

Čovjek ne može da otkrije novi okean
ako nema hrabrosti da izgubi obalu.

1. BILTEN SAJMA INVESTICIJA *SLIV BOSNE*


REGIONALNA REPREZENTATIVNA GRUPA ReeRG
DOBOJ

PRVI SAJAM INVESTICIJA - VJEROVANJE U BUDUCNOST

Po pravilu sajmovi su manifestacije koje se održavaju jednom godišnje, nakon nekog vremena postaju tradicionalne, prate ih velike rasprodaje, i narod željan zabave često i zaboravlja osnovnu zamisao Sajma. Dakle, većina sajmova ne "živi" u vremenu izmedju dva sajma.

Kako je još prije 25 godina rekao Duško Radović: „Dodite na Sajam. Tamo su najbolje pljeskavice u gradu.“

Sajam investicija ne ispunjava skoro ni jedan od ovih uslova. Tradicionalan je, ne održava se uvijek u istom gradu a njegov uspjeh se mjeri aktivnostima izmedju dva Sajma.

Ideja vodilja **ToPeeR**-u i osnovna zamisao **Sajma investcija** je bio susret nevladinog, vladinog, javnog i biznis sektora (kao ključnih dijelova zajednice), na jednom mjestu, gdje se kroz konstruktivne razgovore, debatne stolove, izložbeni prostor, prezentaciju projekata, regulacionih planova i planova investicija, dolazi do spoznaje o potrebama i mogućnostima regije, sliva rijeke Bosna.

Organizacioni odbor Prvog Sajma investicija su sačinjavali članovi **ToPeeR** i organizacija koje su bile partneri u ovom poduhvatu:

1. Jusuf Makarević, koordinator Sajma
2. Svetlana-Snežana Šešlija, organizator Sajma
3. Zejneba Mehinagić, kontakt sa učesnicima
4. Denis Kruškić, sekretar Sajma
5. Zorica Lazić, organizacija ishrane učesnika
6. Nedjo Lipovčić, namicanje sredstava
7. Jasenka Živković, namicanje sredstava
8. Jevra Stojčinović, namicanje sredstava
9. predstavnici udruženja Žene Doboja
10. Centar Humanitas, medijska podrška
- 11.-15. Članovi Foruma mladih ToPeeR kao članovi

Ideja o održavanju ove manifestacije se „rodila“ na Drugoj tematskoj konferenciji **ToPeeR**-a sa radnim nazivom „Ekologija i održiv razvoj“ - regije u slivu rijeke Bosna, koja je održana u avgustu 2003. godine. Pokrenuta je inicijativa od strane prisutnih na Konferenciji da se formira Regionalna Reprezentativna Grupa (**ReeRG**e sliva rijeke Bosna) koja treba da okupi predstavnike nevladinog, vladinog, biznis i javnog sektora.


(Jedan od sastanaka ReeRGe)

Odluka o održavanju Sajma investicija je donesena na drugom sastanku ReeRGe sliva rijeke Bosna u oktorbu 2003. godine

Prvi Sajam investicija, koji je održan u Doboju u dane 16,17,i 18. januara 2004. godine , otvorio je u ime načelnika Opštine Dobojski gospodin Drago Despotović.

Sajam je okupio 93 učesnika, od toga 32 nevladine i 15 vladinih organizacija, 22 privredna subjekta, 2 razvojne agencije, predstavnici 4 medija kao učesnici Sajma , zatim 9 međunarodnih organizacija, jedna banka i zainteresovani pojedinci članovi neformalnih grupa građana.

Glavni donator Prvog sajma investicija je ljubazno osoblje osnovne skole Vuk Karadžić u Doboju koje je otvorilo vrata Skole, sva tri dana, bez nadoknade. To možda, za nekoga i ne predstavlja veliku vrijednost, ali kad su uz vas i oni kojima je potrebna finansijska podrška kao i vama, onda je ta donacija još vrijednija.


(Prezentacija projekata na Prvom sajmu)

Partneri u organizovanju Prvog sajma investicija su udruženje žena "Žene Doboja" i Centar Humanitas Doboј.

Glavni sponzori Sajma su bili Pekara Doboјka, koja je obezbjedila hлjeb i peciva za tri dana za učesnike Sajma, sokara DSW koja se pobrinula za osveženje učesnika. Sajam su takođe sponzorisali Bolero Doboј, Damajnovic Dragan, Košuta Doboј, Pćelica.

Učesnike Sajma su pozdravili Jusuf Makarević, koordinator ReeRGe i Svetlana Šešlja, predsjednik ToPeeR.

