

LIST STUDENATA
EKONOMSKOG FAKULTETA
SVEUČILIŠTA U MOSTARU

GODINA VI., BROJ 12

SEF

besplatan primjerak

- 3 Uredničko slovo
- 4 Intervju s profesorom doc.dr.sc. Željkom Marićem
Nisam nikada požalio što sam odabrao ekonomiju, već sam sretan što je predajem!
- 6 Gospodarstvo – SEF-ov ekonomski preglednik
Made in Čina
- 9 Popularizacija menadžmenta usmjerenog prema samom događaju
Event menadžment
- 10 To je to što me zanima...
Reinženjering tvrtke
- 12 Drastičan porast cijena u našim trgovinama!!!
Inflacija
- 14 Korporativno upravljanje
Korporativno upravljanje kao važna stavka održivosti ekonomskog rasta
- 16 Ususret studentskim aktivnostima
Federalno ministarstvo obrazovanja i nauke
- 18 Vjerovali ili ne...
Poslovna astrologija
- 20 Mergers & Acquisitions
Spajanja i pružanja u Hrvatskoj
- 23 Radovi na Sveučilištu bliže se kraju
Kako je kampus izgledao prije i kako izgleda sada
- 27 Športski uspjesi u 2007./08.
Duguje-Potražuje, Ekonomija pobjeđuje
- 29 Pametna droga
S 'pametnom drogom' na ispite
- 30 Jerko Leko na odmoru u Hercegovini!
Hrvatski reprezentativac Jerko Leko o sebi u SEF-u
- 32 Olimpijske igre najveća sportska manifestacija u svijetu
Prava pozadina Olimpijskih igara u Pekingu 2008.
- 34 Međunarodna ljetna škola u Zagrebu i Neumu
Studenti koji su odabrali ljetnu školu mislili su da će sve ići glatko, međutim nije bilo tako
- 36 Aktivnosti SZEFA
Što rade studentski predstavnici, uživaju naklonost profesora?!
- 39 Opsesija ili navika
Facebook virtualni svijet
- 40 Strip u slikama
Studenti – nositelji procesa obnove Sveučilišta
- 43 Navigacijski sistem putem satelita
GPS (Global Positioning System)
- 45 Digital Video Broadcasting - Terrestrial
Digitalna zemaljska televizija
- 47 Slavni tenor u Hercegovini
Koncert Andrea Bocellia u Međugorju
- 49 Dvoboj
Za kubik više...

4

Poštovani čitatelji i čitateljice,

u rukama držite 12. broj lista studenata Ekonomskog fakulteta, kao urednik čast mi Vas je pozdraviti na samom početku i zahvaliti Vam što ste i dalje naši vjerni čitatelji i što i dalje vjerujete u naš trud. Ekipa uredništva ostala je više manje ista. Vrući ljetni dani ipak nisu pokolebali uredništvo u pisanju članaka ni u njihovoj mašti i inspiraciji. Početak je nove akademske godine, novi studenti su došli na naš fax, a naš list za njih je najbolji način da im zaželimo dobrodošlicu i poželimo im puno sreće i položenih ispita. No ne samo to već da se što prije uključe u sve studentske aktivnosti za koje im se pruži prilika a posebno u pisanje za naš list.

Prošli broj SEF-a za mene i moje uredništvo bio je prvi test zrelosti koji smo uspješno prevladali. U ovom broju donosimo neke zrelije i raznovrsnije teme, kao što su sefov ekonomski preglednik, inflacija kako u BiH tako i u RH, zatim donosimo vam što je to Reinženjering tvrtke i korporativno upravljanje, za ljubitelje horoskopa i zvijezda Irena je kroz svoj članak obradila poslovnu astrologiju te brojne druge teme iz poslovanja, za one koji nisu znali tu je sve ono što rade članovi studentskog zbora ekonomskog fakulteta, što se tiče sportskog dijela pročitajte kako je prošla olimpijada u Pekingu, uspjeli smo uhvatiti na odmoru poznatog nogometaša Hrvatske reprezentacije Jerka Leku i upitati ga par riječi o njegovoj uspješnoj nogometnoj karijeri, kolumna šaljivog sadržaja i dalje ostaje aktualna u našeme listu (zbog pozitivnih reakcija čitatelja u prošlom broju, bravo Ivo!), te brojne druge teme koje će nadam se svojim sadržajem ispuniti sva vaša očekivanja. Kao i uvijek trudimo se ugoditi vama dragi čitatelji i čitateljice, te na osnovu vaših prijedloga kreirati

ovaj list, te se iskreno nadamo da će u ovome broju svatko pronaći nešto za sebe.

I na kraju ovoga našeg uvodnog razgovora želim se zahvaliti svim našim sponzorima Globturu, RDV-u, bljesku.info, krašu, studentskom zboru, Federalnom ministarstvu obrazovanja i nauke na njihovoj materijalnoj pomoći koja nam zlata vrijedi u realizaciji ovog našeg projekta.

Posebno se želim zahvaliti našem dekanu na neumornoj pomoći koju nam daje iz broja u broj u obliku materijalne pomoći i u obliku podrške kako listu SEF tako i svim studentskim aktivnostima.

Veliko hvala i svim profesorima koji svojom nazočnošću na prezentacijama dokazuju da podržavaju ovaj naš rad i dižu ga na jednu višu razinu.

Hvala Vama dragi čitatelji što pored učenja i neumornog spremanja ispita pronalazite vremena za čitanje našeg lista, nadam se da svakim novim brojem opravdamo vaša očekivanja i želje.

Do sljedećeg 13 broja
(za nas sretnog broja)!

S poštovanjem

Jakov Marijanović

GLAVNI I ODGOVORNI UREDNIK

SEF

List studenata
Ekonomskog fakulteta
Sveučilišta u Mostaru

br. 12, listopad 2008.

Glavni i odgovorni urednik
Jakov Marijanović

Zamjenik glavnog urednika
Mate Hrkać

Uredništvo
Ivo Kraljević, Marija Krešić,
Milenko Margeta, Dunja Bekavac
Slaven Budimir, Sanja Karlović,
Irena Miličević, Ivana Šimović,

Suradnici
Ivica Skender, Mario Tomić,
Ante Čuvalo, Monika Anić

Lektor
Sanja Karlović

Naslovnica
Igor Bradara

Adresa
Matice hrvatske b.b., 88000 Mostar,
Tel.: +387 36 355 106, 063 404 878

Žiro račun
UniCredit banka b.b.
3381002200372369
www.list-sef.org

Uredništvo list-sef@list-sef.org
Marketing marketing@list-sef.org

Grafičko oblikovanje i tisak
FRAM ZIRAL, Mostar

Naklada 1.000 primjeraka

Nisam nikada požalio što sam odabrao ekonomiju, već sam **sretan što je predajem!**

MATE HRKAĆ

Poštovani čitatelji i čitateljice kao što znate na početku svakog našeg broja donosimo vam intervju s nekim od profesora našeg fakulteta, u 12. broju lista SEF napravili smo intervju s profesorom doc. dr.sc. Željkom Marićem, domaćim profe-

sorom našeg fakulteta. Profesora Marića sigurno dobro poznajete, za vrijeme pauze možete ga vidjeti u krugu studenata, uvijek spreman za pomoć i dobru šalu. U ugodnom razgovoru doznali smo kako je izgledao put do uspjeha profesora Mari-

ća, što ga je to u životu „odnijelo“ baš na ekonomiju, što misli o bolonjskom procesu na Sveučilištu i druga slična pitanja.

■ **SEF: Profesore, možete li na samom početku ovog razgovora**

za naše čitatelje otkriti što vas je toliko privuklo na ekonomiju, što je bilo tako presudno da ste se baš odlučili za ovo zanimanje u životu?

Ž.M.: Za studij ekonomije sam se odlučio u srednjoj školi, jer me je ekonomija više interesirala i privlačila od nekih drugih, na primjer tehničkih znanosti - strojarstva ili elektrotehnike koji su u moje vrijeme ipak bili najpopularniji fakulteti. Ja sam dvojio između ekonomije i prava i odabrao ekonomiju. Moram priznati da nisam nikada požalio i sretan sam što predajem ekonomiju.

■ **SEF: Znamo da ste u svome poslu dosta uspješni, iza vas je neko-**

liko knjiga, puno radova, ima li neki rad koji vam je najdraži i kojim se najviše ponosite?

Ž.M.: Pisanje knjiga i radova je sastavni dio našeg posla i uvjet za napredovanje u struci. Meni osobno su najvažniji udžbenici jer su oni ustvari i najzahtjevniji i najpriznatiji rezultat rada svakog profesora ili asistenta. Ponosan sam i zadovoljan samo onda ako od studenata dobijem potvrdu kako je knjiga razumljiva za učenje i kako im je olakšala polaganje ispita. Mislim da je taj cilj postignut i s Kratkim tečajem ekonomije i Međunarodnom ekonomijom.

■ **SEF: Kolegiji za čijom ste Vi katedrom čine oslonac ekonomije, kako naši studenti savladavaju prve prepreke i jeste li zadovoljni njihovim pokazanim znanjem?**

Ž.M.: Svaka generacija ima određeni broj studenata koji kolegije na kojima sam angažiran polažu odmah na prvom ili drugom roku i to s izvrsnim ocjenama. To su u pravilu studenti koji nisu propuštali predavanja i vježbe, radili seminarske radove i na različite načine se interesirali za ovu materiju. Također, veliki broj studenata radi i diplomski rad iz kolegija koje predajem. Ali ipak, gledano ukupno nisam zadovoljan polaganjem ispita. Mnogi studenti polažu dugo vremena i obnavljaju godine. Iako se nekim studentima ovo neće svidjeti što ću reći, ipak mislim da su problemi loše prolaznosti u neredovitom ili kampanjskom (ne)učenju, markiranju, uzdanju u prepisivanje i učenje iz nekih loših skripti. Kriteriji polaganja koje postavljaju profesori nisu problem, čak mislim da su pomalo i preblagi.

■ **SEF: Kad smo već kod studenata mislite li da naši studenti zaostaju u nečemu za svojim kolegama sa susjednih fakulteta u Hrvatskoj?**

Ž.M.: Ne mislim da naši studenti u Mostaru zaostaju u bilo čemu za studentima u Hrvatskoj ili BiH. Organizirani su u studentske udruge, imaju svoje studentske listove, ljetne škole, sportska natjecanja kao i na drugim sveučilištima. Uvjeti studiranja su po meni otprilike isti na svim sveučilištima u našoj regiji.

■ **SEF: Dolaskom bolonjskog procesa na Mostarsko sveučilište za**

neke je donijelo veliko olakšanje a za neke još veći teret, ima li nešto što biste Vi posebno htjeli naglasiti kao prednost i kao nedostatak bolonjskog procesa na Sveučilištu u Mostaru?

Ž.M.: I za studente i nastavnike je najveća prednost što će se ujednačiti nastavni programi i uvjeti polaganja ispita, a onda i povećati mobilnost studenata i profesora, kao i priznatost diploma u svijetu. S druge strane, provođenje bolonjskog procesa zahtijevati će puno veći angažman profesora i asistenata, kao i materijalne resurse. I veća sveučilišta, kao zagrebačko ili sarajevsko, koja za sada idu korak ispred nas u provođenju bolonjskog procesa, ne mogu vlastitim nastavničkim kadrom pokriti sve premete i satnicu koja je s obzirom na manje grupe studenata znatno veća. Kod nas će to sigurno biti problem i morati ćemo se i ubuduće oslanjati na pomoć profesora s drugih sveučilišta. Dugoročno će svi fakulteti morati više brige voditi o angažiranju novih asistenata koji će vremenom preuzimati kolegije. Materijalni uvjeti mislim neće biti problem jer smo i svjedoci kako se sveučilište u tom smislu razvija i gradi.

■ **SEF: Oni koji su numorno nazočili našim prezentacijama mogli su Vas puno puta vidjeti na njima, znači li to da ovakav jedan projekt kao što je list studenata Ekonomskog fakulteta smatrate pozitivnom stvari za sve studente?**

Ž.M.: Naravno. Najvažnije je da list kontinuirano izlazi, a na kvaliteti se može uvijek doprinijeti uključivanjem većeg broja studenata koji bi pisali članke. Studente treba na neki način zainteresirati za list. Slično je bilo i sa ljetnim školama. Do prije dvije ili tri godine nitko nije bio zainteresiran a sada ih je sve više.

■ **SEF: I na kraju samog razgovora što biste poručili svi studentima i čitateljima našeg lista?**

Ž.M.: Poručio bih im da budu optimisti i sa svoje strane doprinesu ukupnoj kvaliteti studiranja. I kao profesor im poručujem da uče, jer se znanje, bez obzira na društvo u kakvom živimo, dugoročno mora isplatiti. To je resurs koji uvijek donosi rastuće prinose. ■

Made in Čina

Kupujmo kinesko

Ivo KRALJEVIĆ

Velika se vojska okuplja na istoku svijeta. Naši vojni poslanici i špijuni donose zastrašujuće vijesti o velikom zlu s druge strane svijeta. Horde strašnih ratnika (gospodarskih stručnjaka) grupiraju se u pokretljive i jake falange (mala i srednja poduzeća). Da bi se prebrinili šire svoju nadmoć na ostatak svijeta. Azija je već pojedena. Njihovo glavno oružje je brojčana nadmoć (1,3 milijarde vojnika). Kako se obraniti od najezde tih sablasnih gospodarskih ratnika koji nadiru s istoka. Prije nego su počeli ofenzivu, pomno su proučili svoju viziju, strateške prednosti, mogućnosti i ograničenja. Jeftina radna snaga i mnogo ruku je njihova glav-

na vojno – gospodarsko ofenzivna prednost. Pomno iščitavajući „Umijeće ratovanja“ (Sun Tzu) naišli su na dijelove koji im mogu pomoći da na novi način konačno pokore svijet (ovaj put bez krvi). I neće imati milosti! To su „oni s istoka“. I trebamo ih se bojati. Svoju ratnu ofenzivu su pripremili u nekoliko etapa. Prvo su politički reformirali carstvo i postavili novog generalnog zapovjednika (predsjednika). Okupili su cijelo raspoloživo građanstvo (radni kontigent) i regrutirali ih (zaposlili) u softificirane i prilagodljive ratnike. Obnovili su većinu svoje vojne infrastrukture (obrazovanje, poljoprivreda, nuklearne elektrane itd.) koja

omogućava njihovim bojnama (izvoznim poduzećima) da brzo napreduju u osvajanju zemlje i vode (resursa). Da, oni se bore za naše resurse. Njihova glavna ofenziva je izvoz jeftinih proizvoda i profinjnih usluga. Njihova dugoročna strategija je širenje (smanjenje troškova poslovanja i inovacija). Instrumenti za postizanje cilja: teška pješadija (jeftina radna snaga). Napadaju preko mora i voda (veliki hidroenergetski potencijal), preko zraka (otvaraju nova inženjerska zrakoplovna postrojenja), preko kopna (izgradnja velike cestovne i željezničke infrastrukture). Vojna baza u kojoj su se privremeno utaborili je Peking (iako

MADE IN CHINA

imaju mnogo stambenih filijala u svijetu). To je izrazito bogata carska prijestolnica u kojoj obitava 10 milijuna dobro opremljenih ratnika. Trenutno se vojnici zabavljaju (OI 2008.) te su na trenutak svernuli pogled sa zapadne fronte. Uskoro će se vojnici otrijezniti, te će nastaviti pohod na zapad. Već smo napomenuli da se njihove trupe koriste najmodernijim vojnim tehnikama koje se kuju u njihovom vojnim štabovima (odjelima za istraživanje i razvoj, tehnološkim parkovima itd.). Metoda ratovanja je dosada neviđena u vojnoj terminologiji: blitzkrieg akvizicije europsko – američkih tromih postrojbi i kupovanje udjela u kapitalu američkih strateških vojnih jedinica – multinacionalne kompanije (energetika, fondovi, osiguranja, banke). Strah se lagano uvlači u kosti svim zapadnim generalima (managerima). Istina, njihovo vodstvo je neupitno. Oni iza sebe imaju gomile pokornih divizija (proizvodnja, nabava, marketing, prodaja, financije, računovodstvo, kadrovi, logistika, distribucija...). No, jeli to dovoljno? Jeli nam potreban vojni zaočret (BPR). Dali zapadnjačke trupe gube s godinama na ratnom plijenu (produktivnosti) zbog njihove tromosti i neiformiranosti. Resursi se polagano gube. Karaula je teško održiva! Strah me da će popustiti, a onda će preko nje prodrijeti gomila kosočkih ratnika koji žele zavladati svijetom...

Ne, ja zacijelo sanjam! Ovo nije stvarno! Moram se probuditi!!! Mamaaaaaaaaa!

