


COLLEGE MAGAZIN

College magazin je časopis studenata i prilika za sticanje vrijednog iskustva u štampanim medijima, glavni mu je cilj biti glasom studenata. Različitost tema i novinskih radova koji se objavljaju u Collega magazinu primjer su kako je časopis otvoren svima, bez obzira na područje ličnih interesa. CM brine da upozna sve koji nisu na BLC-u šta rade studenti i profesori na ovoj visokoj školi, kao i na koji način se studenti mogu ostvariti.

U časopisu svoje mjesto pronađe studenti i sa smjera Informatika, Turizam, Menadžment kulture, Poslovne ekonomije, Finansija i bankarstva, uz neizostavne studente sa Novinarstva i multimedije.

Uredništvo College magazina čini odabrana ekipa a dobrodošli su svi koji to žele, jer bez aktivnih studenata svega ovoga ne bi ni bilo. College magazin pripada studentima i zavisi od njihovog angažmana.


● ESEJ

● MOBILNOST

● KONFERENCIJE

● PROJEKTI

● OBUKA


● TAKMIČENJA

● IZDAVAŠTVO

● DRUŽENJA

● SPORT

A white wall-mounted light switch is shown. It has two rectangular buttons. The top button is labeled 'ON' in capital letters. The bottom button is labeled 'OFF' in capital letters. A thin black curved line starts from the bottom right corner of the switch and extends downwards and to the left, ending near the bottom edge of the page.
ON

POSLJEDICE KORPORATOKRATIJE

Dejan Blaženović

Nakon čitanja knjige Džona Perkinsa: Ispovijest ekonomskog ubice (Confession of an Economic Hit Man) pala mi je na pamet kovanica: „teorija spontanog razvoja događaja“ Krešimira Mišaka. Pomoću ove kovanice Mišak pokušava objasniti da se posmatranjem svjetskih događaja može pimjetiti da se većina tih događaja odvija manje-više po istom „šablonu“, a da se dubljim zavirivanjem mogu uočiti povezaniosti izmedju istih. Ovaj način razmišljanja se kosi sa razmišljanjima većine ljudi, svako pominjanje povezanosti određenih događaja završava diskusiju sa dvije riječi: „teorija zavjere“.

Džon Perkins često pominje pojам korporatokratija, slabo poznat u javnosti, ali veoma zastupljen u alternativnim medijima. Iako se na prvi pogled tako čini korporatokratija nije pojам novijeg doba. Tridesetih godina dvadesetog vijeka ova pojам bio je jako popularan, a definisao se kao ekomska strana fašizma koja se zasniva na spoju jake, centralizovane, nedemokratske vlade i velikih korporacija. Korporatokratija prevazilazi granice država i nacija i može se okarakterisati kao malobrojana elita koja zaobilazenjem zakona, zanemarivanjem ljudskih prava i moralnih načela stvara ogroman kapitala uz pomoć kojeg nameće svoja pravila igre ostatku svijeta. „Ekomske ubice“ kako ih Džon Perkins naziva u svojoj knjizi predstavljaju samo jedan od mnogih alata kojima se korporatokratija koristi za ostvarivanje svojih ciljeva.