Većina nevladinih organizacija - učesnika Sajma je stigla prvi dan kada je održan radni sastanak na kome su usvojena dokumenta Sajma: Agenda Sajma i raspored prezentacije projekata.

Moderator Okruglog stola sa temom «**Samoodrživot nevladinih organizacija**» je bila Svetlana Šešlja. S obzirom na zajednički stav svih nevladinih organizacija, da je neophodno obezbjedivati potpunu nezavisnost nevladinog sektora od donatora, posebno je istaknut značaj partnerske povezanosti vladinih i nevladinih organizacija. Konačan zaključak se može sažeti u želju i nastojanje nevladinih organizacija da učestvuju u razvojnim planovima u lokalnim zajednicama gdje rade i djeluju, a to znači, da se moraju nametnuti takvim projektima koji treba da nadju svoje mjesto za finansiranje iz sredstva Budzeta opština.

Drugi dan Sajma je bio posvećen prezentacijama i neformalnim susretima učesnika Sajma.

Prezentacije su imali:

1. NVO BIO PLUS
2. UDRUŽENJE PARAPLEGIČARA
3. NVO CGSA ODZAK
4. NVO MAK MOST DOBOJ
5. DOBOJ PEKARA DOBOJKA
6. IPLAS GRAČANICA
7. SO TESLIĆ
8. GRADNJA INVEST ODZAK
9. ZZ «KOOPERATIVNA PODVUČJAK» - ODZAK
10. INTECOPERATION - MDP DOBOJ
11. BRANO BELIĆ -ARHEOLOG , DOBOJ
12. NVO KUĆA NADE -ODZAK
13. NVO VIKTORIJA 99 JAJCE
14. OPSTINA ILIDZA
15. NGO UMCOR
16. NVO CENTAR HUMANITAS DOBOJ
17. NVO CENTAR ZA MAJKE PLAMEN ZAVODOVIĆI
18. ZLATNA PČELA DERVENTA
19. NVO BONA FIDA TESLIĆ
20. STR PČELICA DOBOJ
21. UNDP SARAJEVO
22. ŠKOLA LIJEPOG ODRASTANJA - ToPeeR
23. REGIONALNA REPREZENTATIVA GRUPA SLIV REKE BOSNA -ReeRGe

Debatni stolovi o Razvoju uz ucesce zajednice - Sta treba da urade drugi da ja živim bolje su održani treći dan Sajma.

Debatni sto 1

1. Nevladine organizacije – globalno partnerstvo za razvoj
2. Umrežavanje - koordinacija u projektima

Moderator: Svetlana Šešlija

Debatni sto 2

3. Izgradnja lokalne zajednice

Moderator: Svetislav Vasiljević, načelnik Odjelenja za društvene djelatnosti i rad MZ

4. Ekologija i odrziv razvoj

Moderator: Kremic Zahid, načelnik Odjelenja za stambeno-komunalne poslove i ekologiju

Debatni sto 3

5. Uloga medija (sredstava informisanja) u izgradjivanju svijesti gradjana o potrebi njihovog učešća u odlučivanju u donošenju odluka o razvoju lokalne zajednice

Moderator: Vojislav Stjepanović, direktor Radio Doboja

6. Odbornici i nevladine organizacije – partnerstvo u podjeli odgovornosti u odlučivanju o razvoju lokalne zajednice (ostvarivanje direktnog kontakta sa onima koji DONOSE ODLUKE i rješavaju problem, je korak da se bude dio rješenju a ne dio problema)

Moderator: Ranka Ivić, predsjednik Skupštine Doboja

Izdvojena izlaganja:

VIKTORIJA 99 Jajce : Sajam je značajna manifestacija, jer nam omogućava medjusobno upoznavanje. NVO sektor može da opstane samo ukoliko ima pravovremenu i dobru informaciju i ako ima mogućnost da je proslijedi drugima. Naš rad treba da odlikuju transparentnost, namicanje novca, isticanje sopstvenih uspjeha, uvezivanje i podržavanje jedni drugih. Osoblje NVO mora da bude otvoreno i djelovati edukativno ne samo na svoje članstvo.

Lični interes svakog pojedinca u NVO sektoru, a to znači i nevladine organizacije je pomoći građanima da shvate svoj značaj i ulogu u procesu donosenja odluka. Godine iza nas možemo pamtit i po dobrim ali i po lošim iskustvima i rezultatima. Bilo je donatora koji su donosili novac u „koferima“ i on je naravno završio u „pogrešnim“ rukama. Vrijeme koje je pred nama je vrijeme i filtriranja nevladinog sektora. Ostaće one nevladine organizacije koje imaju jak motiv i koje žive u svojoj lokalnoj zajednici.