(jedno buđenje kasnije)

07:19 h Probudio sam se! Opet sam na svome u svojoj kući. Siguran od Kineza! Hvala Bogu! Sve je to bio ružan san. To sam i mislio. Ma budala! Kako bi oni Kinezi vladali svijetom?! Ne, nema šanse. Oni ne mogu nista protiv naših uvoznih kompanija koji pune deficit BiH, podižu nam cijene, izazivaju socijalne nemire i pune crne kronike. Sve je u redu, one nas štite! Čini mi se da ću poslje ovakvog ružnog sna posegnuti za šalicom toplog čaja (slovenskog).

Ispijajući svoju čašu, primjetih na dnu šalice čudan natpis koji sam već negdje vidio. Približih očima, te se sledih. Aaaaaaaaaaaaaa!!! Bacih šalicu na pod, a ona se razbi. Istrčah iz sobe. Na podu ostade sijajuć jedan fragment šalice na kojem je pisalo: "Made in China". Sve ostalo je povijest...

Stvari u svjetskoj ekonomiji stoje ovako: zbog gospodarske nadmoći i brzog razvoja do 10 % godišnje Kina polagano postaje jedna od najvažnijih karika u svjetskom ekonomskom lancu vrijednosti. Posljednjih godinu dana SAD i Europa bilježe pad aktivnosti po tromjesječjima zbog inflacije koja iznosi prosječno 6 %. Sva ta zbivanja daju određenu prednost Kini u svjetskoj ekonomskoj utrci prema vrhu. SAD je usporio proizvodnju. To se ogleda na ukupnoj svjetskoj produktivnosti jer je SAD organski spojena s ostalim političko – ekonomskim sustavima u svijetu (uključujući i BiH). Kina ubrzano napreduje. Kao jedan od glavnih problema (nama, ne njima) SAD-u, Europi, jest to što je Kina jedna velika sila radnika koja iz godine u godinu postaje sve koherentnija i povezanija. Uključimo li u to i njihovu istočnjačku filozofiju rada (velika produkcija, cjelodnevni rad, skro-

mnost u potrošnji) nije ni čudo što se kolone gospodarske statistike pune kvalitetnim podacima. Koliko Kina rapidno raste govori podatak da se ovogodišnje olimpijske igre održavaju u Pekingu, a poznato je da su kriteriji za igre veoma rigorozni. Važan je podatak o broju (600.000) volontera koji su sudjelovali na pripremi OI. Kapitalizam još nije naišao na fenomen besplatnog davanja doprinosa vlastitoj državi – volontiranje. Kako se boriti protiv toga? Treba li mijenjati našu filozofiju rada (ako je ikako imamo)?

Također, kvaliteta njihovih proizvoda raste, tako da smo odavno iz slenga izbacili izraz „kinesko smeće“. Svjedoci smo nedavnog povijesnog događaja u kojem je Kina sa svojih 17 % manufakturnog udjela na svjetskom tržištu pretekla SAD koji sada ima 16 %. Kina prijeti na svim ostalim granama ekonomije u kojima bilježi rast. Posebno se to veže za poljoprivredu u kojoj se ističe kao veliki i sveodlučujući svjetski proizvođač. Prije nekoliko mjeseci, potpisan je ugovor s BiH u kojem se uspostavlja intezivnija ekonomska suradnja s Kinom. Kao što se vidi, njihovi diplomati i lobisti rade strašan i nadasve ►

koristan posao (valjalo bi nešto i naučiti iz toga). Povezuju se zajednički interesi s Rusijom koja je također u velikom usponu. Lagano se proširuje teza o kvadrupolarizaciji svijeta. Kina se razvija i u baznoj industriji. Njihovi rudnici metala se sve više eksploatiraju tako da su sve veći izvoznici sirovina, ali sada i manje uvozno ovisni za iste. Razvojem kineskog carstva pokušavaju da se okoriste i brojne kompanije koje se sele na istok. To se odnosi na velike bankarske, osiguravateljske i burzovne kuće koje će pomoći da se Kina razvije i u finansijskom sektoru, baš kako su pomogli i BiH. Proizvodni i montažni sektori multinacionalnih kompanija (Addidas, Nike, Reebok) imaju manje uspjeha u tome jer je cijena rada u Kini rapidno porasla pa se moraju prebacivati u Indiju. Cijena rada je jedan od ekonomskih pokazatelja koji oslikavaju napredno stanje u Kini. Kina se usavršava i u softwareskom razvoju koji se danas predstavlja kao svjetska ekonomska industrijska krema. Na tom području prednjače gradovi kao što su Hong Kong i Šangaj (Shanghai). Razvoj software – a i poslovnih aplikacija kao i hardware – a i potrošačke elektronike je također prisutan u kineskom krugu. Nedostaci Kine kao gospodarske zemlje se ogledaju u sljedećem: neki svjetski ekonomski analitičari im zamjeraju da se ipak prebrzo razvijaju te veoma brzo iskorištavaju raspoložive resurse. Oni kažu da zemlja koja svoj gospodarski rast temelji na resursima se oslanja na neprirodan i kratkoročni ekonomski razvoj. Sve je zapakirano s visokom stopom inflacije u Kini koja se dalje prenosi na zapad i zagađenjem flore i faune. Malo optimalnije i efikasnije iskorištavanje resursa bi moglo pomoći da se i njihov glavni grad (Peking) očisti od visoke koncentracije smoga u zraku.

Čini se da ta visoko polucijska industrija se nalazi blizu njihovih velikih gradova te će se morati naći malo bolje industrijsko alokativno rješenje. Ipak, djelatnost Kine lagano mijenja omjere snaga u svijetu. SAD i Europa će morati raditi više i na inovacijama, produktivnosti i dinamičnosti poslovanja jer joj Kina „diše za vratom“. Taj pokret će morati brzo slijediti i BiH će napustiti dosadašnje političko uređenje ako želi napredak. Pohvalno je što se ovih tjedana u Sarajevu raspravlja o ustavnim promjenama uz prisustvo OHRA. Petinu svjetskog stanovništva čine Kinezi. Vrijeme je pokazalo da i demografske karakteristike određuju ekonomske aktivnosti i ekonomsku nadmoć ako su prisutni ostali uvjeti. Tu strategiju Hrvati (ali i naši u BiH) moraju primjeniti.

Prodiranje kineskih proizvoda popraćeno je prodiranjem i njihovih ideja, jezika, kulture, običaja koji će se u budućnosti mješati s našim vlastitim karakteristikama. To je promjena koja će tražiti da se prilagodimo ili da se zajedno borimo protiv ekonomskih barbara koji nam ruše poredak. Svijet će te ideje svakako prihvatiti te će u njima tražiti put ka zadovoljenju novih potreba nastalih iz različitosti koje nam dolaze. Tu će poduzetnici tražiti svoje šanse. Priključimo se odmah! Zadovoljimo njihovu kupovnu moć. Kina i Daleki istok su jedni od najvećih svjetskih potrošača te imaju veliki ponder u svjetskoj potražnji. Previše je to usta koje treba nahraniti.

Ekonomska liberalizacija dostiže svoj vrhunac, te novi poduzetnici moraju biti bar europski orijentirani. Domaće tržište je malo. To je i Kina sada shvatila. Jao nama! Opet kada pogledaš, ni Kineski jezik nije toliko težak. Ženite se uskoro, dok vam dijete nije postalo mali Kinez koji želi jesti rižu. ■

men

IVICA SKENDER

Hoćemo li na event večeras? Eventi imaju stvaran utjecaj na ponašanje i volju potrošača, a 70% odluka o kupnji potrošači donose na prodajnom mjestu.

Važnost eventa i njegove odrednice

Upravo zbog toga danas se jako velika pozornost posvećuje pripremi i organiziranju samih događaja, vezanih za promociju, proslavu, obljetnicu ili uvođenje nekog novog proizvoda. Mogu to biti i kulturni,

Event adžment

humanitarni, sportski, politički i razni drugi događaji, također. Jednostavno to je velika prigoda i prilika za tvrtku/e da se pokažu u najboljem svijetlu, i da na takvim događajima uradi još jedan novi korak prema naprijed u svom poslovanju i komuniciranju s klijentima. Zašto? Upravo zbog toga što se posredstvom navedenih i sličnih događaja odvija i razvija integrirana komunikacija s ciljanom javnošću. Svaki događaj ili event ima za cilj postati i ostati događaj koji ćemo pamtiti, koji će privući mnoštvo medija, dobiti što

više publiciteta i na kraju bolji imidž koji se odražava na bolju tržišnu poziciju.

Jeste li kad razmišljali koliko, ljudi organizira neki zanimljiv događaj

Naravno, na ovakav način mi vidimo neki događaj, ali s druge strane i ne razmišljamo koliko je truda uloženo u samu organizaciju ovih događaja, i koliko je za ljude koji se bave ovim poslom važan taj jedan event. Sad bi neki vjerojatno rekli, ma što

neće sve izmisliti samo da lovu okrenu. Kod nas je ovakvo razmišljanje još prisutno, no na starom dobrom zapadu (ne moram dalje ni nastavljati), zaista ova praksa je već davno utemeljena i agencije se bore da što bolje organiziraju povjereni im posao. Jako je važno da prvi dojmovi na samom događaju budu pozitivni i da gosti budu zadovoljni svim detaljima, jer na takav način im se daje do znanje da su oni tu na prvom mjestu.

Sinoć sam bio na jednoj proslavi, jučer sam prisustvovao nekom poslovnom događaju, bio sam na otvaranju jednog gospodarskog sajma; organizacija je bila fenomenalna, super je organizirano, fantastično su ovo priredili. Svakodnevno smo svjedoci ovakvih izjava naših kolega, prijatelja i poznanika, koji su prisustvovali nekom događaju. Maloprije sam spomenuo agencije, točnije oglašivačke agencije koje se bave organizacijom ovakvih događaja i to je samo jedan od poslova koje obavljaju.

Agencije za oglašavanje zapošljavaju stručnjake koji općenito mogu provoditi nekoliko zadataka bolje nego postojeći kadrovi u tvrtki. Većina tvrtki koje posluju s proizvodima široke potrošnje, zbog pritiska od strane konkurencije, uvođenjem novog proizvoda na tržište stvaraju promjene u navikama potrošača, najviše pokretanjem aktivne marketinške komunikacije.

Event manager

Naravno, te promjene tvrtke rade zajedno s agencijama koje odaberu, tj. s kreativnim timom ljudi koji će tvrtku pratiti u narednom razdoblju, koje vodi menadžer, a on se zove event manager. Sve event aktivnosti event menadžer organizira u suradnji s voditeljem marketinga, voditeljem prodaje i voditeljem ureda za odnose s javnošću. Event menadžer mora posjedovati znanja i sposobnosti koji su kombinacija različitih tipova rada u marketingu, a njegova rješenja moraju biti profesionalno i maštovito organizirane djelatnosti.

Na kraju, valja spomenuti da event menadžment sve više postaje popularan i kod nas, i razne agencije za oglašavanje uz svoje medijske usluge, web-dizajn, oglašavanje i druge vrste usluga pružaju i usluge event menadžmenta. ■

Reinženjering tvrtke

Ilitiga kratki vodič za menadžere kroz kirurške zahvate njihovih tvrtki u suvremenim turbulentnim vremenima

MILENKO MARGETA

Postavimo situaciju ovako. Menadžer ste. Vodite tvrtku ili je posjedujete (op.a. što je u našim uvjetima puno bliže istini nego ono prvo). Sposobni ste i sve radite ko po udžbenicima, ali ipak nešto ne štima. Tvrtka je u problemima - tipična domaća priča. Dobavljači zaribavaju stvari, radnici šize zbog neisplaćenih plaća još od 3. mjeseca prošle godine (op.a. danas je 10. mjesec tekuće godine), a vi ste na rubu živčanog sloma. Grizli bi nokte, al' džabe, odavno ste ih pojeli. Istresli biste se na tajnici, ali nje odavno nema. Sjećate se, otpustili ste je početkom godine da biste srezali troškove. A troškovi u međuvremenu nabujali, ko tijesto za pizzu. Žena vas vara, auto vam obili...khm, to je tema neke druge priče; vratimo se nazad. Ah, da, ono što vama treba jeste revolucija. Poslovna revolucija. Reinženjering.

Bliski susret s reinženjeringom prve vrste

Reinženjering je temeljno promišljanje i radikalno redizajniranje poslovnih procesa... blablabla. Svi znamo definiciju (zar ne?), ali je ne razumijemo, osobito ne naši menadžeri. Reinženjering znači promijeniti poslovanje tvrtke, od gubitnika u pobjednika. On zahtijeva mijenjanje cjelokupnog načina na koji se obavlja po-

slovanje, iz temelja i radikalno, kidanjem svih veza i spona sa prošlim uhodanim shemama. Naravno, to podrazumijeva i mijenjanje ritma zaposlenika, to je i najteže i najvažnije. Na to će oni odgovoriti otporom, i to žestokim. Ukratko, one koji ne budu za promjene podsjetite da postoje i druga radna mjesta za njih, osim vaše tvrtke. Lakše ćete shvatiti bit reinženje-

ringa na jednom jednostavnom primjeru: probajte ujutro oprati zube drugom rukom. To je iznimno teško. Ali probajte istu stvar i prekosutra i tako cijeli idući mjesec. Naviknut ćete se i ubrzo biti podjednako dobri kao i s dominantnom rukom. Na sličan način djeluje i reinženjering. Svrha mu je da potiče ljude da rade iste stvari na novi, pravi način.

He who dares, wins!

Ilitiga ponaški: K'o prvi do djevojke, njemu dvije! Tako je i s reinženjeringom. Potrebno je da budete muško i imate petlju za provesti ga. Tvrtke sa menadžerima slabijima će propasti usprkos reinženjeringu. Takvih menadžera je oko 70 %, jer upravo toliki postotak tvrtki koje započnu s reinženjeringom propadne. Teško je to, reći će mnogi. Pogotovo menadžeri i šefići srednje razine. Zbog takvih je potrebno da budete autoritetni izvršni vođa koji će sa predanošću i strašću izvući tvrtku iz blata. Morate biti glavni katalizator promjene. Morate širiti svoju viziju izbavljenja radnicima. Jedan od ključnih načina za slamanje otpora i širenje poruke jeste da počnete s malim stvarima i budete uspješni. Npr. možete poći od procesa obrade narudžbi. Jednostavan proces koji u prosjeku u tvrtkama traje tjedan dana (taman dovoljno da kupac ode do vašeg konkurenta i s njim sklopi posao ili u međuvremenu odustane od svega) se može skupljanjem razbijenih djelića procesa u jednu cjelinu, rezanjem papirologije, te uz potporu informacijske tehnologije, svesti na svega nekoliko sati. To je primjer redizajna samo jednog procesa. Za potpuni užitak u plodovima koje reinženjering jamči potrebno je provesti kompletno preoblikovanje svih procesa koje tvrtka obavlja.

Zabranjeno voće

Skoro pa da i jeste tako. Naime, pojmovi kao što su niski troškovi, rezanje nasumičnog kupovanja, pouzdani dobavljači, okolina suradnje u tvrtki...su skoro pa zabranjeno voće za naše tvrtke. Reinženjering skida znak STOP sa njih i dopušta tvrtkama da uživaju u tim pogodnostima. Za potpuni uspjeh morate biti dosljed-

ni i ne posustajati. Jer reinženjering nije lagan posao. Primjer koji to pokazuje jeste IBM. Oni su godinama pokušavali provesti reinženjering - neuspješno. Sve dok jednom nisu uspjeli. Razlog: strastveni izvršni vođa, upornost, dosljednost i primjena informacijske tehnologije. Rezultat: IBM je danas sinonim za računarstvo!

Ma ne može to proći u BIH!

Naprotiv. Reinženjering ima univerzalnu primjenu. Uspješno se provodi i kod velikih multinacionalnih kompanija, ali i kod malih i srednjih poduzeća. Veličina tvrtke je nebitna kategorija, a ime države nevažna. Kupci su svugdje kupci i oni ne mare za funkcije, procese i ostale stva-

ri unutar vaše tvrtke. Njima je najvažnije dobivaju li oni pravi proizvod u pravo vrijeme po pravoj cijeni. Kupci su ti koji moraju biti u fokusu reinženjeringa. Još je mnogo stvari koje bi se o reinženjeringu mogle reći, ali pošto je ovo kratki vodič, ovdje stajemo i zaključujemo priču.

Priča za kraj

A kako najbolje zaključiti priču, nego nekom pričom. Znaite onu priču o Muji kad se molio Bogu da dobije na lotu? I znate šta mu je Bog rek'o? Eh, da. Uostalom, ista je stvar i s našim menadžerima. Sve što je potrebno jest volja za uspjehom i hrabrost da se započne sa reinženjeringom. Točka. Stop. Gotovo. Nema više. Kraj. ■

SANJA KARLOVIĆ

Budući da je inflacija kompleksna pojava koja se nikad ne pojavljuje na isti način pa ju je teško ju je definirati, ipak ću izdvojiti definiciju koja glasi da je inflacija povećanje agregatne razine cijena u odnosu na vrijednost novca. Također pojam inflacije se može definirati i kao pad vrijednosti novca. Vrijednost novca označava njego-

va kupovna moć, pa ako u nekoj privredi postoji inflacija tada kupovna moć te valute pada. Inflacija dovodi do opadanja životnog standarda većine stanovništva, a zatim ovisno od njezine veličine i do iscrpljivanja nacionalnih izvora deviza, pogoršanja devizne bilance i tečaja domaće valute. Za mjerenje inflacije koristi se in-

deks potrošačkih cijena (CPI) koji mjeri troškove tržišne košare dobara i usluga potrebnih za svakodnevni život. Također koristi se i GDP deflator, a rjeđe indeks proizvođačkih cijena.