Djelovanje korporatokratije može se vidjeti u raznim događajima krajem dvadesetog i početkom dvadeset prvog vijeka. Učinak korpatokratije mogao se vidjeti i devedesetih godina, tokom i nakon raspada Socijalističke Federativne Republike Jugoslavije. Svim zmlje bivše države koje su se borile za nezavisnost i prosperitet nakon rata ostao je samo dug Svetskoj banci i Međunarodnom Monetarnom Fondu koji iznosi oko 133 milijarde evra, što je devet puta više nego krajem 1991. Još jedna od „intervencija“ korporatokratije desila se 1999 godine kada je bombardovana Jugoslavija. U bombardovanju su učestvovali Sjedinjene Američke Države sa drugim članicima Sjeverno-atlantskog saveza iako nije bilo odobreno od strane Savjeta bezbjednosti Ujedinjenih Nacija. Treba napomenuti da je 60% gdanih ciljeva bilo civilno. Dokazano je da na Jugoslaviju u malim dozama bačeno više uranijuma nego na Hirošimu i Nagasaki zajedno, kao i da su korištene kasetne bombe koje su zabranjene. Dio tih civilnih ciljeva bila su i preduzeća koja su predstavljala jake konkurenta na evropskom i svjetskom tržištu, a nakon bombrardovanja su kupljene od strane tih konkurtenata po mizernim cijenama. Odmah nakon bombardovanja i ulaska američkog vojnog kontigenta na Kosovu počinje gradnja Kampa Bondstil, najveće američke baze u Evropi. Gledajući očima korporatokratije to je opravdano, s obzirom na to da se na Kosovu nalazi rudnik Trepča sa navećim nalazištm rude olova, cinka, srebra i zlata u Evropi. Veoma zanimljiv podatak je da je rudnik 1999 godine imao prihod od 200 miliona dolara, dok danas ima dug od oko 150 miliona evra. Nakon zemalja bivše SFRJ korporatokratija je donijela „blagostanje“ i Jemenu, Avganistanu, Kolumbiji, Iraku, Liberiji,

Haitiju, Somaliji, Siriji i Libiji. Posljednje djelovanje korporatokratije odigralo se u Ukrajini po dobro provjerenom receptu, koji otprilike glasi ovako: pronaći razliku imedju državljana neke države, različitost je potrebano naglašavati što više, ulaganje u propagandu, implementacija ideje o odcjepljivanju, odcjepljivanje, protjerivanje i represija jedne grupe naroda, rasplamsavanje konflikt-a, naoružavanje ljudi, rat i za kraj mirovne misije, smirivanje strasti i preusmjeravanje kapitala zemlje u džepove korporatokrata.

Iz ovoga se da zaključiti da korporatokratija ne mari za običnog čovjeka i da ne bira sredstva za dolazak do svog cilja. Čitanjem ove knjige sam potvrđio svoja razmišljanja o svijetu u kojem živim i pronašao odgovore na pitanja čiji su me odgovori odavno zanimali.

odigralo se u Ukrajini po dobro provjerenom receptu, koji otprilike glasi ovako: pronaći razliku imedju državljana neke države, različitost je potrebano naglašavati što više, ulaganje u propagandu, implementacija ideje o odcjepljivanju, odcjepljivanje, protjerivanje i represija jedne grupe naroda, rasplamsavanje konflikt-a, naoružavanje ljudi, rat i za kraj mirovne misije, smirivanje strasti i preusmjeravanje kapitala zemlje u džepove korporatokrata.

T
r
i
S
r


MARKO BAJIĆ, STUDENT BLC-A NA RAZMJENI

Erasmus iskustvo


Marko Bajić, student druge godine, studijskog programa Inžinjerstvo informacionih tehnologija, jedan semestar tokom školske 2017/2018 proveo je na razmjeni na Visokoj školi za informacijske tehnologije u Zagrebu. Svoje erasmus iskustvo podijelio sa redakcijom College magazina.

CM. Vi ste prvi studenti BLC-a koji je iskusio šta znači razmjena studenata po Bolonji. Kakvo je vaše iskustvo?

Bajić: Jeste, ja sam prvi student BLC-a koji je otišao na razmjenu studenata u Zagreb, na Visoku školu za informacijske tehnologije (VSite). Moje iskustvo je savršeno u svakom smislu te riječi. Nezaboravno iskustvo gdje sam dosta toga naučio za pet mjeseci i što se tiče ove oblasti koju studiram i života generalno. Još mi je sve zanimljivije bilo i neizvjesnije jer sam došao u grad gdje bukvalno nikoga nisam znao i gdje sam sve sam istraživao i snalazio se.

CM. Smatrate li da vas je razmjena obogatila, više nego da ste sve četiri godine ostali na matičnom fakultetu?