Prijedlog: Da se „udruže“ slivovi rijeka u Bosni u borbi za zdravu i za čovjeka prihvatljivu životnu sredinu.

MERHAMET Dobojski: Ovo je veoma važan Sajam. Nevladine organizacije u Doboju su prošle mnoge seminare o namicanju sredstava i dokazale su se kao sposobne za samoodrživost, ali to još uvijek nije dovoljno. Umrežavanje nevladinih organizacija je značajna akcija i NVO sektor opštine Dobojski je prije 4 godine pokrenuo aktivnost oko stvaranja Foruma NVO. I pored mnogo rada i napora nije se uspjelo jer NVO sektor nije naišao na podršku lokalnih vlasti. Ponekad i nevladine organizacije svojom nejedinstvenošću ne poneše teret odgovornosti i posljedica koju donosi razjedinjenost. Uslovi rada za nevladin sektor u dobojskoj opštini su dosta izmjenjeni i postoje realne šanse da se postignu određeni koraci naprijed u zajedničkom djelovanju svih organizacija na ovom području.

KREMIĆ ZAHID: Postoje određeni statistički podaci koji nas trebaju da zabrinu. Naime, na području opštine Dobojski je registrovano preko 100 organizacija koje za sebe tvrde da su nevladine. Zna se da je dobar dio njih osnovan radi ličnih interesa pojedinca. I zato je neophodno izvršiti selekciju među NVO da se vidi koje su potrebne ovom gradu a koje ne, koje su organizacije aktivne, a koje služe samo

za jednog ili dva člana. Ali to treba da urade same nevladine organizacije. Nema te Opštine koja će praviti selekciju opravdanosti organizovanja ovih udruženja. Selekcija odnosno utvrđivanje opravdanosti postojanja nevladinih organizacija je veoma bitno i zbog budućih projekata koje će finansirati medjunarodne organizacije. Svi projekti, to vi znate, će ulaziti kroz lokalnu samoupravu - kroz Opštinu. I raspodjela tih sredstava ce biti strogo kontrolisana jer nemjerljive sume novca su ušle u ovu regiju ali njihova potrošnja je bila izvan regionalnog, istinskog, razvoja.

EKO DRUŠTVO 20 MART - Breza: Naša organizacija se bavi edukacijom i trudimo se da dokažemo da mi nismo komunalci niti smo nečiji čistači smeća i otpada. Vizija ove organizacije je formiranje opštinskih i regionalnih eko udruženja. Vjeruje da sve organizacije treba da se učlane u Eko savez Bosne i Hercegovine i da će jedino na taj način imati snagu koja može da ima uticaj na način razmišljanja i djelovanja u Bosni i Hercegovini.

Takodje je veoma važno da se sve organizacije drže temeljnog principa demokratije da je osnova djelovanja sloboden pristup informacijama.

Partnerstvo je temelj rada nevladinog sektora. Treba stvarati, dakle, medjusobne partnerske odnose, utvrđivati kriterijume partnerstva sa vlašću, uspostavljati partnerski odnos sa resornim ministarstvima i razbijati averziju vlasti prema NVO. Iako ova organizacija ima 1300 članova, slavi 350 radio emisiju, ne smije se zadovoljiti uspjesima i osnovna preporuka je da se svi «držimo» Agende 21 i naravno održavati ovakve sajmove.

CENTAR HUMANITAS: Rad nevladinih organizacija je usko vezan za rad vlasti . Postoje organizacije koje rade za opšte dobro, ima ih koje rade samo za svoje članstvo , ali ima i onih «opštinar» koji su čuli da će u Opštini biti novca pa su formirali NVO. Ne smijemo zaobići a ni zaborativi činjenici da su nevladine organizacije nesložne, ne samo na nivou opštine Dobojske već sigurno i na nivou Bosne i Hercegovine. Vlast je u poziciji da produbljuje tu neslogu (stvarajući favorite medju NVO) i zato treba govoriti i odgovornosti vlasti za ovaj problem.

ŽENE DOBOJA: Naš moto je pogled u budućnost a ne u prošlost. Pravljene su greške, nije se reagovalo na probleme u zajednici. Značajno je to da smo i mi, kao i ostale nevladine organizacije, uočili - identifikovali najveće probleme koji su smetnja razvoju. Naš rad i usmjerenje su uslovjeni stanjem u našoj opštini a koje se ogleda i u statističkim podacima o ženama: 3.500 nezaposlenih žena, teško materijalno i zdravstveno stanje, neprosjećenost žena, povećan broj ovisnika, narušavanje institucije porodice u društvu. Svjesne smo činjenice da je i u ostalim opštinama u sливу rijeke Bosne ista ili slična situacija i zato je vazno da razmjenimo iskustva i stvorimo jake mrežne organizacije i aktivnosti jer razjednjeni i pojedinačnim projektima nećemo mnogo postići.