Kada govorim o inflaciji moram spomenuti i pojam deflacije koja predstavlja proces suprotan inflaciji, dakle smanjivanje opće razine cijena, a dezinflacija je proces smanjivanja stope inflacije.

Prema intenzitetu inflacija može biti:

- Umjeren (stopa do 10% godišnje)
- Galopirajuća (stopa iznad 10% godišnje)
- Hiperinflacija (stopa iznad 50% mjesečno)

Umjeren inflacija je prisutna u mnogim svjetskim gospodarstvima i obično se smatra stimulativnom kako za agregatnu ponudu tako i za agregatnu potražnju. Kod galopirajuće inflacije novac gubi na vrijednosti pa ljudi kod sebe zadržavaju minimalne količine potrebne za transakcije, a financijska tržišta odumiru iako gospodarstvo funkcionira. A kod hiperinflacije stopa je višeznamenasta, ponuda novca daleko premašuje njegovu potražnju, te dolazi do teških društvenih i socijalnih poremećaja a gospodarstvo uopće ne funkcionira.

Inflacija u Bosni i Hercegovini – drastično povećanje cijena hrane

U svim našim trgovinama ovih dana možemo primijetiti drastičan porast cijena. Neki stručnjaci smatraju da je to posljedica ovogodišnjeg dugotrajnog sušnog razdoblja. A prema nekim podacima Centralne banke BiH znamo da je inflacija u kolovozu bila 1,6% na godišnjoj razini, što znači da je porasla u odnosu na lipanj i srpanj, kada je zabilježena blaga deflacija (0,5%, odnosno 0,8%). Ova inflacija najviše je utjecala na porast cijena poljoprivrednih proizvoda od 8 do 10% u odnosu na prošlogodišnje razdoblje. Poljoprivredni proizvodi su u F BiH poskupjeli 8,8% a u RS 10,3%, dok su cijene industrijskih prehrambenih proizvoda, prema službenoj statistici, ostale iste. Također rastu

Očekuje se pomoć Vlade...

inflacije pridonijelo je i poskupljenje komunalnih, telefonskih, prijevoznih i ostalih usluga od 2 do 2,5%. Možemo primijetiti da su u rujnu u našim trgovinama cijene veće nego u kolovozu, a očekuje se nastavak rasta i u listopadu. Prema podacima Agencije za statistiku F BiH hrana i piće u potrošačkoj košari od 53 proizvoda zabilježili su povećanje cijena u kolovozu od 2,3% u odnosu na srpanj. A najveći rast cijena imali su povrće i pekarski proizvodi. Tijekom posljednjih 12 mjeseci najveći porast cijena zabilježen je kod prijevoza (19%), hrane i bezalkoholnih pića (15,8%) te troškova stanovanja i režijskih troškova (9,9%) – što će se odraziti i na naš studentski život. Pa tako je cijena kruha u proteklih 12 mjeseci porasla za 30,9%, a jestivog ulja za čak 79,9%.

Inflacija u Hrvatskoj – pružena podrška Vlade

I dok kod nas u Bosni i Hercegovini Vlada o tome šuti, u Hrvatskoj i Srbiji zbog velikog rasta inflacijske stope vlade

javno pozivaju na odgovornost. Pa tako je u Hrvatskoj Vlada pozvala sve u lancima od proizvođača, trgovaca do potrošača da vode više računa o stanju u državi i kako formiraju cijene, jer na slobodnom tržištu cijene se formiraju svakodnevno i vlada ne može na to utjecati, ali koristi razgovore, upozorenja kako bi došlo do smanjenja inflatornih pritisaka. Prema podacima Državnog zavoda za statistiku saznali smo da je u prvoj polovici ove godine u Hrvatskoj uvezeno poljoprivrednih i prehrambenih proizvoda u vrijednosti od 1,3 milijarde američkih dolara dok je izvoz tih proizvoda bio više nego upola manji, tj. 629 milijuna dolara. Prema tome, vrijednost uvoza poljoprivrednih i prehrambenih proizvoda (iskazano u dolarima) u prvom je polugodištu ove godine povećana za 36,4% u odnosu na isto razdoblje prošle godine, dok je izvoz rastao po stopi od 17,4%.

Očekujemo pomoć naše Vlade!

Što se tiče stanja u Bosni i Hercegovini

kod Vlade nema nikakvih reakcija kako bi se rast inflacijske stope zaustavio. Vlade, posebno na entitetskim razinama, moraju donijeti konkretne mjere za smanjenje inflacijskog pritiska u BiH koji je izazvan posljednjim poskupljenjima. Treba potaknuti proizvodnju hrane, subvencionirati proizvođače hrane, jer je i BiH veliki uvoznik hrane koja je drastično poskupjela posljednjih mjeseci (30-ak%), također treba preispitati i cijene benzina jer naftaši nisu reagirali na smanjenje cijena, osim naravno kad je riječ o poskupljenju. Jedino što su proteklih mjeseci učinili je podizanje obveznih novčanih rezervi u komercijalnim bankama radi smanjenja njihovih aktivnosti i sprječavanja daljnjih kreditnih zaduženja stanovništva. A kako CB BiH nema monetarnih instrumenata (osim povećanja obveznih rezervi u komercijalnim bankama) za sputavanje inflacije potrebna je pomoć vlade, da učini neke mjere kako bi se smanjila stopa inflacije. **Nadajmo se stoga da hoće i da će se do kraja godine inflacija u našoj državi zadržati na jednoznamenkastoj brojci. ■**

Korporativno upravljanje kao v održivosti ekonomije

*Ekonomije bogatih
više ne*

MATE HRKAĆ

Korporativno upravljanje se odnosi na strukturu i procese upravljanja, usmjerenja i kontrole privrednih društava. Korporativno upravljanje predstavlja sistem odnosa između uprave, odbora, većinskih i manjinskih dioničara i drugih interesnih grupa. Dobrim sustavom korporativnog upravljanja se doprinosi održivom ekonomskom rastu, jačanjem efikasnosti privrednih društava i poboljšanjem njihovog pristupa inozemnim izvorima kapitala.

U proteklom desetljeću jako je poraslo zanimanje određenih država članica EU za upravljanje privrednim društvima. Tome je doprinijelo zalaganje za još više nesmetan protok kapitala, dobara i rada preko granica država članica, ali prije svega svijest da **loš sistem upravljanja vodi u neučinkovitu upotrebu izvora, slabi konkurentne sposobnosti i sprječava ostvarivanje dobiti i ekonomski razvoj.**

Nadzorni odbor je, uz skupštinu i

upravu, jedan od osnovnih organa korporativnog upravljanja. U smislu upravljanja društvom njegova uloga je potpora i nadzor nad radom uprave, te njeno motiviranje.

Rad nadzornog odbora i njegovih članova u praksi ne može i ne smije se temeljiti samo na poštivanju zakonski propisanih okvira, već mora u svom radu poštovati dodatna načela i rješenja dobre prakse.

Kvalitet rada članova nadzornog odbora i posljedični kvalitet rada nadzornog odbora kao organa upravljanja je ovisan od poznavanja pravne, ekonomske struke.

Sad kad smo se upoznali sa korporativnim upravljanjem predočit ćemo do čega vrlo lako može doći ako korporativno upravljanje nije dobro.

Tehnički razvitak je 90-tih godina uzrokovao euforiju među ulagačima SAD-a i Europe koji su masovno počeli ulagati u dionice.

Financijski manipulatori na svjetskim burzama upuštali su se u "divlje" investicijske programe, neregularne interne sheme trgovanja i to zataškavali kako bi mogli prikazati nerealno visoke profite.

Kada su početkom ovog stoljeća počele izbijati prijekave društva u javnost, jedna za drugom, više nije sve izgledalo tako idealno. Pogotovo što je većina prijekava pažljivo planirana i izvršena, gdje su računi društva u većini slučajeva bili namješteni, kako bi si izvršni direktori tih društava stvorili bogatstvo, a revizorska društva su za to vrijeme ubirala svoje velike revizorske i konzultantske naknade i zauzvrat zatvarale oči pred krivotvorenim računovodstvom i knjigovodstvom tih društava.

Ekonomski sustav koji je pokvaren do srži može kreirati okolinu gdje ovakvi manevri mogu godinama prolaziti kao nešto dobro.

Korporativno upravljanje

važna stavka
ekonomskog rasta

*zemalja odjednom se
činile tako stabilnima*

Padom Enrona, WorldComa, i mnogih drugih velikih korporacija čiji su stečajevi i sudske tužbe privukle najviše medijske pozornosti, i krahovima burzi 2000. godine, **ekonomije bogatih zemalja odjednom se više nisu činile tako stabilnima.** Financijska tržišta povezuju društva i ulagače u cijelom svijetu s obzirom da ona danas više ne poznaju granice, zahvaljujući globalizaciji, pa su tako te prijevare imale snažan utjecaj na sve velike ekonomije.

Mnogi investitori su ostali prevareni, bez svojih uloga, stotine tisuća ljudi je ostalo bez posla, a neki i bez svojih mirovina, zbog propasti mirovinskih fondova koji su veći dio ulagali u društva koja su bankrotirala. Rezultat svega toga je bio gubitak povjerenja investitora u korporacije i burze, financijska tržišta općenito, a vjerodostojnost revizora je bila dovedena u pitanje. Krajnji rezultat prijevare nikome nije donio korist.

Izvršni direktori su završili u zatvoru, zaposlenici izgubili posao, a dioničari uložena sredstva. Prijevare i krize su donijele kaos na tržišta i uzdrmale temelje svjetskog financijskog tržišta. Zbog toga je bilo potrebno vratiti povjerenje investitora u financijska tržišta i provesti reformu kako bi se spriječili slični događaji u budućnosti. Donesen je nacrt zakona koji je i usvojen, kojim se kreirao nezavisni nadzorni odbor koji je potom postavljao revizijske standarde, kažnjavao neetične revizore, te ograničio savjetovanja i druge nerevizorske usluge koje revizorsko društvo može pružiti. SEC (Securities and Exchange Commission) je također planirao postaviti odbor koji bi mogao kazniti revizore naknadama i javnom cenzurom, te ih udaljiti iz revizije ili zabraniti im ponovno raditi u javnim društvima.

Hoće li sve ove mjere, koje se poduzimaju kako bi spriječile ovakvo ili slično ponašanje društva u budućnosti, vratiti povjerenje investitora u burze i društva? Vjerojatno neće u potpunosti, ali sigurno je da će te prijevare svesti na najmanju moguću mjeru. Navest ćemo neke od najvećih prijevara na svijetu u korporativnom upravljanju.

Prijevare Maxwell Corporation 1991. godine, dogodila se zbog nerazdvajanja funkcija predsjednika nadzornog odbora i predsjednika uprave, a koje je obnašao Robert Maxwell, jer je to vodilo koncentriranju moći u ruke jedne osobe, i na taj način stvorilo temelje za prijevare. Posudbe velikih svota novca za širenje na-

kladničkog i medijskog poslovanja dovele je do neodrživih razina dugova koji su dosegli 4 milijarde funti te stvorili "rupu" od 441 milijun funti u njihovim mirovinskim fondovima, a što je tek kasnije izašlo na vidjelo. Smatralo se da je to najveća prijevare 20. stoljeća, forsirajući da pitanje korporativnog upravljanja bude dostupno javnosti, društvima i političkoj areni.

Enron, prijevare koja je izišla u javnost 2001. godine, je ime koje se danas upotrebljava kao sinonim za korporacijsku prijevare. Enron je poslovao na energetskom tržištu i uspostavio niz subjekata od posebne svrhe, i to van-knjižno, kako bi na tržištu prikazao bolju zaradu i prikrilo dugovanja. Istraga koja je uslijedila usmjerila se na ulogu revizora zbog njihovih očiglednih propusta postavljanja pravnih pitanja direktorima. Rezultat ove prijevare je bio taj da je američka vlada brzo usvojila reforme korporativnog upravljanja.

Parmalat 2003., nakon Enrona **mnogi nisu vjerovali kako će ubrzo uslijedit još jedan sličan financijski pad,** no ovaj put u Europi. Parmalat, jedno od najvećih društava uvrštenih na burzi u Italiji, objavio je nesolventnost u prosincu 2003. godine. Ovdje revizori nisu uočili prijevare, iako su krivotvoreni dokumenti pokazivali gotovinske depozite Bonalat podružnice koja nije postojala. Ova prijevare još jednom je ukazala na važnost uloge revizora i na potrebu za učinkovitim sistemom interne dojava. Većinsko vlasništvo društva je bilo u obitelji Parma. ■

FEDERALNO MINISTARSTVO OBRAZOVANJA I NAUKE

Rad i služba našeg matičnog ministarstva

UREDNIŠTVO SEF-A

U pripremi novog broja SEF-a veliku podršku nam je dalo Federalno ministarstvo obrazovanja i nauke. U djelokrugu i interesima ministarstva nalaze se aktivnosi kao što su predškolsko, osnovno i srednje obrazovanje; nostrifikacija i ekvivalencija inostranih školskih svjedodžbi i diploma, udžbenička literatura za osnovno i srednje obrazovanje, standardi i normativi za visoko obrazovanje, učenički i studentski standard, koordiniranje naučno-

istraživačkih aktivnosti, razvoj naučno-istraživačkih organizacija, praćenje inovacija, razvoja i unapređenja, tehnologija, stručno obrazovanje i usavršavanje nastavnog osoblja i sl. Federalno ministarstvo već od njihovog osnutka uređiva i nadzire rad svih obrazovnih ustanova u FBiH. To je njihov posao. Iako su ovo stvari koje je trebalo već odavno znati, nikada nove ljude i studente nije kasno podsjetiti što je to ministarstvo obrazovanja i nauke i kako ono djeluje. Ono je jedan važan resor u izvršnoj vlasti u FBiH koji nadzire oblasti obrazovanja i znanosti. Obrazovanje i znanost je fundamentalni (skoro bih rekao infrastrukturni) dio svakog gospodarskog, humanog i intelektualnog razvoja jedne ekonomske zajednice i svi mu u državi pripisuju važnost i ovlasti. Mi kao sveučilišna ustanova usko moramo surađivati i davati potporu radu ovoga resora jer se i mi sami možemo razvijati jedino uz pomoć vladine potpore, a i ona uz nas. Federalna ministrica obrazovanja i nauke je prof. Meliha Alić. Nosioc je mnogobrojnih diploma i certifikata za aktivno sudjelovanje na mnogobrojnim seminarima, konferencijama i okruglim stolovima u zemlji i inostranstvu u oblasti obrazo-

vanja, prava djece i omladine, kao i afirmacije žena u društvu i politici. U sklopu unaprijeđenja proizvodnosti i efikasnosti svog ogranka (obrazovanje na svim razinama) permanentno izbacuje nove potporne natječaje za dobivanje financijske pomoći. Tu priliku je odlučio iskoristiti i naš mali studentski časopis i odlučio testirati snage u uzburkanim vodama javnog natječaja. To je bio i test vlastite snage i vlastitog imena našeg lista. Konkurencija je bila žestoka. Razne kulturne, obrazovne, nabrijane humanitarne, edukacijske i slične organizacije su se također borile da dobiju svoju naklonost kod vrhovnog obrazovnog resora. List Sef je u takvoj turbulentnoj okolini dobio naklonost vijeća za potporu projekata iz obrazovnog standarda i da bi cijeli rad našeg lista bio transparentan, dobili smo značajna financijska sredstva dostatna za izdavanje još jednog primjerka. Zato im neizmjereno hvala! Nadamo se da će suradnja teći u ovom smjeru i u budućnosti. To svakako ovisi o nama, ali i od vas dragi čitaljeli jer i vi možete s dobrom idejom aplicirati za određena novčana sredstva u cilju ostvarivanja vaših projekata u budućnosti. Dopustite samo da preporučimo neke:

- Javni poziv za likovne radove studenata završnih godina i apsolenata studija likovnih umjetnosti (trenutno u provedbi!!!)
- Javni poziv za odabir projekata iz oblasti predškolskog, osnovnog i srednjeg obrazovanja
- Javni poziv za finansijsku podršku u oblasti studentskog standarda
- Provođenje postupka kandidiranja za dodjelu godišnje stipendije (trenutno u provedbi!!!)
- Javni poziv za dodjelu jednokratne pomoći za obranu magistarskog rada i dodjelu jednokratne pomoći za odbranu doktorske disertacije (znanstveni radnici!)
- Programi i projekti podrške institucijama nauke od značaja za FBiH
- Javni poziv za financiranje/sufinanciranje naučnoistraživačkih projekata

Ovo su samo neki od njih za sve detaljnije informacije, molimo pristupite službenoj web stranici Federalnog ministarstva obrazovanja i nauke: <http://www.fmon.gov.ba/>, te je permanentno pratite jer se stalno neke nove stvari događaju koje bi mogle promijeniti vašu budućnost, kao što smo i mi promijenili našu. Pišite projekte! ■

Poslovna astrologija

*Za sve ljubitelje
zvijezda*

IRENA MILIĆEVIĆ

Što biste rekli kada bi vam netko savjetovao da baš danas uložite sumu novca u neku djelatnost ili kupite dionice određene tvrtke a zato što su planeti u povoljnom položaju za takav postupak? Pa nemojte biti tako nepovjerljivi – ima u tome nečega... (koliko god vi ne vjerovali u astrologiju...)