Bajić: Naravno da jeste. U svakom smislu me ova razmjena obogatila. Stekao sam nove prijatelje, naučio dosta novih stvari koje su mi bitne za život generalno. Promjena sredine uvijek dobro dođe.

CM. Za korak prema mobilnosti i pohađanju semestra u drugoj državi trebalo je hrabrosti. Sa kakvim poteškoćama ste se susreli?

Bajić: Kada sam vidio konkurs za mobilnost studenata i priliku da možda provedem jedan semestar u drugoj državi, drugom gradu, drugom fakultetu, dosta sam razmišljao o tome. I kada je konkurs izašao donio sam odluku da će ipak pokušati i počeo sa skupljanjem papirologije. Bio sam malo skeptičan iz razloga što sam bio prva godina u trenutku kad sam aplicirao jer su i studenti sa viših godina imali mogućnost da apliciraju, a samim tim i više položenih predmeta i možda bolji prosjek ocjena nego što sam ja imao. Ali izgleda da me sreća pogledala.


Najviše poteškoća sam imao sa pronalaženjem stana. I to mi je bio najveći problem. Stan sam tražio od trenutka kada sam saznao da sam dobio stipendiju pa deset dana prije nego što sam otišao, otprilike tri mjeseca. Što se tiče samog fakulteta, u početku sam malo imao brigu samo da li će se uklopiti, ali te sam se brige vrlo brzo riješio.

CM. Da li biste preporučili kolegama da ne propuštaju šanse koje im se pružaju u vidu mobilnosti?

Bajić: Naravno da bih preporučio kolegama da iskoriste status studenta i da iskoriste prilike koje im se pružaju u vidu mobilnosti na fakultete u drugim državama i gradovima. Jer će im to iskustvo donijeti dosta toga što ovako ne bi imali priliku naučiti, vidjeti i sl.

CM. S obzirom na to da ste iskusili studij i na javnom fakultetu, kakve su razlike između jednih i drugih?

Bajić: Jeste, bio sam na javnom fakultetu i razlike su ogromne. Dosta ljudi, a najviše studenti uopšte nemaju predstavu kako je na privatnim fakultetima i kakvi su uslovi studiranja. Dosta zaključuju na osnovu tuđih mišljenja i na osnovu pretpostavki što smatram da nije uredu. Na "rejting" pojedinih fakulteta dosta utiče i masovna pojava privatnih fakulteta koji ne pružaju dobar kvalitet nastave, ali mislim da kvalitet uvijek dođe do izražaja prije ili kasnije. Mislim da su se i mladi srednjoškolci više okrenuli ka privatnim fakultetima poslije završetka srednje škole jer svakodnevno slušaju dosta negativnih iskustava sa javnih fakulteta, što pokazuju i podaci o broju upisanih studenata unazad par godina na javnom univerzitetu.

Ja sam se lično uvjerio i mogu priznati da sam stvarno pozitivno iznenađen. Sve uslove imamo i ako želimo da se trudimo imamo nevjerovatnu podršku profesora i to kažem iz ličnog iskustva. Možda mi je i velika prednost baš ta što sam i iskusio šta je javni fakultet i kakav je sistem na tim fakultetima, pa kad sam prešao na privatni dosta više cijenim uslove koji mi se ovdje nude i imam veliku volju i motivaciju da se samo više trudim i posvetim ovoj oblasti koju studiram.

CM. Kakve su razlike između studiranja u BiH i EU?

Bajić: Najveće razlike su u samom načinu studiranja i što studenti u EU imaju dosta više prilika za mobilnost i usavršavanje u toku studija. Dosta plaćenih praksi koje se svakodnevno mogu naći, bez obzira na godinu studija, a kod nas je to već malo teže pronaći.

U EU su školarine i život dosta skupljci za razliku od BiH, ali to opet kad naši studenti dođu iz lošeg standarda u bolji pa se ta razlika osjeti.

CM. Koja bi vaša poruka sadašnjim i budućim studentima mogla biti, na osnovu stečenog iskustva?