Proteklih 15 godina je najteži period koji smo priživjeli , ali ovakve dogadjaje treba koristiti da se prevaziđe sve ono što može da nas razjedini a da njegujemo, uz toleranciju svih naših razlika, one vrijednosti koje će nas ojačati.

CPCD Gradačac: Kako su se državni organi postavljali «nakaradno» tako je i medjunarodna zajednica radila sa NVO sektorom. Mi, kao organizacija zagovaramo udruživanje i umrežavanje, ali ne po političkim i entitetskim granicama već da nam vizija i misija budu mjerila i smjernice naših okupljanja i zajedničkog rada. Svjesni smo činjenice da medjunarodne organizacije daju novac za projekte i diriguju onima koji implementiraju takve projekte. I mi smo bili prinudjeni «igrati onako kako nas plaćaju». I tako će biti sve dok se ne uspostavi partnerstvo sa vlašću. Ekonomski razvoj (lokalni, regionalni ili na državnom nivou) treba da bude odraz naših težnji i potreba, a ne želje nekog donatora.

U svakoj opštini se moglo mnogo više i bolje uraditi, kao i kod nas, da smo bili udruženi i da smo razmjenjivali sopstvena iskustva i odredjene projekte implemntirali u partnerstvu.

Nelvadine organizacije se, takodje ne smiju bazirati samo na rad u gradu. Probleme treba rješavati u mjesnoj zajednici, treba biti mnogo aktivniji u selu, jer u gradu se ponekad problemi rješavaju «sami od sebe»

Nevladine organizacije su najviše same doprinijele sopstvenoj učmalosti. Prihvataju inicijativu da se kroz sлив rijeke Bosna stvari jaka koalicija vladinih, nevladinih organizacija i javnog i biznis sektora. Značajno je, takodje da se nevladine organizacije organizuju i da se «izbore» da prate rad Skupštine i njenih organa.

RANKA IVIC, predsjednik Skupštine: Lokalna vlast i nevladine organizacije treba da snose zajedni odgovornost za loše odluke koje donosi vlast. U ovom momentu razgovori o podjeli odgovornosti lokalnih vlasti i nevladinih organizacija je iluzorna, zbog toga što ni vlast nije podijeljena pravično. Odbornik treba da zastupa interes onih koji su ga odabrali - građani. Ali danas odbornik zastupa svoj lični interes.

Statut Opštine, Poslovnik o radu Skupštine su odavno trebali pretrptjeti izmjene jer ne odgovaraju trenutnoj stvarnosti. Ovi dokumenti su na javnoj raspravi i to je ujedno i prilika da i građani iskažu svoj interes i da učestvuju u podjeli odgovornosti odnosno da daju svoj doprinos donošenju odluka.

Pritisak socijalnih problema je ogroman i u takvim uslovima je teško i raditi. Imajući u vidu da su odbornici glavni nosioci ideja i pripreme dokumenata za slijedeće 4 godine nevladine organizacije i građani uopšte treba da pronadju svoje mjesto i da se uspostavi most izmedju onih koji su krajnji donosioci odluka i onih na koje se te odluke odnose. Vlast treba vratiti na lokalni nivo, viši nivoi vlasti ipak nemaju direktni kontakt sa realnim životom stanovništva. Održivost domicilnog stanovništva naše opštine je na bijednom nivou. Mišljenja sam da je ovako veliki broj nevladinih organizacija u stvari očajnički vapaj da se spasi što se spasiti može, odnosno da lokalni ekonomski razvoj treba da nam budu prioritet i u razmišljanjima ali i u djelovanju.

Predložila je da ovu manifestaciju ubuduće značajnije podrži Skupština i da to bude spremnost da se stvarno podijeli odgovornosti u donošenju programa razvoja.

TANJA JANKOVIĆ, OSCE: Potreban je nov način rada - platforma za partnerstvo. Ovom Platformom nevladine organizacije izlaze iz okvira da ne znaju šta hoće. Na sjednicama Skupštine nema analize rada i doprinsa nevladinih organizacija, naročito

u programima razvoja. Nevladine organizacije treba da svoje projekte prilagodjavaju planu razvoja opštine u kojoj djeluju.

Predlažem da se u opštini Doboј i ostale nevladine organizacije pridruže u pokrenutoj inicijativi od strane ToPeeRa za izradu Platforme za saradnju lokalnih vlasti sa NVO - izrada Kriterijuma za prihvatanje projekata NVO u opštinama. Sajam ovakvog tipa zaslužuje sve pohvale.