Astrologija je kompleksno znanje koje služi kao oruđe za proučavanje mnoštva različitih životnih situacija. U nizu vrsta astrologija meni je pozornost privukla baš ova...

Što zapravo podrazumijevamo pod poslovnom astrologijom?

Poslovna astrologija se bavi analizom poslovnih mogućnosti na osnovi horoskopa poduzeća te njihovih vlasnika i osnivača, te praćenjem trenutnih i budućih planetarnih utjecaja zbog predviđanja povoljnog trenutka za određene akcije, ulaganja, sastanke, pregovore i sl. Iako mnogi poslovnu astrologiju automatski poistovjećuju sa financijskom astrologijom u njoj je sadržano puno šire područje od samih financija.

Može se podijeliti u tri područja:

1. Prije svega poslovna astrologija bavi se ekonomskim scenarijima, usmjerena je prvenstveno na financijsku astrologiju. Ona odgovara na pitanja koji će sektori ekspanzirati, koji stagnirati, koji će biti profitabilan na tržištu u određenom

vremenskom tržištu i sl. Primjeri takvih astroloških analiza uključuju istraživanja kolapsa burze 1929. g., 1987. g. i obrtaj novca u ekonomiji 2000. g.

2. S druge strane poslovni astrolozi analiziraju rezultate individualnih udjela i kompanija, na isti način na koji to čine i tržišni analitičari čine. Nakon prikupljanja podataka prognoziraju i predviđaju

buduće trendove tih tvrtki. Primjerice, astrološka analiza jedne Nokie krenula je od njezinih početaka (1860-tih) ne samo zbog povijesti te kompanije već i zbog izuzetnog uspjeha u Finskoj od 1990. g. do danas.

3. Osobna astrologija je treća glavna grana poslovne astrologije koja se odnosi na razvoj zaposlenika (djelatnika), analize

tima i timskog rada te strategije upravljanja kompanijom. Fokusira se uglavnom na sinastrijske analize i team building i na regrutiranje mladih kadrova.

Poslovna astrologija privukla je veliku pozornost, posebno u periodu ekonomskog buma u 1980-ima i veliki broj astrologa počeo je kombinirati svoje znanje iz astrologije sa analizama ekonomskih trendova.

Poznato je da su finansijski astrolozi predviđali takozvani "crni ponedjeljak" 1987. g. ali i mnoge ključne i velike zakrete na tržištu. Investitori koji koriste predviđanja finansijske astrologije maksimalno su povećali svoje prihode.

Financijska astrologija je osim toga korisna u poslovnom i investicijskom planiranju pojedine tvrtke. Koristeći njenu natalnu kartu kao svojevrсни putokaz moguće je utvrditi snage i slabosti tvrtke kao i njenog okruženja te na vrijeme poduzeti prave korake. Financijska astrologija se u suštini bavi pojmom vremena – odgovor na pitanje "kada". Ništa nije važnije u businessu od timinga.

U finansijskom kontekstu evo osnovnih značenja planeta:

Sunce – pokretačka snaga, okidač finansijskih aktivnosti i kratkoročni timing indikator.

Mjesec – masovno tržište, javna reakcija, još jedan okidač i timing indikator vrlo snažan u kombinaciji sa Suncem (eklipse).

Merkur – trgovina i komercijala, trgovanje na burzovnom tržištu, novosti, komunikacija, promet i putovanja.

Venera – novac, efektivna, izvori sredstava, javna potvrda i popularnost.

Mars – aktivnost, konkurentnost, agresija, može povećati i umnožiti veličinu i količinu tržišnih promjena.

Jupiter – ključni planet u poslovnoj astrologiji. ekspanzija i optimizam u ekonomiji, stvaranje novca – osnovni simbol rasta.

Saturn – drugi ključni planet u poslovnoj astrologiji. stabilnost, restrikcije, pesimizam – osnovni simbol "stezanje remena".

Uran – dinamične inovacije i originalni potezi, nenadani događaji, promjene i obrati status quo stanja.

Neptun – konfuzije, zavaravanje, iluzije i deziluzije, umanjena struktura, inspiraci-

ja, idealizam.

Pluton – snaga i transformacija, destrukcija i rekonstrukcija.

Pored osnovnih aspekata (konjunkcija, opozicija, kvadrat, trigon i sekstil) koristi se polukvadrat, inkonjunkcija i quintil koji obogaćuju osnovne aspekte i čine situaciju na tržištu napetijom. Quintil se smatra pozitivnim utjecajem.

Pa što se sve može ovom astrologijom predvidjeti...?

Primjerice ciklus Jupiter – Saturn, kao

ciklus dvaju najvećih business planeta, pokazao se u finansijskoj astrologiji kao siguran indikator recesije devedesetih godina kao i velike depresije i drugih velikih tržišnih preokreta još od 1810.g od kada se pomno prate i analiziraju.

Različita istraživanja pokazala su da je najvažniji indikator burzovnog tržišta ciklus Saturn – Pluton... i tako unedogled...

Sad je sve na vama, **vjerovati ili ne...** Za kraj tek podatak da je jedna od najslavnijih osoba koja se koristila poslovnom astrologijom bio i Rockefeller... ■

Spajanja i preuzimanja u Hrvatskoj

Tko je koga spajao u posljednje vrijeme i za koliko para

ANTE ČUVALO

EKONOMSKI FAKULTET SPLIT

Prema uglednom časopisu Lider, hrvatski prosjek u procesima M&A u 2006. god. je jedno preuzimanje ili spajanje na tjedan. Neke od najzanimljivijih preuzimanja izvršile su upravo strane kompanije, a iznosi transakcija kretale su se u rasponu od 2 do 14 milijardi kuna što su, za hrvatsko tržište, uistinu impresivne brojke. No, valja isto tako napomenuti da nisu sve transakcije tako velike. Ipak je Hrvatska srednje razvijena tranzicijska zemlja pa je nerealno za očekivati da u narednim desetljećima može doći do nekog velikog broja impresivnih transakcija. Trenutno je aktualna ponuda mađarske naftne kompanije MOL da otkupi preostali udio države u nacionalnoj naftnoj kompaniji, INA-i. Dakako da se u cijelu priču upleo i austrijski div OMV čija je najava ulaska u utрку za Ina-om izazvala pravi bum na Zagrebačkoj burzi. Cijena dionica narasla je iznad 3000 kuna što je omogućilo dioničarima dvostruki povrat na uložena sredstva, naravno, pod uvjetom da su dionice kupile u vladinom IPO-u 2006. godine. Mol je za dionicu ponudio 2800 kuna sto su mali dioničari ocijenili nebulozom te su javno osudili tu ponudu odbacujući svaku mogućnost da će u skorju budućnosti prodati svoje dionice. Međutim, kriza hipotekarnih institucija

u SAD-u, slom investicijski banaka, pad cijene barela ne svijetskom tržištu te jačanje dolara porazila je očekivanja malih dioničara budući da se cijena dionice Ine strmoglavila na 2300 kuna. Izostala je i ponuda austrijskog OMV-a koji se povukao iz utrke za Inu te na taj način širom otvorio vrata Molu da pružme Inu. Svoj udio od 7% prodao je i Fond hrvatskih branitelja tako da su mali dioničari ocijenili ponudu Mola prihvatljivom te su i oni prodali svoj dio. U ovom trenutku u vlasništvu Mola je 46,7% Ine. Dakle, s jedne strane vlasnik je Mol, a s druge država. Od Mola se očekuje da će postatiti strateški partner Ine te će joj pomoći u proboju na regionalna tržišta kao i modernizaciji zastarijelih postojenja. No, to je bio plan još 2003.god. kada je 25% Ine prodano Molu. Cilj do danas nije ostvaren pa je razumno postaviti pitanje čemu daljnja privatizacija ako nema konkretnih rezultata. Stvara se dojava da Mol

nastoji Inu učiniti „lokalnom prodavnicom“ svojih proizvoda. Ili je ipak kriva loša uprava Ine koje nema jasnu viziju što i kako dalje s nacionalnom naftnom kompanijom. No ima i svjetlih točaka suradnje Ine i Mola, a vazno ih je spomenuti. Tako je konzorcij Ine i Mola lani sudjelujući u privatizaciji sarajevskog Energopetrola preuzeo 67% udjela u toj kompaniji. Ova transakcija, iako mala, do neke mjere opravdava suradnju ovih dviju kompanija. Postoji još mjesta za ekspanziju u prvom redu na tržište Slovenije kao i Srbije gdje još uvijek nisu riješena pitanja imovine Ine na tom prostoru. Ponovni ulazak na tržište Srbije prebaciti će težiste bitke srednjoeuropskih naftnih kompanija s ruskim divovima, kao što su Gazprom i Luk-Oil, dalje od granica Hrvatske. Naime, ruski divovi već su najavili ulazak na hrvatsko tržište, a već su izvršene neke manje akvizicije koje trebaju uzburkati domaćeg naftnog proizvođača.

Sve kompanije koje su bile metom preuzimanja doživjele su popriličan rast svojih dionica, kako prije samog preuzimanja tako i nakon preuzimanja. Jedina dionica koja je na neki način bila precijenjena, njena cijena bazirala se na očekivanju, je dionica T-HT-a za koju se najavljivalo da će postići cijenu od 500 kuna što je potaknulo građane na njenu kupnju kroz IPO kojim je vlada prodala svoj udjel široj javnosti. Budući da je bila napuhana, cijena joj je nakon izvjesnog vremena pala da bi u trenutku najave skupštine da će biti isplaćena dividenda dioničarima ponovno porasla. Trenutna cijena na burzi ove dionice je 240 kuna što je za 25 kuna manje od one cijenu u IPO-u. Ovaj IPO bio je jedan od najbolje organiziranih u Hrvatskoj, o čemu govori

broj registriranih kupaca a to je oko 350 tisuća. To je natjeralo vladu da prepolovi osnovni paket koji je iznosio 38 tisuća kuna te istodobno poveća udjel T-HT-a kojega je namjeravala prodati sa 23% na 32.5%. Javnost, koja je bila povedena željom za što bržom zaradom, se zaduživala kod banaka kako bi kupili dionicu ove kompanije, što se kasnije pokazalo ne baš dobrom formulom za brzu zaradu. Naime, zarada od prodaje nije bila dovoljna za otplatu kamata kod onih koji su odugovlačili s prodajom dionica.

Dakako da će još dugo ostati u sjećanju nedavno preuzimanje farmaceutske kompanije Plive za 14 milijardi kuna. Zasad je to rekord u preuzimanju u Hrvatskoj, ali ga karakterizira i najtransparentnije preuzimanje s najvećim povećanjem prodajne cijene. Vlasnik je postao američki Barr Pharmaceuticals koji je u nadmetanju s islandskim Actavisom morao platiti za 92% dionica Plive 14 milijardi kuna. Danas se sam Barr našao pred preuzimanjem od strane izraelske Teve što je u Plivi ocjenjeno alarmantnim jer je najavljeno otpuštanje 25% radnika budući da se proizvode samo generički lijekovi a istraživački laboratorij je već odavno prodan poljskoj farmaceutskoj korporaciji. Valja napomenuti da u Hrvatskoj, prema ▶

statistici, dominiraju domaće kompanije prema preuzimanjima dok je po vrijednosti transakcije ipak u prednosti strani preuzimatelj.

Drugo najveće preuzimanje je kupnja ranije spomenute Splitske banke od strane francuske bankarske grupacije Societe

Generale za milijardu eura. Čak se spekuliralo da bi i sama vlada mogla sudjelovati u kupnji Splitske banke od HVB-a, jer je njen novi vlasnik (Unicredit Group) krsio pravilo trzisnog natjecanja. Na taj bi način u vlasništvo države bilo vraćeno barem dio ranije izgubljenog blaga. Međutim, toliki novac vlada ne posjeduje tako da je sve ostalo na lijepim zeljama vlade za kojima sada možemo samo zaliti. Svakako je vrijedno spomena i preuzimanje Dukata od strane francuskog mljekarskog diva Lactalisa koji je za spomenutu kompaniju vlasniku Luki Rajiču platio dvije milijarde kuna.

Spajanja i preuzimanja, lani su se odvijala u svim industrijama i djelatnostima, tako da nema sektorskih iznenađenja. Bankarski sektor je u blagoj prednosti pred ostalim budući da je u 2006. god. izvršena prodaja 4 male banke stranim ulagačima kojima je hrvatsko tržište još uvijek privlačno. Uspješno je osnovan i konzorcij sastavljen od 5 tvrtki - Dalekovod, Zagreb montaža, AluFlexa, Feala i Konstruktor inženjeringa koji je na državnom natječaju odmah postao vla-

snikom šibenskog TLM-a. Osim toga, spomenuti konzorcij posjeduje udjel i u mostarskom Aluminiju gdje se tek treba provesti privatizacija većinskog dijela u vlasništvu države. Sudjelujući u privatizaciji sarajevskog Energopetrola preuzeo 67% udjela u toj kompaniji. Agrokor je lani ušao u posljednji krug preuzimanja turskog maloprodajnog lanca, međutim do transakcije nije došlo zbog prejačke konkurencije. To nije spriječilo ovu kompaniju da nastavi globalnu ekspanziju. Tako se danas Agrokor bori za treći po veličini maloprodajni lanac u Rusiji. Izgledi su dobri, a kakav će biti ishod još je nepoznato. Agrokor je upoznat s činjenicom da ulazak na susjedna tržišta nije tako jeftin, te nastoji izaći iz okvira „mjesnih trgovaca“ i postati globalni maloprodajni igrač.

Vidimo, dakle, da je hrvatsko tržište kapitala malo, ali to ne znači da se na njemu ne može pristojno zaraditi. Naravno, oni koji poznaju situaciju pomno će ispitati kupiti ili prodati ili pak zadržati neke dionice dok njihova cijena ne postane izvorom zarade. ■

Kako je kampus izgledao prije i kako izgleda sada

U prošlom smo vas broju izvijestili o pozitivnim promjenama koje su planirane na području Sveučilišnog kampusa. Naravno, govorimo o gradnji Građevinskog fakulteta ali i renoviranju Studentskog doma. Drago nam je istaknuti da su svi ti projekti prilično uznapredovali te da su studenti zadovoljni učinjenim.

Tako je prva faza izgradnje zgrade Građevinskog fakulteta odavno uspješno privedena kraju, a istim se tempom i nastavilo. Tako bi studenti građevine već od ovog semestra trebali uživati u novim prostorijama, učionicama, i imati primjeren prostor za obrazovanje, kakav je takvom fakultetu itekako potreban. ▶

Radovi na Studentskom domu su također uznapredovali. Počevši u lipnju radnici su u Domu ostali tijekom čitavog ljeta marljivo ga pripremajući za bolji život studenata u ovoj akademskoj godini. Stoga su životni uvjeti u Studentskom domu itekako popravljeni, iako radovi nisu sasvim privedeni kraju.

A kako slika vrijedi 1000 riječi sve urađeno najbolje ćete vidjeti usporedbom fotografija prijašnjeg i sadašnjeg stanja, pa pogledajte... ■

DALEKO IZNAD SVIH

R:DV[®]

www.rdv.ba

Duguje-Potr Ekonomija pob

Ekonomisti u glavnoj

UREDNIŠTVO LISTA SEF

Toliko dobrih stvari u prošloj akademskoj 2007./08. godini se dogodilo na ekonomiji da smo jednostavno morali sportašima dati prostor u našem listu i to na duplerici. Čast nam je pohvaliti se velikim uspjesima što su nam ih podarili sportaši Ekonomskog fakulteta.

Kako je sve počelo?

Nekolicina studenata odlučila je napraviti nešto u pogledu sporta na našem fakultetu. Sve je počelo od poziva studenata Ekonomskog fakulteta na ekonomijadu u Sarajevu. Okupljanja i druženja studenata ponovno su postala aktualna i na našem faxu. Zahvaljujući nekolicini zainteresiranih profesora uspjela se uspostaviti interakcija i izvan svakodnevnih predavanja, studenti i profesori našli su zajednič-

ki jezik i na sportskim terenima. Iako se s jedne strane ništa značajno nije dogodilo što se tiče sportskog dijela na Ekonomijadi u Sarajevu, s druge strane ipak je pobijedilo druženje profesora i studenata, te njihova volja za zajedničkim radom koje je kasnije i urodilo velikim plodom.

