јула и на Првенству Републике
Српске, у домаћем програму.

Од 23. до 31. јула у Сокоцу је одржан
традиционални Илиндан спорт фест у
оквиру кога су организовани турнири

у футсалу, уличном баскету, одбојци на
пијеску и у тенису. Организациони одбор
ове спортско-забавне манифестације
побринуо се да и ове године поред
атрактивних спортских надметања не
недостаје ни добра забава, која је свима
фалила, јер је организација турнира
прошле године изостала, због познате
епидемиолошке ситуације. У организцији
турнира учествовали су Футсал клуб
„Гласинац“, Кошаркашки клуб „Соколац“ и
Одбојкашки клуб „Гласинац“.

	 Девети љетни турнир у футсалу
играо се током свих девет дана. Окупио
је 12 екипа распоређених у четири
групе. Технички организатор овог дијела
такмичења био је соколачки Футсал клуб
„Гласинац“. Највише спортске среће и
спретности ове године имале су екипе
„Сервис Ђурђић“ и „Форензика“ које
су се састале у финалу. На друго мјесто
пласирала се екипа „Форензика“, док
је побједник турнира у футсалу екипа
„Сервис Ђурђић“. Посебно признање за
најбољег голмана додијељено је Вуку
Јоловићу, а за најбољег играча изабран је
осамнаестогодишњи Милош Радујковић
из Челинца, обојица из побједничког
тима.
	 Један од организатора турнира
Предраг Добриловић казао је да је ове
године учествовало мање екипа, што је
посљедица пандемије.
	 – То не значи да нисмо
задовољни посебно ако узмемо у обзир
чињеницу да нисмо имали много времена
за припрему и организацију због разних
мјера које су донесене у претходном

периоду. На крају можемо рећи да смо
одржали квалитет и то нам је мотивација
да будемо још бољи у наредним годинама.
Публика је имала прилику да ужива у
лијепим финалним утакмицама, навија
за домаће играче, али и оне из других
мјеста. Све је прошло у правом спортском
духу. Вријеме нас је одлично послужило,
а свако вече биљежили смо од неколико
стотина до 1.000 посјетилаца, што нас
са правом сврстава у регионални центар
спорта, бар када су овакве манифестације
у питању – закључио је Добриловић.

	 У оквиру ове традиционалне
спортско-забавне манифестације
организован је и турнир у одбојци на
пијеску. Финале турнира је одиграно у
сриједу, 28. јула, а побједник је екипа
„Епокси Паја“. Друго мјесто припало је
екипи „Златни бор“ а треће је освојила
екипа „Романија Сајклинг“. На овом
турниру појединачно признање најбоља
млада нада понијела је Софија Радијељац,
а најбоља играчица је Николина Батинић.

	 У суботу, 30. јула, завршен је

турнир у уличном баскету. Прво мјесто
освојила је екипа „Принцип“ Пале,
а у финалу су се састали са екипом
„Форензика“. Трећепласирана екипа је
„Столарија Подроманија“. Побједнички
тим чине браћа Јован, Рајко и Марко Гутаљ
и Александар Перишић. У сениорској
категорији признање најбољи играч
турнира припало је Рајку Гутаљу из Пала.
Такмичење у тројкама освојио је Никола
Неђић а у закуцавању Марко Гутаљ.
У млађој категорији за младу баскет
наду Илиндан спорт феста проглашен
је Сокочанин Матија Обреновић, а за
најкориснијег играча изабран је члан
соколачког клуба Марко Зелић.

	 Ове године по први пут у оквиру
феста одржан је и турнир у тенису који је
завршен посљедњег такмичарског дана.
У сениорској конкуренцији учествовала
су 24 такмичара, а прво мјесто освојио
је Амел Мезбур из Фоче, док је друго
припало Сокочанину Бојану Тодоровићу. У
категорији за дјецу било је 17 такмичара,
а додијељена су признања за прва три
мјеста. Најбоља је била Милица Драгић,
друго мјесто освојио је Павле Вукадин, а
треће Елена Драгић, сви из Пала.

	 Укупан наградни фонд износио
је 6.500 КМ. Као и претходних година
подршка у виду спонзорства дошла је од
стране Јелен пива. Сва признања, пехаре
и новчане награде најбољима уручио
је начелник општине Милован Бјелица,
а покровитељ овог традиционалног
спортског догађаја је општина Соколац.

СОКОЛАЧКЕ НОВИНЕ 39

СПОРТОдржан 9. Илиндан спорт фест Соколац 2021

КОНТИНУИРАН КВАЛИТЕТ УПРКОС
ПАУЗИ И ПАНДЕМИЈИ

БРОЈ 263

ЈЕЛЕНА МАРИНКОВИЋ

Шумско газдинство “РОМАНИЈА” СОКОЛАЦ

РОМАНИЈАПУТЕВИ А.Д.
Предузеће за одржавање, заштиту, реконструкцију и изградњу путева

ПОДРОМАНИЈА ББ, 71 350 СОКОЛАЦ, БиХ
057/448-508 romanijaputevi@hotmail.com

www.romanijaputevi.com