UDRUŽENJE NOVINARA REGIJE Doboј: Informisanje je ustavna kategorija jer je država u obavezi da organizuje informisanje. Regionalno udruženje novinara Doboј radi na unapredjenju rada novinara i uredjivanje ove oblasti. Evidentno je da se danas svako može i bavi novinarstvom. Regulatorna agencija CRA je uvela malo reda u elektronske i druge medije. Samo novinar ne mora da dokaže da je novinar. Obucar ne može raditi kao stolar.

Ali nije problem samo u novinarstvu i novinarima. Naši sugrađani se uopšte ne javljaju da kreiraju programe niti su spremni da zajedno sa novinarom kreiraju prilog.

CGSA Odzak : Nevladine organizacije se moraju izboriti za (medijski), besplatan, prostor u lokalnim medijima.

SADNICE MIRA Zavidovići: Nevladine organizacije su shvatile, i većinom se i ponašaju tako, da su uvijek na tržištu i da samo zahvaljujući svojim projektima mogu one prosperirati, a to znači da će i vlast biti bolja, a građani zadovoljniji. Predložio je Organizacionom odboru Sajma da se Sajam u 2005. godini održi u Zavidovićima.

UDRUŽENJE DISTROFIČARA Doboј: Oblast zaštite čovjekove sredine mora u svojim planovima i programima obuhvatati i potrebe osoba sa onesposobljenjima. Iskustva iz svijeta treba da nam budu putokaz. Nema programa lokalno ekonomskog razvoja ukoliko u njima ne budu obuhvaćene i ove kategorije stanovništva i to od zapošljavanja pa do stvaranja uslova za nesmetano kretanje po gradu.

BEĆIR HONZO, Opština Ilidza: Treba podržati ideju da se Sajam svake godine održava u drugom gradu u slivu rijeke Bosne, zatim Sajam bi trebalo da finansiraju opštine domaćini iz svog budžeta
Nevladine organizacije imaju veliku obavezu i odgovornost jer predvode narod u bolju budućnost, u pravcu pozitivnog razvoja i zato treba da iskoriste sve mogućnosti zajedničkog djelovanja, međusobno ali i sa drugim sektorima.

Umjesto zaključka:

Na Sajmu investicija su pokrenute inicijative:

Prva, da Sajam investicija postane programska aktivnost Regionalne Reprezentativne Grupe za sliv rijeke Bosna, bez obzira da li će u 2005. godini

djelovatu kao neformalna grupa ili već biti registrovana kao samostalan Forum ili organizacija.


Druga, da se Sajam bude karavanskog tipa i da se svake godine održava u drugoj opštini u okviru Sliva.

Treća, da se izradi Katalog sajma koji će biti dostupan mogućim investititorima

Četvrta, da se ostvari saradnja i zajedničko djelovanje sa slivom rijeke Una

Peto, da se u opštini Doboju i ostale nevladine organizacije pridruže u pokrenutoj inicijativi od strane ToPeeRa za izradu Platforme za saradnju lokalnih vlasti sa NVO - izrada Kriterijuma za prihvatanje projekata NVO u opštinama.

Umjesto završne rijeci:


Za ovakvu buducnost nam ne treba nacija pomoc. Pokazali smo se veoma sposobni unistiti sve ono sto se milionima godina stvaralo i danas se stvara. Ni jedan sat ne moze biti upozorenje ukoliko sami ne shvatimo da nemamo rezervnu varijantu i da ovu sliku treba mijenjati onako dugo kako smo je i stvarali i da sami kreiramo ne svoju vec buducnost svoje djece, ali i njihovih potomaka.

Sajam je bio i prosao. Organizovan sa dobrom voljom i pozitivnom energijom. Sopstvenim kadrovima i na žalost, sa vrlo malo finansijskih sredstava. Vrijednost ovakvih manifestacija je, sigurni smo, u kontaktima i našim odnosima u periodu izmedju dva Sajma. Mjerljiv rezultat su i naši partnerski odnosi i zajedničke aplikacije pred donatorima. Ne treba zaboraviti i naša prijateljska druženja u toku samog Sajma ali i na drugim skupovima gdje smo se sretali. Bilo je i negativnih reakcija, ali se one zaboravljaju jer nemaju istinsku podlogu već su odraz nemoći onih koji smatraju da su jedini i sami i da kao pojedinci mogu

mnogo više dobiti. Zaboravljuju da je snaga u mnoštvu i da i ta jedinka više vrijedi (i više dobija) ako ima podršku ispred i iza sebe.