Bajić: Moja poruka sadašnjim i budućim studentima je da iskoriste svaku priliku koja im se pruža u toku studija jer će to samo doprinijeti njihovom razvoju u svakom segmentu.

Mobilnost i promjena sredine na neki duži period izuzetno doprinose razvoju ličnosti i raznih sposobnosti, a samim tim postoji šansa da se otvore mogućnosti na koje niste mogli ni pomisliti prije studentske razmjene.


STUDENTI BLC-A NA KONFERENCIJI TURIZMA I INVESTICIJA

Međunarodna konferencija turizma i investicija 2018 kao glavnu temu imala je potencijale investicija u oblasti turizma u Banjoj Luci, brendiranje gradova kao turističkih destinacija i promocija turističke ponude, o čemu su u okviru konferencije bile organizovane panel-diskusije.

Studenti Visoke škole "Banja Luka College" bili su gosti konferencije čiji su organizatori Grad Banja Luka i Turistička organizacija grada Banje Luke.

BLC - konferenecija turizma i investicija

Konferenciju je otvorio gradonačelnik Igor Radojičić koji je naglasio da je turizam veoma interesantna oblast kada je u pitanju razvoj našeg grada. On je naveo da je u protekle tri godine zabilježen rast broja turista u Banjoj Luci od 20 odsto, te da najveći broj turista dolazi iz susjednih zemalja.

Načelnik Odjeljenja za kulturu, turizam i socijalnu politiku, Natalija Trivić, kazala je da konferencija organizovana sa ciljem da okupi ljude koji žele da izraze svoje interesovanje za investicije u Banju Luku sa jedne strane, a sa druge gtrane turooperatore koji prodaju aranžmane koje priprema Turistička organizacija Banja Luka, kao turistički proizvod grada.

KONFERENCIJE


JPG - PRVA STUDENTSKA KONFERENCIJA


Na BLC-u, u organizaciji studenata i profesora sa studijskog programa Grafički dizajn i vizuelne komunikacije, uspješno je završena prva studentska konferencija .JPG .

Veliki broj izloženih radova na temu ilustracija, grafika, 3D modelovanje, propaganda, bilbord, uticaj boje na raspoloženje, materijalni dizajn, nova forma kalendarja, HDR fotografija, metodologija izrade ikona za web sajt, filmski citati ostavio je snažan dojam na sve koji su došli da poslušaju i prošire svoja znanja.

Program konferencije dodatno su obogatili i učenici srednje muzičke škole koji su na svojim instrumentima izveli kompozicije klasične muzike i na taj način pomogli u razbijanju treme kod naših mladih studenata predavača. Veliku podršku dobili smo i od strane prof. dr Predraga Živkovića sa Tehnološko-metalurškog fakulteta iz Beograda. Posebnu zahvalnost dugujemo i kolegama sa Grafičkog fakulteta iz Zagreba koji su svojim kvalitetnim predavanjem obogatili naš program konferencije i sa kojima smo učvrstili saradnju i obogatili međusobnu saradnju. Veoma zapažena je bila i umjetnička izložba slika – ulja na platnu, grafike i fotografije naših studenata.

KONFERENCIJE


„EKONOMIJA U DIGITALNOM DOBU“

Naučni skup na temu „Ekonomija u digitalnom dobu“, koji organizuju Visoka škola „Banja Luka College“ (Banja Luka, Bosna i Hercegovina), Visoka poslovna škola strukovnih studija (Leskovac, Srbija), Fakulteta za upravljanje, poslovanje in informatiku (Novo mesto, Slovenija) i Sveučilište/Univerzitet „Vitez“ (Travnik, Bosna i Hercegovina) održaće se 26.05.2018. godine u prostorijama Banja Luka College-a, Miloša Obilića br. 30, Banja Luka.

Tematske oblasti skupa su: računovodstvo, revizija, finansije, bankarstvo, menadžment, osiguranje, poreski sistemi, informacione tehnologije u ekonomiji i fiskalna politika.