Sljedeće natjecanje o kojem ste čitali i u prošlom broju bilo je osvajanje humanitarnog malonogometnog turnira u Širokom Brijegu pod nazivom „ZA LJEPŠI GRAD“, u čijoj je organizaciji ključnu ulogu imao i naš student Ante Čolak koji se pobrinuo da sve prođe u najboljem redu.

Ubrzo nakon toga uslijedila je i ekonomijada u Rovinju, a da se ne bi ponovio „loš“ (iako smo osvojili mnoga srca i nezaboravna prijateljstva) uspijeh sa sarajevske ekonomijade, ekipa mostarske ekonomije konkurenciju je pomela do-

brim igrama i odličnom predstavom na jakim vrućinama. Što se tiče nogometnog dijela za malo nam je izmaklo finale ali dobra igra za treće mjesto urodila je pobjedom i osvojenim pokalom. Natjecanje na teniskim terenima predvodio je Josip Brkić, ujedno i izbornik mlade reprezentacije BiH. Pored takvog igrača mjesta za brigu nema! Odlično drugo mjesto i sjajna predstava na terenu razlog je da sljedeće godine očekujemo i bolji rezultat našeg teniskog Čire! Točku na i u prekrasnom Rovinju okrunila je i zabava koja se održala na kraju Ekonomijade, a naši studenti su opet pokazali da su najbolji. Iako je bila glavobolja od vina, uspješan pozdrav iz Rovinja!

Sljedeći veliki podvig ostvaren je na malonogometnom turniru u organizaciji Studentskog Zbora Sveučilišta u Mosta-

ražuje, jeđuje

i ulozi što se sporta tiče

ru. Sveučilišni turnir najbolje je mjesto da fakulteti dokažu čije će se ime s ponosom spominjati kroz cijelu godinu. Sigurno nije teško pogoditi koja je ekipa opet bila najbolja? Opet naši ekonomisti! Bez poraza u skupini i uvjerljivim rezultatom u finalnom susretu požanjali smo sve nagrade. Prvaci turnira, najbolji vratar Ante Čolak, najbolji strijelac Pero Ljubić i najbolji igrač turnira Krešimir Šimić. I na kraju uspješne godine studenti su poklonili pehar pobjednika našem profesoru Zdenku Klepiću i tako pokazali zahvalnost za brojna okupljanja i druženja sa studentima.

Što na kraju reći nego čestitati svim studentima koji su sudjelovali u ovim uspjesima Ekonomskog fakulteta i zaželjet im da ovakve igre ponove i u buduće, u što ne sumnjamo. Do sljedećih sportskih uspjeha veliki pozdrav! ■

g-tour međugorje

TRAVEL AGENCY

UČENIČKA,
MATURALNA I
APSOLVENTSKA
PUTOVANJA

g-tour međugorje
TRAVEL AGENCY

Bijakovići b.b., 88266 Međugorje, BiH

tel.: +387 36 650 126; 650 127

fax: +387 36 650 156

e-mail: info@globtour-medjugorje.com

www.globtour.com

www.gtour-medjugorje.com

◆ PRODAJA AUTOBUSNIH, AVIONSKIH I BRODSKIH KARATA ◆

◆ PRIHVAT I SMJEŠTAJ HODOČASNIKA U MEĐUGORJE ◆

◆ PRODAJA TURISTIČKIH ARANŽMANA ◆

rlj

radio ljubuški 99,4

S 'pametnom drogom' na ispите

Od znanja do ovisnosti

IVANA ŠIMOVIĆ

U slučajevima kampanjskog učenja u zadnji trenutak uz knjige, skripte, kavu i cigarete nađe se i pokoja 'tableta za budnost i koncentraciju'

Na pitanje da li se u tjedan dana može pripremiti ispit za koji je iskustveno potrebno mjesec dana grijanja stolca, većina studenata odgovorit će potvrdno. Ispijanje kave i multivitaminskih napitaka u vrijeme predispitne groznice zamijenili su nootropici, tzv. pametni lijekovi. Dok pojedinci kupovanje kvazilijekova za učenje smatraju 'porezom na budale', broj studenata koji posežu za istima je u porastu.

Mentalni doping

Lijenčine kojima je voda do grla jer je do kraja ispitnih rokova ostalo samo 15-ak dana, te oni drugi- pod velikim pritiskom da produ- magično rješenje pronašli su u tri supstance: piracetamu, deprenilu i hiderginu, lijekovima koji se koriste u tretmanima bolesti, poput Alzheimerera ili Parkinsona. Koncentracija na maksimumu, upamćivanje ide k'o ludo, hvale studenti učinak droga, dok nuspojave skoro zanemaruju. Mentalni doping među studentima nije novost- od doba eksperimentiranja s psihofarmacima potkraj 60-ih, preko čudesnih tableta Revibol, svaka generacija je imala "one tablete od kojih ti se ne spava i možeš učiti danima bez prestanka". Sada su apsolutni hit nootropici, tzv. pametni lijekovi (smart drugs). Za te stvari se smatra da pojačavaju rad mozga tako što ponajprije dovode veće količine kisika, no efikasnost i utjecaj na kognitivne sposobnosti još je dvojben. Među studentima je najpopularniji piracetam. On se koristi za tretiranje ošteće-

na središnjeg živčanog sustava.

Laka dostupnost lijekova

Najlakši i najbrži način kako dobiti lijek jest preko interneta. Internetske ljekarne, "divlji zapad farmacije", omogućile su da gotovo sve što vam padne na pamet stigne u ruke, i bez recepta, i bez preporuke liječnika. Tako, primjerice, 60 tableta piracetama (pod različitim imenima) stoji oko 22 dolara, 30 tableta hidergina oko 20 dolara, dok se deprenil u svim oblicima može nabaviti i za manje od 10 dolara. To, međutim, nisu jedina sredstva mentalnog dopinga. Vrlo je popularna i aminokiselina L-Tirozin te leciton, koji su u slobodnoj prodaji, ali i popularni "vitamin R". Domišljati studenti kažu da vrlo učinkovito djeluje i efedrin (u običnim kapima za nos), a još je bolje ako se uzme s kavom. Sveučilišta u Americi su provela veliku akciju informiranja studenata o opasnostima te kombinacije, posebice nakon što je nekoliko studenata hospitalizirano. Jedan student spavao je 18 sati nakon što je uzeo dozu efedrina i kofeina. Nije rijetko da lijek "digne", no da zatim "spusti" toliko da čovjek ne funkcionira. 1-2 mjeseca traje period nakon kojeg kod nekih lijekova dolazi do prvih znakova ovisnosti. Kod prestanka uzimanja ritalina moguće su depresivne epizode.

Istina u svemu tome

Zbog bolje upućenosti upravo su studenti medicine- naravno ne svi- glavni u "ordiniranju" lijekova. Prema iskazima studenata piracetam počinje djelovati tek nakon mjesec dana redovitog uzimanja. Izrazito lako se pamti, nema umora. I nakon cjelonoćnog učenja glava je bistra. Značajna djelotvornost piracetama nije potvrđena ni kod bolesnika, dok hidergin djeluje na različite receptore u mozgu pa je nepredvidljiv. Djeluje odmah i to u malim količinama. Deprenil je lijek za Parkinsonovu bolest i propisuje se u dozama od jedan miligram dnevno. Metabolički se djelomično razgrađuje u amfetamin stoga treba biti oprezan s većim dozama. Farmakolozi upozoravaju da učenje i pamćenje nije moguće "pojačati" lijekovima. Jedino što se može donekle regulirati je koncentracija. Priče o uspjehu se vjerojatno jednim dijelom temelje i na placebo efektu. Koliko je mudro na sebi testirati supstance najbolje govori činjenica da o utjecaju lijekova na poboljšanje pamćenja nema kliničkih studija na ljudima, već samo na životinjama. ■

Hrvatski reprezentativac Jerko Leko o sebi u SEF-u

Preko trnja do zvijezda

JAKOV MARIJANOVIĆ

Poštovani čitatelji, u športskom djelu lista u dvanaestom broju donosimo vam intervju s nogometašem Jerkom Lekom, reprezentativcem Hrvatske, kojeg smo uhvatili na odmoru u Hercegovini. Donosimo vam odgovore na pitanja u vezi njegova života i karijere, kako je trajao njegov put od trnja do zvijezda te što smatra svojim najvećim uspjesima u karijeri.

■ **SEF: Jerko na samom početku ovog našeg razgovora možeš li čitateljima našeg lista reći što te je to u životu potaklo da se baviš**

najvažnijom sporednom stvari na svijetu, nogometom?

J.L.: U moj život nogomet je ušao već u 6. godini života kad sam počeo igrati i trenirati sa još svojih deset kolega u NK KROMOS, kasnije NK POSAVINA i tako počeo svoje prve nogometne korake. Od nas deset koji smo došli zajedno u klub uspjela su samo dvojica i tako dobili priliku u Dinamovoj školi, gdje smo krenuli od najmanjeg uzrasta i tako prolazili Dinamovu školu. Tada su uslijedila brojana odricanja, bez kojih ne bih postigao ono što jesam. Dok su moji vršnjaci izla-

zili i zabavljali se, ja sam se odmarao za sutrašnji trening ili utakmicu. Poznajem brojne mladiće koji su bili bolji i talentiraniji od mene no ipak ostali su daleko iza mene upravo zbog toga što ovaj poziv nisu shvatili dovoljno ozbiljno. Za svoj uspjeh posebno trebam zahvaliti i svojoj obitelji koja je vjerovala u mene i moj rad, jer su i oni ti koji su se puno toga odrekli kako bih ja uspio.

■ **SEF: Kao dinamovo dijete u samom početku svoje nogometne karijere sigurno si maštao da zaigraš za prvu momčad?**

J.L.: Tako je, kao svako zagrebačko dijete tako sam i ja maštao da zaigram za prvu momčad Dinama. Zbog velike želje za uspjehom nijedna žrtva i odricanje nije bilo teško već sam to radio iz zadovoljstva. Do 18. god bio sam član juniora Dinama a nakon toga pozvan sam u prvu momčad i na pripreme s njima, tada sam vidio što mi je pružio moj rad, trud i velika volja za uspjehom.

■ **SEF: Kakav je bio osjećaj prvi put zaigrat za modru momčad, što si prvo pomislio kad si zakoračio na teren?**

J.L.: Kad sam prvi put nakon priprema zaigrao za prvu momčad doživio sam poseban osjećaj, osjećaj velikog zadovoljstva i ponosa, osjećaj da sam dosegao svoj cilj koji sam zacrtao na samom početku svoje karijere, to je bilo ono zbog čega sam uložio sav svoj napor i trud od prvog dana. Tada sam osjećao da kroz igru i zalaganje moram vratiti klubu sve ono što mi je pružio.

■ **SEF: Znamo da imaš dosta uspješnu karijeru, i puno dobrih rezultata. Ima li neka utakmica ili neka nagrada koja ti je posebno draga?**

J.L.: Svoju karijeru i uspjehe podijelio bih na četiri dijela. U prvom djelu svog djelovanja i igranja za juniore Dinama nikad neću zaboraviti osvajanje turnira „KVARNERSKA RIVIERA“ koji je ujedno najjači juniorski turnir u Europi. Taj turnir mi je posebno drag što tada u mom uzrastu nije bilo velikih talenata već je tada pobjedila velika požrtvovnost i volja.

U drugom dijelu u posebnom sjećanju ostat će mi utakmica finala kupa protiv Varteksa gdje sam pogotkom u Varaždinu osigurao pobjedu i pokal svojoj ekipi.

Treći dio i igranje u kijevskom Dinamu nezaboravan je dio moje karijere prije svega zbog nastupa u ligi prvaka zbog kojeg sam i otišao u Kijev. Tada me posebno dirnuo trenutak kad smo u pretkolu lige prvaka igrali s zagrebačkim Dinamom gdje su cijele tribine skandirale moje ime i tada sam vidio da su ti ljudi zahvalni za sve ono što sam pružio Dinamu iako sam postigao gol protiv svog rodnog kluba.

I na kraju Monaco, klub s velikom povjesti, iako nam u zadnje vrijeme nedostaje dobrih rezultata svaka utakmica za taj klub mi je posebna.

■ **SEF: U Dinamu ali onome iz Kijeva znamo da si bio glavna karika i motor igre, kakva je situacija u**

Monacu, i što očekujes u reprezentaciji nakon odlazka kapetana Nike Kovača?

J.L.: Za Monaco ove sezone odigrao sam 33 utakmice to je gotovo 75% utakmica što je odličan prosjek. Imam čvrsto mjesto u momčadi i odličan odnos s trenerom koji je zadovoljan s mojom igrom i zalaganjem te mi je prije Eura rekao kako na mene računa i sljedeću sezonu.

Što se tiče repke i Nike on ipak ostaje još godinu dana jer smatra da je dužan pomoći reprezentaciji u kvalifikacijama za svjetsko prvenstvo zbog ispadanja s Eura. Tu odluku u potpunosti shvaćam i strpljiv sam u tom pogledu i smatram da će nakon toga doći i moje vrijeme.

■ **SEF: U zadnje vrijeme po novinama se pisalo kako mijenjaš klub, hoće li se od toga išta realizirati ili ovu godinu ostaješ u Monacu?**

J.L.: Da, pisalo se i to je istina, no prijelazni rok bio je do 30.8., odluka je pala da ostajem još u Monacu. U igri su bila dva kluba Celtic i Porthsmouth, no ugovor s Monacom veže me još dvije godine, a kasnije ćemo vidjeti.

■ **SEF: I na samom kraju ovog ugodnog razgovora, uz zahvalu što si odvojio svoje slobodno vrijeme za nas, kojeg znamo da nemaš puno, koju poruku bi uputio našim čitateljima?**

J.L.: Bilo mi je drago što sam mogao podijeliti svoje lijepe trenutke i iskustva s vama i vašim čitateljima, a poruka je da ako se nešto želi postići uz malu dozu sreće i uživanja u tom što se radi ništa nije neostvarivo, *„jer ja znam kako sam ovo postigao“!*

Pozdrav, Jerko

Prava pozadina Olimpijskih igara u Pekingu 2008.

Najbolje, najduže i najskuplje organizirane OI na svijetu

DUNJA BEKAVAC

Iza nas su još jedne Olimpijske igre održane u Pekingu, glavnom gradu Kine. Svečano otvaranje igara bilo je 8. kolovoza 2008. godine a trajale su do 24. kolovoza 2008. godine. Sudjelovale su 204 države sa približno 11 128 sportaša, u 28 raznovrsnih sportova i 302 natjecanja.

Kako nam je svima zasigurno poznato Olimpijske igre su u zadnje vrijeme dobile punu pozornost u međunarodnim razmjerima. Njihov povijesni razvoj teško je pratiti kad se uzme u obzir da su Olimpijske igre po-

tekle iz drevne grčke civilizacije. Tada je to najvjerojatnije bila neka vrsta natjecanja u čast vrhovnog boga Zeusa. Poslije za prevlasti Rimske imperije kada je kršćanstvo postalo državnom religijom, održavanje Olimpijskih igara se čak zabranjivalo jer se smatralo da su one nastale iz poganskih obreda. U srednjem vijeku ponovno oživljava ta ideja

o sportskom, natjecateljskom duhu ali se njihovo održavanje ograničavalo samo na dvije, tri države te tako nije imalo globalno značenje kao danas.

Činjenica je da su Olimpijske igre povremeno obogaćivane za nove sportske discipline, te se tako za svako naredno održavanje, koje je u razmaku od 4 godine, povećavao

broj sportaša u najrazličitijim sportskim disciplinama, što pojedinačno, što u skupnim natjecanjima.

Svake Olimpijske igre ostanu zapamćene po nečemu novome, imaju svoje poruke te su također najbolja promidžba gradu u kojem se održavaju. Jer sport je definitivno najbolja promocija svjetske metropole kao i čitave države te kulture tog naroda. Hrvatska je na ovim olimpijskim igrama postigla značajne rezultate, dok se

Michael Phelps,
23-godišnji
američki

plivač upisao u povijest na Olimpijskim igrama u Pekingu. Osvojio je osam zlatnih medalja što dosad nitko nije u povijesti uspio...

Da bi ove Olimpijske igre ostale dugo zapamćene potrudila se Kina, održavanjem Olimpijskih igara u Pekingu 2008. Ove 29. ljetne Olimpijske igre zasigurno su ocijenjene kao najbolje, najduže i najskuplje organizirane u povijesti održavanja toga najznačajnijeg sportskog natjecanja, gdje zarada nije na prvom mjestu, iako Peking ruši sve rekorde. Tamo je previđen trošak od 1,6 milijarde dolara, da bi se on popeo na najmanje 40 milijardi, gotovo 30 puta više od predviđenog. Očekivalo se da će zarada za razdoblje od 2006. do 2008. biti oko 5 milijardi. Samo su glavni sponzori ovih igara, među njima Coca Cola, McDonalds, Kodak i General Electric, dali 74 milijuna dolara svaki da bi dobili prava sponzorstva. Kina je ove godine pokazala sav svoj sjaj i blještavilo i time ostvarila zaradu između 20 i 30 milijuna USD.