ToPeeR izražava zahvalnost svim učesnicima Sajma na nesebičnoj pomoći da se ova manifestacija organizuje i održi, posebno iz razloga što su učesnici snosili sve svoje troškove. Ali nevladinoj organizaciji "Viktorija 99" iz Jajca dugujemo i dajemo posebno mjesto u analima Sajma investicija jer je nesebično prenijela svoja iskustva na sve zainteresovane, g-dja Senka Zulum dala je posebnu vedrinu ovoj manifestaciji .

- Razmišljajte o novim idejama, izadjite iz kalupa da bi bili bolja osoba.
- Za trijumf zla dovoljno je da samo jedan dobar čovjek ne preduzme ništa.
- I put od hiljade milja počinje jednim korakom.
- Uvijek je lakše protiviti se nečemu, što niste ni pokušali da razumijete.
- Nemoj dozvoliti jeziku da grmi ako ti snaga šapuće
- Mi smo dio zajednice-učestvujmo u njenom razvoju

NVO ToPeeR Doboј

U Doboju, januar 2004. godine

Evropska povelja o vodi

1. Voda ne poznaje granice, voda je ljudski problem.
2. Bez vode nema života. Ona je dragocjeno dobro, neophodno u svakoj ljudskoj djelatnsoti.
3. Slatkovodni resursi vode nisu neiscrpni. Neophodno ih je sačuvati, kontrolisati i ako je moguće povećavati.
4. Mijenjati kvalitet vode znači ugrožavati život čovjeka i ostalih živih bića koja od nje zavise.
5. Kvalitet vode mora se očuvati do nivoa prilagodjenog njenom korišćenju, koji predviđa i zadovoljava posebne zahtjeve narodnog zdravlja.
6. Ako se voda po upotrebi vraća u prirodnu sredinu, to ne smije biti na štetu drugih korisnika, bilo javnih bilo privatnih.
7. Održavanje odgovarajućeg biljnog pokrivača, prvenstveno šumskog, od velike je važnost za konzerviranje vodenih resursa.
8. Dobro upravljanje vodom mora biti predmet jednog plana ozakonjenog preko nadležnih vlasti.
9. Zaštita vode traži značajan napor u naučnom istraživanju, u formiraju specijalista za javne informacije.
10. Voda je opšte nasledstvo čiju vrednost moraju svi poznavati. Zadatak je svakog da sa njom ekonomiše i da je brižljivo koristi.
11. **Upravljanje vodenim resursima mora se prije svega vršiti u okviru sliva, a ne unutar upravnih i političkih granica.**

Podsjećamo

- ❖ U svakoj kapljici vode sadržana je suština života
- ❖ Bosna teče duboko kroz naše živote. To je svijest sa kojom moramo živjeti
- ❖ Riječi i deklaracije brzo i lako nastaju i još brže se zaboravljaju
- ❖ Za rijeku Bosnu se treba boriti istinski. Krivce za njeno uništavanje moramo kaznjavati.
- ❖ Za očuvanje rijeke Bosna potrebno je znanje, strpljenje i novac. Zajednički, sa našim susjedima, lakše i brže ćemo je sačuvati - jer to je i njihova obaveza
- ❖ Doba u kome živimo slobodno bi se moglo nazvati dobom duhovne prljavštine, jer kako inače naći opravdanje za one koji ugrožavaju opstanak sopstvene djece i njigovih potomaka
- ❖ Danas nam nedostaje upravo ekološka demokratija
- ❖ Ekološka kriza zahtijeva da političari i oni koji upravljaju životnom sredinom verbalnu i papirnatu demagogiju zamjene ekološkom etikom
- ❖ Potrebno je samo da u praksi primjenimo već usvojene deklaracije i konvencije