„KAKVA JE BUDUĆNOST TEATRA? – FESTIVALI U KULTURI“

Stručno-naučni skupovi prerasli su u stalni prateći program Teatar festa „Petar Kočić“. Četvrti po redu Stručno-naučni skup „KAKVA JE BUDUĆNOST TEATRA? – FESTIVALI U KULTURI“ biće održan u subotu, 9. juna 2018. godine. Organizatori Skupa su Narodno pozorište Republike Srpske, Akademija umjetnosti Banja Luka i BLC (Banja Luka College).

Skup bi trebalo da potvrди nastojanja organizatorâ da okupe stvaraocâ iz svih oblasti pozorišta i doprinesu promišljanju teatarske umjetnosti i razmjeni iskustava.

POZIV NA IV MES KONFERENCIJU

IV međunarodna naučna konferencija Mediji i ekonomija, održaće se 14.9.2018. na Visokoškolskoj ustanovi „BANJA LUKA COLLEGE“ u Banja Luci. Tema ovogodišnje konferencije je „Digitalizacija medija i ekonomija postindustrijskog doba“

Organizatori Konferencije su Visokoškolska ustanova „Banja Luka College“, Fakultet za menadžment u Sremskim Karlovcima, Univerziteta „Union Nikola Tesla“, Beograd i Visoka škola modernog biznisa Beograd.

KONFERENCIJE

OBUKA ZA POLJOPRIVREDNIKE

Stotinu izabralih poljoprivrednih proizvođača sa područja opština Petrovac, Bosanski Petrovac, Ključ, Ribnik, Drvar i Istočni Drvar učestvovalo je obuci koja je organizovana u okviru projekta „Proizvodnjom lana do održivih radnih mesta u poljoprivredi“. Radi se praktičnom programu obuke koji kombinuje elemente preduzetničke obuke sa konkretnim specifičnim vještinama kada je u pitanju proizvodnja lana, heljde i drugih alternativnih usjeva.

Obuka koja je sprovedena tokom marta i aprila mjeseca od strane partnera na projektu, Banja Luka College i Poljoprivredno-prehrambenog fakulteta Univerziteta u Sarajevu, imala je za cilj omogućiti poljoprivrednim proizvođačima sa projektnog područja da:

Prepoznaju ekonomski i finansijski potencijali proizvodnje alternativnih ratarskih kultura

Upoznaju zahtjeve tržišta poljoprivredno-prehrambenih proizvoda;

Samostalno organizuju proizvodnju lana, heljde, spelte, raži i prosa na vlastitom imanju, vodeći pri tome računa o zaštiti okoliša i biodiverziteta i kontroli upotrebe pesticida i mineralnih đubriva;

Razumiju i primjenjuju savremene proizvodne tehnologije tokom procesa proizvodnje;

Kvalitetno pripreme svoje proizvode za tržište i imaju viziju o novim proizvodima za dodatom vrijednošću koji bi mogli biti interesantni potencijalnim kupcima. Poljoprivrednici koji su prošli obuku steciće pravo na dodatnu podršku u okviru projekta i to kroz mentorstvo, subvencije za proizvodnju navedenih ratarskih kultura i zagarantovani otkup ostvarenih prinosa. Projekat „Proizvodnjom lana do održivih radnih mesta u poljoprivredi“ Opština Petrovac realizuje u saradnji sa još dvanaest partnerskih organizacija i institucija uključujući opštine Bosanski Petrovac, Ključ, Ribnik, Drvar i Istočni Drvar te Zavod za zapošljavanje Republike Srpske i Zavod za zapošljavanje Unsko-sanskog kantona. Projekat se realizuje u okviru projekta Podrška lokalnim partnerstvima za zapošljavanje u Bosni i Hercegovini, kojeg finansira Evropska unija (EU) a provodi Međunarodna organizacija rada (ILO).