Ali nije li uvijek tako da se promovira ono što je izvanredno a one pojave koje su neriješene jednostavno se pometu pod tepih dajući nam osjećaj kako je sve to raj na zemlji?! Što se krije iza toga ogromnog rekli bismo kineskog blagostanja- siromaštvo i stanovništvo na rubu egzistencije koje su Kinezi, nastojali što bolje prekriti prikazujući samo razvijene gradske četvrti. Nije im to uzeti za zlo. Tko još voli pokazivati svoje nedostatke! Ali ne dajemo li takvom promocijom krivu sliku svijetu.

Imamo li sluha i duha razumjeti ljude jer Olimpijske igre su u biti vođene plemenitom idejom da je sudjelovanje važnije od same pobjede kao i borba u životu od gubitka. Tako se onda pitamo što je značilo ovogodišnje olimpijsko geslo u Pekingu: Jedan svijet, jedan san.

Koliko ljudi bi moglo dosanjati svoj san kad bi samo malo više marili za ljude u nevolji. Tako su se i ove Olimpijske igre pretvorile u promidžbu zemlje i njezine gospodarske strane a zanemarile se one plemenite ideje što su Olimpijske igre nekad utjelovljivale, a to je da su svi ravnopravni u natjecanju kao i u stvarnom životu.

Skandal se dogodio također, kad je u javnost procurila vijest da su 7-godišnju djevojčicu koja je na otvaranju trebala pjevati zamijenili sa drugom koja je izgledala prihvatljivije. Tamošnji glazbeni direktor rekao je da je u interesu zemlje da je predstavlja ljepša djevojčica. Eto u kakvom društvu danas živimo. Kako je sve samo postalo površno. Najviše se cijeni vanjski sjaj. Nažalost u takvom svijetu živimo. Ta djevojčica kojoj nisu dozvolili pjevati sigurno neće nositi Olimpijske igre u dobrom sjećanju. Ispod površine se dosta toga može naći.

Ipak su Olimpijske igre najveća sportska manifestacija u svijetu, te bez obzira na puno zamjerki koje ih prate ipak ujedinjuju ljude s jakom voljom i borbenošću. A to znači da nema mjesta predavanju! ■

Studenti koji su odabrali ljetnu školu mislili su da će sve ići glatko, **međutim nije bilo tako**

Polaganje, a ne kupovanje ispita!

UREDNIŠTVO SEF-A

Puni entuzijazma i nade da će biti lako položiti ispit na međunarodnoj ljetnoj školi u Zagrebu, studenti su se prijavljivali na međunarodnu ljetnu školu. **Već na samom početku su vidjeli da neće biti jednostavno kako su zamislili.** Prvi nesporazumi su nastali već oko smještaja za vrijeme dok budu pohađali ljetnu školu. Dok je prošle godine smještaj bio osiguran za sve studente iz Mostara, ove godine su bili prepušteni sami sebi, da se snalaze kako znaju i umiju. Iako je prošle godine bio daleko manji broj studenata nego ove godine, na vrijeme se trebao

osigurati zajednički i povoljan smještaj za sve studente koji su zainteresirani za ljetnu školu. Ponuda je bila hostel sa šesterokrevetnim, da šesterokrevetnim sobama i to 120 kn dnevno po osobi, a gdje je još hrana... studenti su pomislili da je to neka pogreška međutim nakon provjere ipak je bila točna informacija. Koliko je studenata uzelo ovaj smještaj, pogađate, nitko! Na upit studentskog predstavnika postoji li neki drugi povoljniji smještaj za studentski džep odgovor je bio nema, to je što smo uspjeli dobiti. Pet dana prije polaska u razgovoru s dekanom uspjeli smo dobiti drugi smještaj i

to u studentskom domu za cijeli boravak za vrijeme trajanja ljetne škole i trebalo je platiti 650 kn, što je prihvatljivo, ali i tu je bilo komplikacija jer se broj slobodnih mjesta čekao do zadnjeg dana. Tako da je i taj smještaj uzelo tek desetak studenata od 122 studenata. Jer ipak treba se smjestiti na vrijeme, a ne zadnji trenutak razmišljati o smještaju. Tako da se većina studenata smjestila privatno jer nije mogla čekati do zadnjeg trenutka neizvjesno mjesto u studentskom domu, koje mogu dobiti ali isto tako ne dobiti. Što se tiče prijevoza i to je bilo individualno.

Toliko o samim pripremanjima za ljetnu

školu. Da nešto kažemo i o tijeku predavanja na ljetnoj školi.

Predavanja su počela 7.srpnja, i to jutro smo se svi pojavili na fakultetu. Bilo je potrebno pogledati raspored predavanja jer nije svima bilo u isto vrijeme, bio je raspored i na internetu ali isto kasno objavljen, dva dana prije početka samih predavanja. Neki kolegiji su počeli to jutro u 8 sati, neki popodne, a neki tek za dva-tri dana. Isto tako bila je i različita satnica raznih kolegija. **Studenti koji su odabrali da će slušati dva kolegija dnevno su na fakultetu znali i provesti po 13 sati od 8 ujutro do 9 uvečer.** Po ovome već vidite da nije tako jednostavna ljetna škola kao što većina studenata misli. Studenti sa dva predmeta su se iznenadili takvim načinom i obujmom predavanja, jer nakon slušanja vježbi i predavanja po cijeli dan i još k tome dodajte put do doma gdje živite, nemate vremena za učenje, nemate niti volje, umorni ste i ne da vam se ništa. Naravno, neki su se i pobunili, nije im bilo lako, ali ipak sve u svemu dobro je ispalo što se toga tiče.

Tempo je bio dosta visok posebno za one studente koji su odabrali dva kolegija, s tim da nije bilo lako niti onima koji su slušali jedan predmet. I oni su morali ustajati rano i boraviti na fakultetu po 8 sati dnevno. **Tako da su studenti bili zatečeni jer nisu to očekivali, naravno tu je pomogla i priča koja kaže da je ljetna škola "šaša", a to naravno nije istina,**

dragi čitatelji možete provjeriti u razgovoru s kolegama koji su bili na ljetnoj školi u Zagrebu od 7. do 31. srpnja.2008.godine.

Većina studenata je bila zadovoljna načinom predavanja i izvođenja vježbi, a neki i ugodno iznenađeni. Manjina je bila nezadovoljna i tim. Na nastavi je obrađeno dosta gradiva, kao i na vježbama. Na nekim predmetima su se i izrađivali seminari, prezentacije i slične zadaće. **Na nekim predmetima smo zadovoljni jer je sve bilo izvedeno sinkronizirano i na shvatljiv način nama studentima te smo te kolegije uz predavanja, vježbe, seminare, prezentacije, zadaće, i naravno neizbježno učenje položili uspješno.** Dok na drugim kolegijima nije bilo tako "jednostavno". A sad do koga je to? Studenta, profesora, kolegija, načina predavanja? To ćemo ostaviti na razmišljanje čitateljima.

Kao što nam je jedan od profesora na početku ljetne škole, tj. na uvodnom predavanju rekao kako ova **ljetna škola nije tu radi toga da student "legalno" kupi ispit tim novcem kojim plaća ljetnu školu, već da student tim kupi jedan dodatni rok koji je možda propustio u redovnom roku, te da tim nadoknadi propušteno,** želimo vam reći da na ljetnoj školi treba učiti kao i na redovnom roku, te da nije nimalo lako. Znači nije nikome zajamčeno da će položiti ispit, već treba učiti i naučiti, pa položiti. Stoga dragi studenti nemojte slušati svakakve glasine koje kruže fakultetom nego pitajte one koji su već iskusili, tako će vam biti lakše prihvatiti ili odbiti, ne samo što se tiče ljetne škole nego svega što vas čeka u životu.

Da kažemo nešto i o zanimljivijoj strani ljetne škole, zabavi. Nakon par dana priređen je domjenak za strane studente. Bilo je studenata iz Ukrajine, Italije, Crne Gore, BiH, a po svemu sudeći najviše stranih studenata je bilo sa Sveučilišta u Mostaru. Na domjenku dobrodošlicu i kratki govor na engleskom jeziku održala je voditeljica ljetne škole prof.dr.sc. K. Dumičić. Na domjenku smo se družili sa kolegama iz drugih stranih zemalja.

Iako smo bili raštrkani po cijelom gradu Zagrebu ipak smo se uspješno sastajati, iako u manjim grupama studenata, te napraviti dobru zabavu. **Treba učiti, ali**

se treba znati i zabaviti. Tijekom cjelokupnog boravka smo imali vrlo malo slobodnog vremena koje smo iskoristili za posjet znamenitostima grada Zagreba, a neki su posjetili i tržne centre, kafiće, i ostalo. Dok su neki studenti "pržili" svoje ispite u vrućoj metropoli, oni što su otišli u Neum uspješno su pronašli vremena za kupanje, no i nije sve bilo u znaku odmora, što se sve tamo dogodilo doznali smo od naše kolegice Monike Anić. Pa pročitajte i njenu stranu priče: Međunarodna ljetna škola, „South Eastern Europe 2008“ održana je razdoblju od 18. kolovoza do 5. rujna 2008.godine u Neumu i Sarajevu. Na ceremoniji otvaranja u Neumu bili su prisutni dekan Ekonomskog fakulteta Sveučilišta u Mostaru prof.dr.sc. Ivan Pavlović i koordinatorica Jelena Brkić. Tom prigodom naš dekan se obratio studentima i održao uvodni govor dobrodošlice. Ovu ljetnu školu pohađalo je 47 studenata iz jugoistočne Europe (Austrije, Albanije, Crne Gore, Kosova i Bosne i Hercegovine), a naš fakultet na ovoj Međunarodnoj ljetnoj školi predstavljala su četiri studenta. Predavanja su održavana na engleskom jeziku, a zanimljive teme koje možemo izdvojiti bile su: European Integration, Intercultural Management, Economics of European Integration, itd. Polaznicima su na završnoj ceremoniji u Sarajevu dodijeljeni certifikati kojima je potvrđeno sudjelovanje u ovoj ljetnoj školi. Na istoj su bili prisutni dekan prof. dr.sc. Ivan Pavlović, prof.dr.sc. Dražena Tomić i koordinatorica Jelena Brkić. Ova tri tjedna bila su nezaboravno iskustvo za sve nas. Bilo nam je zadovoljstvo predstavljati našu zemlju i fakultet, upoznati druge kulture, te steći nova znanja i prijateljstva.

Kad sagledamo sve opet ne možemo reći isplati li se ići na ljetnu školu, jedni će reći da, drugi ne, ali svakako je dobro otići i na drugi fakultet pa da vidite i osjetite način rada njihovih profesora, kao i način života u drugačijoj sredini i u drugačijim uvjetima od onih na koje smo navikli. Dragi čitatelji **nemojte se utopiti u navikama, pogledajte kako funkcioniraju i druge sredine i ljudi koji su u njima.** Nadam se da smo vam malo približili i dočarali međunarodnu ljetnu školu, i da sada znate više nego kad ste počeli čitati članak. Studirajte, učite, budite svoji... ■

Predsjednik studentskog zbora podružnice Ekonomskog fakulteta Mate Hrkać i zamjenica Silvija-Mihaela Pažin

Što rade studentski predstavnici, uživaju naklonost profesora?!

Uključi se i ti?!

SZEF – MATE HRKAĆ

Sigurno ste se više puta upitali što radi podružnica Studentskog Zbora Ekonomskog fakulteta, koja je studentima Ekonomskog fakulteta poznatija pod nazivom "Zbor". Svi ste vjerojatno čuli

za "Zbor", pa vam želimo na jedan način približiti aktivnosti "Zbora" koje nisu bezvezne kako mnogi imaju pogrešno mišljenje. Kao npr. **njima je lakše položiti ispit, njih profesori znaju pa im samo**

poklanjaju ocjene. Baš suprotno, mi se moramo truditi još više da bi položili ispit jer mi uz učenje imamo još i druge obveze koje nam nitko nije nametnuo već smo sami to htjeli. Ne zbog toga da

bi netko rekao gledaj njega/nju, on/ona je poznat/a na fakultetu, već zbog toga što **kroz studiranje osim učenja želimo naučiti raditi, pridonijeti uspjehu cijelog fakulteta, da na fakultetu profesori ne provode samovolju već da i studenti imaju utjecaja u kreiranju nastave, to i njima ide u prilog jer samim tim poboljšavamo uspjeh i ugled fakulteta, ispuniti slobodno vrijeme, a to se postiže izvannastavnim aktivnostima.** Članovi tu potroše dosta vremena, da bi napravili neke projekte, te da bi u ime svih studenata branili i zagovarali prava studenata. Pa krenimo upoznati "Zbor".

Konstituirajuća sjednica je održana krajem studenog (da vas ne zamaramo brojčanim podacima) te su se predstavnici godina i njihovi zamjenici izjasnili oko izbora predsjednika i njegovog zamjenika. Za predsjednika je izabran student četvrte godine Mate Hrkać, a za zamjenika studentica treće godine Silvia-Mihaela Pažin. Ovi studenti su predstavljali SZE (Studentski Zbor Ekonomskog Fakulteta) u Predsjedništvu Studentskog zbora Sveučilišta u Mostaru, a iz-

abrani su i za predstavnike u Fakultetskom vijeću. Ostali članovi SZE-a su Vladimir Mikulić, Marija Krešić, Nikola Damjanović, Toma Galić, Inja Boban i Ivana Planinić. Ovih osam članova čine podružnicu Studentskog zbora Ekonomskog fakulteta. Svi zajedno smo marljivo radili na zadacima i ispunjavanju svojega plana i programa za akademsku godinu koji je usvojen na prvim sjednicama.

Osnovna aktivnost je rad na promicanju studentskih prava i poboljšanje studentskog standarda kroz aktivno sudjelovanje na sjednicama Fakultetskog vijeća. Kao i podizanje kvalitete studiranja na veću razinu, te se u tom smjeru podnijela zamolba dekanu za organiziranje dekanskih rokova, što je i izneseno na sjednici fakultetskog vijeća te su se članovi vijeća složili sa tim prijedlogom. Također izdajemo studentski list SEF što je jedan dugogodišnji projekt na

koji smo jako ponosni jer se kontinuirano održava, čitajte ga i ukoliko ste zainteresirani za neki oblik suradnje slobodno se javite u redakciju, čekamo vas. U ovom sazivu je došlo do smjene urednika, i sadašnji urednik je Jakov Marijanović, koji je naslijedio Ivicu Skendera. Što se tiče sportskih druženja do sada je bila praksa da profesori i studenti jednom godišnje odigraju nogometnu utakmicu, ali mi smo to uspjeli podići na jednu višu razinu te smo nogometne utakmice igrali kroz cijelu godinu jednom tjedno, što je jedan vid neformalnog druženja profesora i studenata. Sudjelovali smo na Ekonomijadi u Sarajevu, osvojili smo peto mjesto u malom nogometu, i šesto mjesto u akademskom natjecanju, kolege za sljedeći put se pripremite i povedite profesora sa sobom. Također smo se družili sa kolegama studentima iz cijele Hrvatske i BiH, i što nam je uvelike pridonijelo spoznaji o načinu studiranja na drugim Sveučilištima.

Malonogometna ekipa Ekonomskog fakulteta je osvojila turnir u Širokom Brijegu kao i ligu Sveučilišta u Mostaru koja je po prvi put ove godine organizirana od strane Studentskog zbora Sveučilišta, te je hvale vrijedan projekt. Sudjelovali smo i na Ekonomijadi u Rovinju, gdje smo također pokupili pehare u tenisu drugo mjesto, i mali nogomet treće mjesto.

Proveli smo i studentsku anketu o kvaliteti nastave. Međutim, unatoč naporima to nije bilo na razini koju smo očekivali iako je poboljšana u odnosu na prošlu godinu, ali postepeno i polako vremenom će postati bolja. Sudjelovali smo na seminarima o provođenju i poboljšanju ankete o kvaliteti nastave. Također i na predavanjima o Bolonjskom procesu i to par puta, jer je vrlo bitno da studentski predstavnici što više znaju o Bolonjskom procesu da bi tako lakše i kvalitetnije mogli braniti i predstavljati studentske interese i prava. Na taj način mogu i pridonijeti i poboljšanju u nastavi u suradnji sa kolegama studentima ali i profesorima.

Organizirano je i tradicionalno apsolventsko putovanje, u čijoj smo organizaciji također sudjelovali. Odredite je bila Grčka, gdje moram napomenuti da je ovo bilo jedno od najboljih studentskih druženja i provoda. Svakako treba nas-

taviti i dalje raditi ovakve projekte.

Također sudjelovanje na ljetnoj školi u Zagrebu o kojoj imate članak. Također se sudjelovalo i na ljetnim školama u Neumu i u Sarajevu.