SPISAK PRISUTNIH NA PRVOM SAJMU INVESTICIJA U DOBOJU

Red. br.	NAZIV ORGANIZACIJE	Kontakt osoba	Kontakt telefon	Napomena
NEVLADINE ORGANIZACIJE				
1.	Eko drustvo 20 mart Breza	Mamela Nusret Maso, Sahic Merima i Hodzic Alisa	032 765-155 061 308-380	Ucesnik detabtnih stolova
3	UG «Zenica-Bec»	Hasan Delic	032 287-151 061 766-311	«
4	Viktorija 99 Jajce	Zulum Senka	030 658-069 uz.viktorija99@tel.net.ba	Izlagac Ucesnik debatnih
5	Viktorija 99 Jajce	Emily Miller	030 658-069	Volonter - programski savjetnik
6	Viktorija 99	Zulum Maida	030 658-069	Izlagac
7	UG Kuca nade Odzak	Ivanka Simic	031 761-289 063 360-321	Izlagac
8	Mladi u akciji MOST Doboj	Ljilja Djukic	053 222 068 065 587-110 makmost@spinster.net	Izlagac
9	CGSA Odzak	Sedika Sejdic	031 762-627 063 402-911 cgsa.odzak@tel.net.ba	Izlagac Ucesnik debatnih
10	CGSA Odzak	Hazim Mujanovic	031 762-627	
11	Udruzenje paraplegicara Doboj	Dragica Bekenovic Slavisa Djuric	053 221-284 065 614 810 parapleg_reg.do@dojob.net	Izlagac Ucesnik debatnih
12	Udruzenje paraplegicara Doboj	Pavlovic Vesna	053 221-284	
13	Udruzenje paraplegicara Doboj	Mirjana Maljenovic	053 221-284	
14	Udruzenje paraplegicara Doboj	Branka Gojkovic	053 221-284	
15	Tutto kompleto Kakanj	Mladen Tomic	061 417-955	
16	«Biosplus» Derventa	Ana Tadic	053 333 -991 065 540- 502	Izlagac
17	Centar za majke Plamen Zavidovici	Hadzic Silvana, Scekic Melita, Milan Scekic i Nikolina Fazlic	032 874-648 032 874-907	Izlagac

18	Udruzenje zena	Dragica Lazic, Ljilja Jeftic, Julka Erceg, Isic Nermina, Suada Mesic, Milica Borojevic, Julka Erceg, Dara Garaca	232 261	Izlagac i partner Ucesnik debatnih razvogora
19	Udruzenje distroficara	Sasa Udovicic	053 221-630 dud@skaut.net	posjetilac
20	Udruzenje distroficara	Jovanovic Nada	053 221 630	Debatni sto
21	Udruzenje zena Rudnik-Gornji Milanovac	Nada Tolic	0038132741000	Ucesnik debatnih
22	NVO Merhamet Doboј	Faketa Avdic	053 238-674 065 875-326	Ucesnik debatnih
23	Centar Humanitas	Miodrag Bosic	053 224 101	Partner Ucesnik debatnih
24	Centar Humanitas	Sinisa Mitrovic, Ostojic Ljilja	053 224 101	
25	CPCD Gradacac	Imsirovic Hajrudin	061 289-808 rajmon@bih.net.ba	Debatni sto
26	CPCD Gradacac	Husein Mejremic	035 817-219	Debatni sto
27	Udruzenje novinara regije Doboј	Vojo Stjepanovic	053 242 220	Moderator Debatni sto
28	Udruzenje novinara	Vojislav Gnjato	053 223-123 aleksa@doboј.net	
29	ERC Doboј	Dziguimovic Sandra	053 242-184	erc@skaut.net
30	Zlatna pcela	Bogdan Kupres	053 350-183	Izlagac
31	JOB	Eldina Mehinagic	032 603-781 eldmag@yahoo.com	
32	Forum NVO Derventa	Cedomir Coric Indira Bundavica Durmis Dijana	053 310-180	

VLADINE ORGANIZACIJE

33	Opština Kotor Varos	Radenko Čupić	051 882-140 065 585-457	Nacelnik Opštine
34	SO Kotor Varos - Sluzba za lokalni ekonomski razvoj	Vidosava Tepić	051 880-350 065 595-206 okv@blic.net	posjetilac
35	SO Kotor Varos - urbanisticko gradjevinska inspekcija	Senad Zahirovic	051 882-110 065 633-864	Ucesnik debatnih stolova
36	SO Kotor Varos - Odsek za drustvene djelatnosti	Mesud Imamovic	051 882-109/119 051 882-110	«