LOKALNA PARTNERSTVA
ZA ZAPOŠLJAVANJE
U BOSNI I HERCEGOVINI


Ovaj projekat finansira Evropska unija


International Labour Organization

BESPLATNA EDUKACIJA UČITELJA, NASTAVNIKA I PROFESORA

Oracle Academy institucija, Republički pedagoški zavod Republike Srpske u saradnji sa Banja Luka College-om su organizatori besplatne edukacije učitelja, nastavnika i profesora za korišćenje Oracle Java programskog jezika u nastavi. Ciklus edukacija koje će se organizovati u okviru programa Oracle akademije počinje sa treningom u programskom jeziku Java upravo zato što je to jedan od najraširenijih programskih jezika današnjice i zato što su razvojni programeri koji poznaju ovaj jezik vrlo traženi na tržištu, kako onom u našoj državi tako i šire, u regiji i globalno.

Naglasak nastavnog programa je praktični rad, a izvodi se na modernoj mrežnoj komunikacijskoj opremi i ličnim računarima. Teorijski dio čine multimedijalni nastavni materijali dostupni polaznicima putem interneta(e-learning). Program je 80% opšti, a 20% specifičan za Oracle programske proizvode.


ORACLE®


MINI OLIMPIJADA „RAČUNOVODSTVO 2018“

Studentsko takmičenje Mini olimpijada „Računovodstvo 2018“, koje ove godine zajednički organizuju Visoka škola „Banja Luka College“ (Banja Luka, Bosna i Hercegovina), Visoka poslovna škola strukovnih studija (Leskovac, Srbija), Fakulteta za upravljanje, poslovanje in informatiku (Novo mesto, Slovenija) i Sveučilište/Univerzitet „Vitez“ (Travnik, Bosna i Hercegovina) održće se 26.05.2018. godine u prostorijama Banja Luka College-a, Miloša Obilića br. 30, Banja Luka.

Takmičenje se organizuje sedmi put. Želja nam je da afirmišemo znanje iz oblasti računovodstva, nagradimo i promovišemo najbolje studente, a da nastavne predmete iz ove oblasti učinimo atraktivnijim i zanimljivijim.


„PISMENOST ZA NOVO DOBA“

U izdanju Visoke škole „Banja Luka College“ i izdavačke kuće „Besjeda“ iz Banja Luke objavljena je knjiga „Pismenost za novo doba“, autora Slavice Išaretović. Ova knjiga je dragocjeno štivo i doprinos proučavanju medijske pismenosti, ali i nauke o komuniciranju uopšte. Knjiga je namjenjena akademskim djelatnicima, studentima, učenicima i građanima te akterima u kreiranju obrazovnih procesa kao putokaz kojim su briljantno identificirane i mapirane smjernice za poboljšanje nivo medijske pismenosti u društvu.

Ovim štivom se prije svega ukazuje pažnja na generacije digitalnih domorodaca, mladih ljudi koji su se rađali i razvijali uz digitalne tehnologije, i koje su se našle u procjepu između informacijskog obilja javne komunikacijske sfere i skromnih mogućnosti obrazovnih sistema u kojima stiču kvalifikacije za budućnost. Taj jaz, kako autorica navodi, nužno je što prije zaustaviti i to, ponajprije, implementiranjem koncepta medijskog opismenjavanja svih sudionika u procesu obrazovanja, tim prije što je istraživanje, kao sastavni dio ove knjige, pokazalo da su mlađi ljudi u Republici Srpskoj izloženi mnoštву poruka pri čemu nemaju dovoljno vještina i znanja da ih protumače i valoriziraju.

Prema mišljenju autora knjige ,krajnje je vreme da priхватimo istinu da osim funkcionalne pismenosti, novo doba koje živimo zahtijeva od nas i medijsku pismenost kao uslov aktivnog i kreativnog učešća u sopstvenim medijskim iskustvima.