U suradnji sa kliničkom bolnicom Mostar napravili smo i dvije akcije darivanja krvi kroz godinu, te ovim putem pozivamo sve studente koji mogu darovati krv, jer to je nešto što život znači, a toga nismo svjesni dok nam se ne dogodi neka nesreća, zato kolege osvijestite se dok je još vrijeme, jer tko zna kad nekome ta krv može život spasiti. U znaku humanitarnosti provedena je i Božićna humanitarna akcija u suradnji sa glavnim odborom.

Da ne zaboravimo neformalno druženje profesora i studenata, tzv. roštiljada koja je nakon dvije godine neodržavanja ove godine održana. To je tradicionalno druženje profesora i studenata i mislim da to treba njegovati, jedan je od projekata koji je vraćen u život, i stoga kolege podržite ga. **Ove godine je na neformalnom druženju profesora i studenata, roštiljadi, sudjelovalo oko sedamdesetak studenata Ekonomskog fakulteta, te par profesora, iako je bila kiša i ne vrijeme. Ali to je bila nezaboravna zabava i druženje uz gitare i nezaobilazne šale, razgovore o svemu, bećarce...**

Dragi čitatelji ovdje bi se moglo napisati još dosta o "zboru", ali prostor nas ograničava, stoga kandidirajte se za studentske predstavnike, sudjelujte u radu "zbora". Tko je god zainteresiran za ozbiljan rad u bilo kojoj studentskoj organizaciji neka se javi. Ovaj članak je i napisan zbog neinformiranosti studenata o radu studentskih organizacija, ovdje prvenstveno SZE-a, a tu su još i AIESEC, List SEF u sklopu Ekonomskog fakulteta, te mnoge druge u sklopu Sveučilišta.

Kao što vidite kolege nakon mukotrpnih priprema i rada bilo je i zabave. Uradili smo toliko toga ali nam prostor ne dopušta da se sve iznese pa smo spomenuli samo najveće projekte. Nadam se da sada drugačije razmišljate o izvannastavnim aktivnostima na fakultetu, bar malo. **Kolege studenti učite, učlanite se u neke izvannastavne aktivnosti, ukoliko već niste, uživajte u studiranju dok možete. ■**

SANJA KARLOVIĆ

Možda vam je sad smiješno da vas upitam znate li što je Facebook? Ili da li imate svoj profil na Facebooku? Samo bih dobila odgovore: Pa naravno! To već znaju i ptice na grani! Čini mi se da je Facebook preko noći ušao u naš život i raširio se poput epidemije, zarazio sve studente, školarce, mlade ali i stare ljude. Svi koji imaju slobodnog vremena rado ga provode na Face-u, pa čak i poznate osobe iz javnog i političkog života. Tako broj članova Facebooka raste iz dana u dan i **dan danas ima oko 65 milijuna aktivnih korisnika**. Na Facebooku se pronalaze novi prijatelji i stare ljubavi, formiraju grupe, popunjavaju kvizovi... na Facebooku možete raditi sve, kupovati i prodavati svoje prijatelje, slati im zagrljaje, poljupce, razne poklone, čestitke, slati virtualna pića, organizirati dražbe, rješavati psihološke testove i kvizove, dodavati omiljenu glazbu, komunicirati putem privatnih poruka, stavljati svoje fotografije, gledati i komentirati fotografije svojih prijatelja, uspoređivati se sa poznatim osobama, određivati tko je lijep, simpatičan, sexy, ali i tko je antipatičan, dosadan, ma jednostavno možete sve!!

Kako je nastao Facebook?

A da vas sad upitam znate li kako je sve počelo i tko je glavni krivac za naš Face mislim da bih dobila malo točnih odgovora. Stoga ću vas ja malo uputiti i u to...

Facebook je 14. veljače 2004. godine osnovao Mark Zuckerberg, bivši student Harvarda. Facebook je društvena mreža i u početku je bio namijenjen samo studentima sveučilišta na Harvardu kako bi mogli međusobno komunicirati

i razmjenjivati informacije. No ubrzo je postao veliki hit, u samo 2 tjedna više od polovice studenata se priključilo, tada su Zuckerbergu u pomoć priskočili prijatelji **Dustin Moskowitz i Chris Huges**. No ipak iza ovog projekta stoji 40-godišnji kapitalist **Peter Thiel** koji im je dao financijsku podršku. On se inače bavi investiranjem, a u Facebook je tad uložio **500.000 \$**. O vrijednosti Facebooka najbolje govori podatak da Microsoft krajem 2007. godine platio čak 240 milijuna dolara za 1,6 % udjela u dionicama. **Danas vrijednost Facebooka prelazi 1 bilijun dolara**, a vi se dragi moji zapitajte čiji je sav taj novac i tko zarađuje ogromne sume na našem virtualnom prijateljstvu i druženju. Jer svi vi koji ste na Face-u dobili ste barem jednu, od bezbroj aplikacija „Nahranite gladnu djecu iz Afrike samo jednim klikom, pomozite ovom, onom djetetu koje je bolesno od...“ A da li stvarno ta jadna dječica dobiju ijedan novčić, ma ijedan komadić kruha od našeg klikanja? Svi znamo odgovor!

Facebook- nova vrsta ovisnosti

Pa zašto se onda ipak svi ponašamo poput malog Muje (znate onu: kud svi Turci tud i mali Mujo.), zašto svi hrlimo kad imamo slobodnog vremena da ga potrošimo sjedeći u zatvorenoj prostoriji, zureći u jednu kutiju, tražeći virtualne prijatelje, kad toliko stvarnih prijatelja imamo oko sebe koje još nismo ni upoznali. Facebook nam je postao opsesija, jednostavno postali smo ovisni o tome da li nam je netko pisao, slao poklone, kvizove ili pak komentirao naše fotografije, da li nas je netko kupio

ili prodao... to nam se uvuklo u kožu, i poput cigareta, poput alkohola i **Facebook je jedna vrsta ovisnosti!!** Facebook danas ima preko 64 milijuna korisnika iz cijelog svijeta i to je jedna velika prednost, jer se možemo povezati sa prijateljima i rodbinom koji žive daleko od nas. Jed-

Facebook

virtualni svijet

Unatoč kritikama najpopularniji servis za socijalizaciju

facebook

na od posebnosti Facebooka svakako je i mogućnost kontrole privatnosti svakog korisnika. Pa tako korisnik ako želi može sakriti svoj profil i fotografije od nepoznatih ljudi. No unatoč tome Face je izložen stalnim kritikama upravo zbog problema privatnosti korisnika, ali i zbog toga jer

su informacije koje korisnici odaju o sebi korištene za neka marketinška istraživanja, interne istrage sveučilišta i kompanija ali i policije. No unatoč svim kritikama i optužbama **Facebook je danas najpopularniji servis za socijalizaciju sa rastućim brojem korisnika te je čak prozvan „no-**

vim Internetom“ a Mark Zuckerberg je dobio nadimak „novi Bill Gates“.

Mnoštvo lažnih profila na Face-u

Svi znamo da se na Facebook pod tuđim imenom može prijaviti bilo tko, pa tako Severina ima 6 profila, Vlatka Pokos 5, Zoran Milanović 7, Aleksandra Grdić 2, Seka Aleksić 4... svatko može imati svoj ili tuđi profil na Facebooku, no kaznu za lažni profil dobio je samo jedan Marokanac jer je koristio identitet princa Moulaya Rachida, mlađeg brata marokanskog kralja, te zbog krivotvorenja dokumenata na kompjuteru. Osuđen je na 3 godine i 1000 \$ novčane kazne. A zamislite nakon njegova uhićenja na Facebooku se pojavilo preko 7 lažnih profila marokanskog princa.

Zato dragi moji ne koristite lažne profile i dobro pazite s kim se družite na Face-u!! ■

STUDENTI

– nositelji procesa obnove Sveučilišta

Tko radi taj i griješi, a tko puno radi taj puno griješi!

Investitor dolazi u obilazak radova. Mate daj dobru ocjenu!

Prvo moramo pokrpati teren. Irena ima pravi alat!

Naše drago sveučilište (zašto svaki drugi članak počinje s „naše drago,a,e, kao npr. naši dragi čitatelji, naši drage kolege studenti, naši dragi profesori itd? Nema veze, vjerojatno je to naša novinarska tehnika ili ste nam, ono, ovo, oni –baš dragi) uskoro ulazi u zadnjih sto metara obnove. Pola posla je već završeno, zadovoljno trljamo prašnjave ruke i okre-

ćemo se novoj fazi. Sve u svemu je jako dobro (čitaj odlično), objekti izgledaju prekrasno, kapaciteti se lagano pune, na sve strane svira nam najdraža (vidite opet najdraža) „Gaudeamus igitur“, puni smo ponosa što naše školovanje prepuštamo mladima u onom obliku u kojem smo i mi željeli biti i spremamo se za novu fazu izgradnje sveučilišta koje će biti

temeljno oruđe u manufakturnom procesu stvaranja društva z(v)nanja u BiH. Radovi neprekidno teku, nova žbuka se baca, mnogoliko ljudstvo se angažira u te svrhe, a kakvo bi to bila akcija da se toj akciji ne odazove i naš dragi SEF. Ozbiljno preklapajući o toj ideji moram reći da su se svi ljudi u našoj sefovoj družini velikodušno prihvatili posla i povelili kampanju pod nazivom: „STUDENTI – NOSITELJI PROCESA OBNOVE SVEUČILIŠTA“. Pri tom procesu naši sefovcu nisu birali sredstva te su u svoje ruke uzimali najkvalitetnije alate u cilju da i mi pomognemo reformi sveučilišta (a ne samo Vlada RH). Odlučili smo

Naša Marija je najbolja jela spremala upravo kašikom!

ti sve rupe!
t za to !!!

Sanja: Ivana, može li još nazad?!

Ivana: Može, može čut češ kad udariš!!!

početi infrastrukturno pa se kasnije latiti nešto sofisticiranih tehnika kao što su polaganje ispita, seminarski radovi, inozemna praksa, nastava s mnogo kvalitetnih djelatnika, timski rad, razvijanje projekata, osnaživanje instituta i svih akcija koje mogu dovesti do nazivlja di pl, oec, bacc, dr, mr, frrrrrrrr.... Pa nagnimo lagano glavu prema sljedećim slikama da otkrijete kojim su se radnjama sefovcu ovaj put zabavili. Ali i vi dragi studenti dajte svoj doprinos da nam sveučilište ostvari snove!

Slaven: Ovo je ukrivo, Mate će me ubiti, Ivo u šta gledaš zamišaj malo!!!

Zajedničkim snagama do obnove!!!

Nema odmora dok traje obnova!
Tko kaže da je obnova loša stvar!

SMJER MANAGEMENT FONDATION SMOLE

Brojka godine 2007/08 (ovaj redak) Datum odjeka: P. Skala

Opis objekta: 1/1

OBNOVA		FCTS bodovi	Potvrda o uplati i izvještaj semestra
Maksimalni povećanje sredstva godišnjim izostajanje obnova	Uspjeh na pojedinačnim ispitima (Ospodarenje ocjenama)	FCTS bodovi	Emancipacija od nezavisnog predmeta (confirmatory)
(Maksimalni iznos dopušteno izostajanje u odličnom predmetima)			Uplatiti u skladu s timi semestra i godina?
			Uplatiti u skladu s timi semestra i godina?
			Uplatiti u skladu s timi semestra i godina?

Handwritten signatures and dates are visible on the form.

GPS

(Global Positioning System)

Izgubljen u vremenu, ali ne i u prostoru

MARIO TOMIĆ

Da se ne bi izgubili, naši su preci gradili od visokih znakova do paljenja vatri na vrhovima. No ako pažljivo pogledamo, osnovni principi navigacije su se vrlo malo promijenili.

Prije nego što je izmišljena geografska dužina, nije bilo načina da znate koliko ste istočno ili zapadno. I tako je bilo sve do kasnih godina 17. stoljeća. Kada su se udaljili od zemlje, moreplovci su morali izračunati svoju poziciju na osnovu svoje pretpostavke o putu. Koristili su formulu $Brzina \times Vrijeme = Udaljenost$, odnosno izračunavali su udaljenost koju su prošli množeći vrijeme putovanja s brzinom broda. Ako zamislite kako je na taj način bilo iscrtati detaljnu kartu bez pristupa modernoj znanosti, morate priznati kakvi su genijalci bili drevni navigatori. Danas za manje od 100\$ možete kupiti stvar koja će vam reći gdje se točno nalazite na Zemlji. U principu dok god imate GPS prijamnik i pogled na nebo ne možete se izgubiti.

GPS (Global Positioning System) je prvi navigacijski sistem putem satelita na svijetu. Napravljen je za potrebe Američke vojske koja je GPS-u dala službeno ime NAVSTAR sistem (Navigation Satellite Timing and Ranging). Kada ljudi

govore o GPS-u oni obično misle samo na GPS prijamnik. Global Positioning System je ustvari grupa od 27 satelita koja kruže orbitom (24 u upotrebi i 3 pričuvna u slučaju kvarova). Sateliti su teški 1.5t – 2t. Kao izvor energije koriste solarne ćelije, kruže dnevno 2 puta oko Zemlje na visini od 19,300 km. Orbite satelita su postavljene tako da u svako vrijeme na

svakom mjestu na zemlji bude najmanje 4 satelita dostupna za uspostavu veze. Postoji 5 stanica koje nadziru rad satelita, a glavna se nalazi u Colorado Springsu, u Americi USA i četiri automatski upravljane stanice, jedna na Hawaiima i druge što bliže ekvatoru - Ascension otok u sredini Atlantika, Kwajalein na Pacifiku i Diego

Garcia Atol u Indijskom oceanu.

Korisnici GPS-a

GPS je u prvobitnoj zamisli trebao biti osnovni izvor informacija za različit tip primjena u svakodnevicu, od cestovnog transporta do brodova. Kako informacija o poziciji satelita postaje sve sofisticiranija, tako i nastaju novi korisnici GPS-a. Ne samo u transportu, poziciji vozila, pretraživanju ruta, kontroli brzine, već i u pomoći spasiočima na moru i planinama. Jednako je važno primiti te informacije u svim slučajevima. Na početku je ta mogućnost korištenja GPS-a bila samo u vojsci ili znanstvenom timu. Danas se svi možemo koristiti najnaprednijim navigacijskim sustavom u povijesti čovječanstva. Naravno da početak izrade sistema nije zamišljao da će služiti tome da pronađete benzinsku postaju na Vašem putu, ali nitko ne može poreći da je uporaba GPS omogućila život korisnicima puno jednostavnijim i sigurnijim.

Kako radi GPS

Znamo da GPS (Global Positioning System) sadrži 24 aktivna umjetna satelita ▶

koji kruže u orbiti Zemlje. Preklapanje signala je tako usklađeno da GPS prijemnici mogu bilo gdje na zemlji primiti signal s barem 4 satelita. Prijemom signala s 4 satelita, Vaš GPS prijamnik može utvrditi Vašu lokaciju kroz 'Trilateraciju'. U osnovi je to triangulacija, ali bez korištenja kutova. Objasniti trilateraciju u 3D prostoru je malo komplicirano, zato ćemo objasniti prvo jednostavnu 2D trilateraciju.

2D Trilateracija

Zamislite da ste se izgubili. Vozite se po cesti i nađete na znak na kojem piše da ste udaljeni 1412 km od Amsterdama, ali ne znate smjer. Jedino što iz toga možete saznati da je Sisak negdje u radiusu 1412 kilometara od Vas. Ispod toga piše Beč 376 km i Rim 889 km. Ako kojim slučajem imate detaljnu kartu Europe i ako imate sreću da imate šestar i ravnanlo postavite ga tako da je prvi centar u Amsterdamu i napravite kružnicu prema mjerilu širine 706 km. Isto tako napravite i s preostalim poznatim točkama. Sjecište krugova označava poziciju na kojoj se nalazite - u blizini Zagreba.

3-D Trilateracija

3-D trilateracija je u osnovi ista kao i 2D trilateracija. Zamislite situaciju iz primjera 2D trilateracije, ali sa 3 sfere umjesto

3 kruga. Recimo da znate da ste 10 kilometra od satelita A. To znači da možete biti bilo gdje na površini ogromne sfere koja ima radijus 10 km. Ali ako znate da je B satelit udaljen od Vas 15 kilometara, možete preklopiti prvu sferu s drugom. Dvije sfere bi se presijecale u savršenom 2D krugu. Ako još znate da je treći satelit udaljen 8 km i nacrtate treću sferu, tada će njihovo sjecište pokazati Vašu točnu poziciju, baš kao u 2D. Ali postoji i četvrta sfera - Zemlja. Samo jedna do dvije točke presijecanja koje ste napravili biti će na površini zemlje. Na osnovu toga znate svoju točnu poziciju. Radio valovi su elektromagnetska energija, što znači da putuju brzinom svjetlosti (oko 300,000 km/s u vakumu). Prijamnik može lako izračunati koliko dugo je signal putovao mjerenjem koliko vremena je trebalo signalu da dođe do satelita i nazad.