37	Opstina Ilijadza	Bećir Hondjo	033 637-755 033 627-309 061 183-205	Izlagac
38	Opstina Ilijadza	Amir Lokvancic	061 137-964	
39	SO Teslic	Markovic Nedeljko	053 430-761 053 431 429	Izlagac
40	SO Teslic	Djoric Dule	065 458-436	
41	Vodovod Teslic	Luka Ristic	065 522-998	Izlagac
42	Opstina Doboj	Ranka Ivic	Predsjednik Skupštine	Moderator Debatni sto
43	Opstina Doboj	Novak Radojcic	053 242-002 opstina@doboj.net	Debatni sto
44	SO Doboj - Odjeljenje za stambeno komunalne poslove i ekologiju	Kremic Zahid	053 241 945 065 689-613	Moderator debatnih razgovora
45	Zavod za planiranje razvoja kantona Sarajevo	Mirza Rustempasic	033 206-831 061 187-050	Strucni saradnik
46	Zavod za planiranje razvoja kantona Sarajevo	Rusmir Setic	061 167-290	Strucni saradnik
47	Opstina Kakanj	Mirna Kulovic,	032 550-146 061 472-148 opstina@bih.net.ba	
48	Opstina Kakanj	Husagic Saliha	061 789-366	
49	Opstina Kakanj	Sead Imamovic	061 462-146	
50	JP za «Vodno područje slivova rijeke Save» Sarajevo	Hodzic Nermina Milicic Sanja	032 403-704 rszenica@bih.net.ba	
51	MZ Orasje	Basic Senad	053 241-881 061 631-252	
RAZVOJNE AGENCIJE				
52	RDA Tuzla	Enes Drljevic	035 245-630 rda@bih.net.ba	
53	RDA Tuzla	Nusret Smajic		
BIZNIS SEKTOR				
54	ZZ «Kooperativa Podvucjak» - Odzak	Nedeljko Šljukić	031 762-090 031 761-522	Izlagac
55	Pekara Dobojka	Petkovic Vitomir	053 241-698	Izlagac
56	Sokara DSW Doboj			Izlagac
57	«Gradnja Invest» Odzak	Adnan Al Saleh	031 762-115 063 340-761	Izlagac
58	«Iplas» Gracanica	Bravic Sekib	035 705-150 035 705-152	Izlagac

			061 657-660	
59	«Iplas» Gracanica	Kapetanovic Ismet	061 279-664	Izlagac
60	Iplas Gracanica	Kulenovic Meliko	iplas@mail.com	Izlagac
61	Stocar - Dragalovci	Korac Ljubisa	065 791-731	posjetilac
62	Stocar- Dragalovci	Korac Veljko	065 417-363	posjetilac
63	Stocar - Jabucic Polje	Bozic Dejan	053 788-101	posjetilac
64	D.o.o. Bolero Doboј	Borislav Djurkovic	053 238-427 065 585-857	posjetilac
65	ELING INZINJERING Teslic	Tihomir Lalic	053 410-300 053 410-304 www.eling.rs.ba	
66	Poljoprivredni proizv.	Bradonjic Slaven	065 633-404 065 786-099	Ucesnik debatnih
67	GP «Impuls» Kotor Varos	Miomir Delic	051 313-395 065 540-928	
68	Zemex Doboј	Ceco Muaz	053 231-084 061 717-638	Izlagac Ucesnik d.
69	STR Pcelica	Jasenka Zivkovic	053 222-822	Izlagac i prezentacija
70	Bosiljak	Mira Kuzmic	065 756-634	
71	«Planum» Brcko	Goran Novakovic	065 527-954	
72	Ben.pumpa Ada Samac	Suljo Ceribasic	054 611-057	
73	Kosuta	Susic Slavko	053 231-940	
74	ID Eureka Brod	Ranko Stjepanovic	053 610-180	
75	ID Eureka Brod	Branka Stjepanovic	053 612-389	
MEDJUNARODNE ORGANIZACIJE				
76	UMCOR	Ranko Milanovic Blank	033 465-182 033 762-770 061 202-005	
77	Intercooperation MDP Projekat razvoja opstina u BiH	Snezana Misic	053 200-371 053 200-373	
78	Intercooperation MDP Projekat razvoja opstina u BiH	Slavisa Djuric	//	
79	UNHCR - Orasje	Vedran	031 712-392 065 808-322 dsnor@unhcr.org	
80	UNHCR	Alma Simicic		
81	OSCE	Tanja Jankovic	053 241-355	
82	OSCE - PRC	Josipovic Tvrtnko	053 222-042	
83	UNDP	Dragan Ivetic	065 620-269	
84	OHR	Suvad Kulovac	242-387 suvad.kulovac@ohr.int	
MEDIJI				

85	Novin.agencija SRNA	Gordana Lukic	053 231-760 065 581-433	
86	Oslobodjenje	Miralem Begic	032 692-572	
87	Svitanja	Zeljko Stjepanovic	053 222-017	
88.	Radio Doboј	Vojo Stjepanovic	053 242 220	
OSTALI				
89	Brano Belic	Arheolog-gradjanin	232 624	Ucesnik debatnih
90	Dusan Vukmirovic	Trgovac-gradjanin	238 - 115	posjetilac
91	Avdic Osman	Gradjanin	053 221 851	Ucesnik debatnih
92	Miroslav Radojcic	Arhitekta - Brcko	065 529-795	posjetilac
BANKE				
93	Zepter banka Doboј			