DEVELOPERS' MDAY U BANJOJ LUCI

Developers' mDay je konferencija stručnog karaktera, održana je na BLC-u. Namenjena je dev zajednicama i prvenstveno web developerima sa ciljem da se upoznaju sa aktuelnim tehnologijama u projektovanju web sistema, iskustvima u korišćenju najnovijih tehniki i tehnologija, kao i u rešavanju problema sa kojima se svakodnevno suočavaju.

Potrudili smo se da obezbedimo predavače iz Srbije i Banjaluke, koji su autoriteti u poslu kojim se bave, a tu je panel IT zajednice koji uvek bude jako zanimljiv.

_getBackTo
—
<code>


DEVELOPERS' MDAY U BANJALUCI
24.03.2018. OD 10:00 @ BLC BANJA LUKA COLLEGE

BLC OPEN- MEMORIJAL DRAGAN MILINKOVIĆ


Visoka škola „Banja Luka College“ ove godine organizuje osmi po redu stonoteniski turnir BLC OPEN-MEMORIJAL DRAGAN MILINKOVIĆ.

BLC OPEN-MEMORIJAL DRAGAN MILINKOVIĆ održaće se u nedjelju, 03.06.2018.godine, u Sportskoj dvorani „Obilićevo“ u Banjoj Luci, sa početkom u 09.30 časova.

Takmičenje na BLC OPEN-MEMORIJAL DRAGAN MILINKOVIĆ (u daljem tekstu: Memorijal) će se odvijati u sljedećim konkurencijama:

1. Seniori (aktivni takmičari)
2. Seniorke (aktivne takmičarke)
3. Studenti (rekreativci)

Za troje prvoplasiranih u sve tri konkurencije obezbijeđene su novčane nagrade u iznosima:

1. Mjesto: 300 KM
2. Mjesto: 200 KM
3. Mjesto: 100 KM

Za sve učesnike obezbijeđeni su prikladni pokloni koji sadrže majicu, olovku i svesku sa obilježjima Memorijala kao i učesničku diplomu.

Takmičenje će se odvijati u dvije faze:


1. Takmičenje po grupama sa po 3 ili 4 takmičara u kojima će se igrati po principu svako sa svakim. Dvojica prvoplasiranih takmičara iz svake grupe nastavljaju takmičenje, s tim što se oni ne mogu sastati u prvom kolu eliminacionog dijela takmičenja.
2. Kup (eliminacioni) sistem do kraja takmičenja.


Poraženi u polufinalu će igrati meč za treće mjesto.

Pozivamo sve zainteresovane studente i sve ljubitelje stonog tenisa da se prijave za Memorijal. Prijave se dostavljaju u Studentsku službu BLC-a lično ili putem e-mail-a: info@blc.edu.ba.

Podsjećamo da je Visoka škola „Banja Luka College“ (u daljem tekstu: BLC) 2010. godine počela da organizuje stonoteniski turnir kao studentski turnir sa ciljem razvoja sporta i podsticanja sportskih aktivnosti među studentskom omladinom. Samo nekoliko dana nakon završetka prvog turnira, pobjednik turnira, student BLC-a Dragan Milinković, koji je nastupao i za stonoteniske klubove Banja Luka, Borac i Spin iz Banje Luke, tragično je izgubio život u saobraćajnoj nesreći. Nakon toga studenti BLC-a su odlučili da u čast pobjednika i veoma dobrog studenta, stonoteniski turnir dobije naziv po njemu – Memorijal Dragan Milinković.


Kroz godine organizovanja ovaj turnir je prerastao prвobitno postavljene okvire takmičenja, odnosno od studentskog turnira postao je turnir koji obuhvata sve amaterske i profesionalne stonotenisere grada Banja Luke kao i stonoteniske klubove banjalučke regije sa kojima sarađuje Stonoteniski savez Republike Srpske, te stonotenisere iz gradova širom Republike Srpske i Federacije BiH. Na turniru uvijek prisustvuju roditelji, rodbina i prijatelji, kao i kolege studenti preminulog studenta Dragana Milinkovića, što posebno uveličava ovo stonotenisko takmičenje.


COLLEGE MAGAZIN