Primjena GPS-a općenito je gotovo neograničena. GPS ima raznovrsne primjene na kopnu, moru i u zraku. GPS se može upotrebljavati svugdje osim na mjestima gdje je nemoguće primiti signal, a to su mjesta unutar zgrada, u tunelima, spiljama, garažama i drugim podzemnim

lokacijama te ispod vode. Najčešća primjena u zraku obuhvaća navigaciju u zrakoplovstvu. Na moru, GPS obično rabe za navigaciju rekreativni nautičari i ribolovci. Sve je više prijevoznih sredstava koje su opremljena GPS prijemnicima, bilo da se kupuju s već ugrađenim sistemima, ili se ugrađuju naknadno. Pomažu vozačima da se snađu na nepoznatim putovima i dovedu ih do njihova cilja.

Također korištenje GPS-a omogućava i praćenje vozila ili osoba, te snimanje njihova kretanja. Podaci mogu biti emitirani u centrale, ili internetom prema računalima raznim metodama. Time se omogućavaju različiti vidovi osiguranja, te nadgledanja u realnom vremenu.

Sve te ogromne mogućnosti imaju veliku primjenu u svim aspektima gospodarstva, turizma i prometa uopće, bilo da se radi o oglašavanju interesnih točaka (moteli, hoteli, benzinske postaje, gospodarstvo) ili o samom snalaženju u prometu, čime se povećava sigurnost pogotovo u gradovima, jer se smanjuje potreba za praćenjem putokaza pošto sam uređaj kontinuirano obavještava vozača i vodi prema zadanoj ruti. ■

SLAVEN BUDIMIR

Analogna TV odlazi u zaborav

DVB-T je kratica za *Digital Video Broadcasting – Terrestrial*, ili su slobodnom prijevodu digitalna zemaljska televizija. Analogni TV signal uskoro odlazi u zaborav. **Digitalna zemaljska televizija podrazumijeva potpuno novi način emitiranja i prijema TV programa, koja je prihvaćena kao standard u EU.** DVB je europski projekt uvođenja digitalnog video signala i pratećeg zvuka, dakle TV signala, u proizvodnji, prijenosu i odašiljanju preko sva tri osnovna prijenosna puta: zemaljskim odašiljačima, kabelom i satelitom. Svaki ovaj posebni način prijenosa i emitiranja DVB signala je posebno standardiziran, tako da pored digitalne zemaljske DVB-T (*Digital Video Broadcasting – Terrestrial*), digitalne prijenosne DVB-H (*Digital Video Broadcasting – Handheld*), imamo i digitalnu satelitsku DVB-S te digitalnu kabelsku DVB-C televiziju. U analognom prijenosu signal ima kontinuirani valni oblik, dok digitalni signal ima oblik diskretnih bitova informacije.

EU standard

Preporuka Europske komisije je da sve EU članice najkasnije do 2012. u potpunosti isključe analogni TV signal i prijeđu na digitalno emitiranje. **DVB-T kvalitetom slike i zvuka daleko nadma-**

šuje dosadašnju analognu tehnologiju.

Nova tehnologija omogućava da se na jednoj frekvenciji emitira do 6 kanala, a dosad je bilo moguće samo jedan. Ovo će sigurno pridonijeti većem broju programa. **Uz TV programe moguće je pratiti i radio.** Osim višekanalnog emitiranja i radija, **novost je tzv. superteletext** sa mnogo više sadržaja i puno većom brzinom pretraživanja. Tu je naravno i EPG (*Electronic Program Guide*) tj. programski vodič sa rasporedom emitiranja i dodatnim informacijama o emisijama, filmovima i slično. DVB donosi i format slike omjera 16:9 (*widescreen*) što će na velikim televizorima izazvati osjećaj kao da smo u kinu. Isto tako, putem DVB-a se mogu prenositi HDTV kanali visoke rezolucije te Dolby Surround višekanalni zvukovi za reprodukciju na sustavima kućnog kina. Smetnje koje imamo sa analognim prijemom signala digitalna tv je uklonila. Nema više snijega i miješanja kanala. Sa zadovoljavajućim signalom slika je kristalno čista i besprijekorna. Zvuk također. Zadovoljavajući signal podrazumijeva da morate imati minimalno signala da se kanal može gledati bez prekida. Ukoliko signala nestane ili postane loše kvalitete i dalje neće biti snijega, nego će se slika jednostavno "zamrznuti". Za prijem digitalne zemaljske televizije potreban je digitalni prijemnik (*set top box*) ili neki drugi uređaj kompatibilan sa DVB-T standardom, kao što su noviji televizori koji imaju digitalne tunere.

Građani sidite s krovova

Za vrijeme pisanja ovog članka na HRT-u se vrti reklama "Građani sidite s krovova", kojom se na humorističan način gledateljima objašnjavaju prednosti digitalne televizije. Navedena reklama i izjave nekih dužnosnika vlade da im više neće trebati antena zbunjuje građane. Navedenu promidžbu financira Vlada Republike Hrvatske kojom potiče prijelaz na digitalnu televiziju. Promidžbena poruka je jako interesantna i puna humora ali... Vladi, odnosno onima u vladi zaduženim za promicanje digitalne televizije očito treba objasniti da je za prijem digitalne zemaljske televizije potrebna antena kao i za analognu televiziju, iako postoje specijalne antene za DVB-T, te STB (*Set Top Box*) uređaji za prijem digitalne zemaljske televizije kojeg možete spojiti na postojeći analogni televizijski prijemnik. Građani sidite s krovova, ali antena neka ostane.

Strategija prelaska na digitalnu TV u Hrvatskoj

Hrvatska će od 01.01.2011. završiti sa analognim emitiranjem televizijskih signala i u potpunosti prijeći na isključivo digitalno emitiranje zemaljskih signala. **Vlada RH usvojila je strategiju prelaska s analognog na digitalno zemaljsko emitiranje televizijskih programa.** Riječ je o dokumentu usmjerenom na realizaciju jednog od ciljeva programa Vlade za razdoblje od 2008. do 2011., te strateški ▶

Digitalna zemaljska televizija

Nema više snijega

važnom dokumentu koji nudi smjernice za budući razvoj digitalne televizije u Hrvatskoj. **Ova strategija previđa početak emitiranja isključivo digitalnog televizijskog signala na području cijele Republike Hrvatske od 01.01.2011., odnosno cjelokupnog gašenja stare analogne mreže odašiljanja.** Usporedbe radi, Europska komisija obvezala je sve zemlje članice Europske Unije na ispunjenje ovog cilja do kraja 2012. Budući da su mnoge od zemalja krenule sa ranijim ispunjavanjem zadanog cilja, Hrvatska će se krajem 2010. naći u probranom društvu zemalja koje su već dovršile posao prelaska sa analognog na digitalno emitiranje, a to su Luksemburg, Nizozemska, Austrija, Belgija, Njemačka, Danska, Španjolska, Finska, Malta i Švedska. Vlada je najavila da će Hrvatska biti bogatija za još 4 nacionalna TV kanala i obećala da će osigurati odvijanje cijelog procesa u poticajnom okruženju. Premijer Sanader je izjavio da će se posebno zauzimati da prelazak s analognog na digitalni signal bude brz i cijenom prihvatljiv za sve hrvatske građane za što je Vlada ove godine osigurala 41,5 milijuna kuna. Ako ovo uspiju, oprašta im se skidanje antene s krovova. Tajnik Središnjeg državnog ureda za e-Hrvatsku Igor Lučić izvijestio je da će svi televizijski pretplatnici dobiti digitalni prijemnik, odnosno da će od početka rujna 2008., kada počinje informativno-edukativna kampanja o digitalnom televizijskom signalu, pretplatnici početi dobivati kupon putem kojega će moći ostvariti pravo na financijsku potporu Vlade u iznosu 135 kuna po kupnji prijemnika. Ovo je još jedan dokaz da se Hrvatska okreće novim tehnologijama i sveukupnom društvenom razvoju. Kada će kod nas u Bosni i Hercegovini zaživjeti digitalna televizija nitko ništa ne zna. U našoj zemlji ima mnogo manjih mjesta gdje ne stiže kvalitetan analogni

signal. Naši političari trenutno vode brigu o predizbornom asfaltiranju manjih lokalnih cesta nekvalitetnim asfaltom da bi prikupili glasove u ruralnim mjestima za lokalne izbore u listopadu. Toliko o digitalizaciji Bosne i Hercegovine.

Osnovne prednosti digitalne zemaljske televizije su:

- mogućnost odašiljanja većeg broja televizijskih kanala uz istu iskorištenost frekvencijskog spektra. Jednim odašiljačem je moguće odašiljati do 6 TV programa istovremeno i takav paket programa naziva se DVB multipleks.
- slika je visokokvalitetna ili slike nema,

a kod prekida u prijemu na ekranu ostane "zamrznuta" slika.

- ne postoje efekti interferencije u slici ili višestruke slike (refleksija), kao što je to čest slučaj u analognoj televiziji.
- omjer stranica slike je 16:9, slično omjeru stranica slike koji se koristi u kinima.
- slika standardne kvalitete (SDTV) i slika visoke kvalitete (HDTV).
- zvuk visoke kvalitete.
- manja snaga odašiljača za isto pokrivanje.
- mogućnost prijema u pokretu (u vozilu, ručni TV prijemnici).
- prijenos dodatnih informacija, teleteksta.
- uvođenje programskog pretraživača (EPG - Electronic Programme Guide).
- mogućnost prijema i radijskih programa.
- mogućnost da gledatelj sam odabere sliku koju želi imati na zaslonu TV prijemnika, kada je TV prijenos realiziran istovremenim prijenosom slika sa više kamera, postavljenih na različitim lokacijama oko mjesta događaja.
- ponuda interaktivnih tv sadržaja. ■

Koncert Andreae Bocellia u Međugorju

*Čovjek koji vidi srcem,
a ne očima*

MARIJA KREŠIĆ

6. kolovoza u mostarsku zračnu luku privatnim zrakoplovom sletio je Andrea Bocelli, slavni tenor i istinski planetarno popularna talijanska glazbena zvijezda. Došao je u Hercegovinu kako bi u svjetski poznatom svetištu mira, na otvorenom oltaru Crkve sv. Jakova nagradio ljubitelje glazbe svojim koncertom. Najslušaniji pop-tenor današnjice odsjeo je dva dana u privatnom luksuznom hotelu u Međugorju.

Da je Bocelliev koncert bio najvažniji kulturni događaj u BiH ove godine bili su svjesni i organizatori, glazbeni promotor Ranko Bubalo i agencija Croatia studio. Osigurali su 4.000 sjedećih mjesta iza Crkve sv. Jakova. Ulaznice za ta mjesta bile su uglavnom prodane sponzorima i donatorima. Stajuća mjesta nisu se naplaćivala. Za desetke tisuća posjetitelja postavljani su video zidovi. Koncert je izravno prenosila FTV, a ogromno zanimanje pokazale su velike svjetske medijske kuće,

a ni SEF-ovci nisu ostali ravnodušni. Što se tiče same organizacije Andrea je zahtijevao tri ista Yamahina glasovira, jedan na pozornici, drugi u garderobi i treći u hotelu.

Sat i pol užitka

Noć je pala. Rijeke ljudi, obožavatelja klasične glazbe, ljubitelja lijepoga, slijevala se prema međugorskoj crkvi. U 21 sat počeo je očekivani spektakl. Pod ravnanjem maestra Marcella Rotta na pozornici je talijanskog slavuju pratilo 70 glazbenika Češkog nacionalnog simfonijskog orkestra i mješoviti zbor HNK Split. Uz Bocellia je pjevala i njegova velika obožavateljica, sopranistica iz Parme, Paola Sanguinetti.

Bocelli o vjeri

50-godišnji pjevač, čovjek koji je kao dva-

naestogodišnjak, u nesretnoj igri loptom, izgubio vid, diplomirani pravnik, umjetnik koji je izdao 19 albuma i prodao 60 milijuna nosača zvuka diljem svijeta progovorio je o vjeri. U iščekivanju koncerta u Međugorju rekao je: "Tko nema vjere s godinama teško pronalazi razloge za življenje. Stoga je uvijek u riziku da bude razočaran. Život bez vjere je jedna tragedija i uvijek završi kao drama. Zbog toga ▶

vjera pomaže živjeti i ona je sama razlog življenja. Život je kušnja i u tom smislu vjera zauzima jedno važno mjesto i njo-me se rješavaju mnogi problemi." Andrea je istaknuo kako se u Međugorju posebno moli za svog velikog prijatelja Luciana Pavarottia.

Iako je Bocelli rekao kako je u Međugorje došao ne dati poruku, nego ju primiti, svima je jasno kako je njegovim koncertom poslana poruka da glazba razumije sve jezike svijeta.

"Ovdje osjećam toplinu i opet ću doći.", kazao je za Međugorje skromni tenor, čovjek koji vidi srcem, a ne očima. ■

ZA KUBIK VIŠE...♦♦♦

Stihl vs. Husqvarna

IVO KRALJEVIĆ

Malo po malo, jesen nam pokuca vrata. Pa si nešto razmišljam, na pomolu velika svjetska energetska kriza, energije je puno a loše raspoređena. Rus samo gleda di će ventil zavrnuti, ili u Njemačku ili u Francusku. Ruski tenkisti pogaziše Gruziju za par dana. Europa samo šuti, pasivno promatra i gleda kako će prizimit. Ako ja budem čekao što će Rus reći bojim se da ću se i ja smrznuti. Ma ne brinem se ja toliko tim zbivanjima, nego ako sebi sam ne pomognem nitko neće. Imam puno šume u portfelju, a i u mog prijatelja pajde ne fali. Raspolazem s 5 ha grabovine, a pajdo se kune da ima u njega 10 ha hrastove šume. Pa se pojavila dilema: čekati kako će se kretati cijena energenata na starom kontinentu ili uštedjeti koji dinar drvosječom. Kao što svaki dobar ekonomist planira, pozvao sam svog Pajdu (inače sa višegodišnjim iskustvom sa drvima i šumarcima) da se posavjetujem koje drvo ove zime u šporet ubaciti. Iz početka sam znao da razgovor neće ići lako...

IVO: Reci prijatelju, di u drva ove godine??
Vakat je, zaladilo.

PAJDO: Moj ćaća prošli tjedan usika' pet traktora rastovine u Brdu, pa bi mogli i mi gori otić, barem dva traktora!

IVO: (ko da sam znao da će me povuć gori, ja mu rekoh) NEĆU GORI, u mene grabovina samo taka.

PAJDO: Kakva grabovina, neću ja svoju pilu batalit radi trun piljevine

IVO: Pooooojma ti nemaš!!! Vidi se da si gradsko dite.

PAJDO: Eto ti znaš cili život nisi iz Graba izaša... Nego kakva ti je motorka?

IVO: Štilovka, mač 70 cm, kanadski.

PAJDO: Daj to dicit da se igraju, jer moja Husqvarna dolazi, tu mi je u gepeku.

IVO: Kakva ti je ta i smide li u tvrdo?

PAJDO: Jablan, hrast, bukva.... pila rodijače, svejedno njoj.

IVO: Ma ponesi ti tu svoju „pokvarnu“ a ja ću svoju, jer virujen švabi neg Bogu!

PAJDO: Ma kakva štilovka, moj ćaća je ima štilovku i puka joj lanac u sri bukve. Jedva je iščupa! Otada neće da čuje za nju.

IVO: Vidiš, s druge strane, u nas cili vik štilovka i svi je koriste, pa joj ništa.

Husqvarna? Ma ono mi mač strši, ne virujen ja Šveđanima.

PAJDO: Ne viruješ!? Ima 20 godina u nas, ispilala sve ograde od Zavelima do Radovnja.

IVO: Ma, znam ja to, ali neda se navika prominir. Volim štila ko brata.

PAJDO: Ma eto ti je, ponesi je, pa ćeš se osramotit!

IVO: (neda mi se prepirat s njim, mislim se opet čovik zna, možda me vrime progutalo, al se nedam...) Nikad me na grij nije natrala, pa neće ni sad. Vidit ćeš, izvući će više od tvoje.

PAJDO: Samo se ti nadaš. Jedva čekam dvoboj. Ponesi nešto pojist, ulje, goriva, alat i rezervni lanac. I potraj traktor.

IVO: Aha, ja, ja!!

PAJDO: Ponesi ti nešto pojist

Ono što slijedi namijenjeno je svim ljubiteljima alata i dvoboja, a rezultate mog i pajdinog mačevanja pogledajte u sljedećem broju Sefa. Samo jedan izlazi kao pobjednik. Metar više će odlučiti...

**Tako dobar
da ga čitaju
i vaše babe**

Bosna i Hercegovina
Federacija Bosne i Hercegovine
FEDERALNO MINISTARSTVO OBRAZOVANJA I NAUKE

FRAM ZIRAL d.o.o. Mostar
Put za Aluminij b.b.
tel./faks: +387 36 351 281
www.fram.ba
fram@fram.ba

graficka priprema
tisak
dorada
naklada
knjižara

FRAM
ZIRAL

GRAFIČKO
PODUZEĆE
MOSTAR

The great crown for troops over the last
years of struggle were in the period
from Sept. the most famous artist of the
art.