

NAŠ GLAS

ŠTEVILKA 1 * LETNIK 6 * APRIL 2001

INFORMATOR OBČINE VIDEM

Zemlja praznuje življenje. Odene se v najlepša oblačila. Sije v svežem zelenju travnikov in polj, Žari v tisočeri barvah. Kako čudovit je njen obraz...

(Petra Krajnc)

*Mnogo veselja in srečnih trenutkov
Vam želimo ob velikonočnih praznikih,
bogato obloženih miz in pisanih pirhov.
Prijetno praznujete tudi praznik dela 1. maj!*

*Vaš župan Franc Kirbiš, inž.
Občinski svet
Občinska uprava*

Sporazum o delitvi premoženja bivše občine Videm podpisan

Skupno premoženje vredno 136 milijonov tolarjev

Podpis sporazumnih aktov delitvene bilance med občinami Videm, Podlehnik in Majšperk se je zgodil 15. marca na krajši slovesnosti v gostilni in penzionu Ob ribniku Podlehnik. Tam so se zbrali župani omenjenih občin: videmski Franc Kirbiš, podlehniški Vekoslav Fric in majšperški Franc Bezjak, svetniki in predstavniki iz posameznih občin, vodji občinskih uprav in predstavniki "sedme sile".

Predmet delitve je bilo skupno 4-letno premoženje, ocenjeno v vrednosti 136 milijonov tolarjev. Po odstotkih delitve občini Podlehnik pripada 27 odstotkov premoženja, Majšperku 0,9 odstotka, in sicer na območju priključenega naselja Bolečka vas, kjer živi 65 občanov v 18 gospodinjstvih, in preostanek 72,1 odstotka občini Videm.

Župan Franc Kirbiš

Župan Kirbiš je na slovesnosti dejal, da je to dogodek, ki bo občine povezoval in ne razdruževal, zapisan pa bo v zgodovino. Spomnil je na združitvene želje, ki so jih imeli v skupni občini, potrebe pa so potem narekovale svoje razdružitve. V občini Videm temu niso nasprotovali, želeli so tudi pravično razdeliti skupaj ustvarjeno premoženje, je povedal župan Kirbiš, ob tem pa spomnil na še nedokončano delitev premoženja v bivši občini Ptuj, kjer se še vedno niso uspeli dokončno dogovoriti.

SPORAZUM ZA NADALNJE POVEZOVANJE

"Sporazumna delitev premoženja občine Videm je zasnovana na podlagi dela premoženjske bilance občine Videm na dan 31. decembra 1998, ki so jo sprejeli občinski sveti Videm, Podlehnik in Majšperk. Po tem je bilo ugotovljeno, da so bile v lasti prejšnje občine nepremičnine, premično premoženje, ustanoviteljske pravice, kapitalski

Župan Vekoslav Fric

upravljalni deleži, denar, terjatve in obveznosti. Delitev premoženja in ustanoviteljskih pravic so opravili sporazumno ob upoštevanju števila prebivalcev, načina pridobitve premoženja in lege premoženja.

S podpisom sporazuma o delitvi premoženja smo dokazali, da v zunanjih

občinah znamo "trezno" razdeliti premoženje, da smo bolj složni ter da nas taki sporazumi vodijo k nadaljnjemu povezovanju: v skupne naloge in projekte. Na našem območju jih že imamo nekaj in z občinama Podlehnik in Majšperk dobro sodelujemo," je še povedal župan Kirbiš.

Tudi podlehniški župan Fric in majšperški Bezjak sta izrazila dobro voljo nad podpisom delitvenega sporazuma, saj so se med občinami znali dogovoriti in sestiti za mizo kot prijatelji, sta dejala župana, ki menita, da bi bilo pa dobro, če bi tako znali narediti še na celotnem ptujskem območju. Sodelovanje med občinami bodo nadaljevali ob izvajanju in načrtovanju skupnih projektov, eden od teh je že izgradnja vodovodnega sistema v haloških naseljih.

Župan Franc Bezjak

Ponujamo vam toplo besedo

Minilo je kar nekaj časa od zadnje številke Našega glasa. Medtem se je zgodilo veliko stvari. Tako dobrih kot slabih. Slabe stvari pač želimo čimprej pozabiti, nam pa pomagajo, da enakih napak ne naredimo več. No, ja, saj se zgodi, da tudi napake ponavljamo. Sicer pa: kdor dela, dela tudi napake! Da vam osvežimo spomin, kaj se je vse dogajalo v tem času, smo poskušali opisati dogodke, ki so nas od novega leta pa vse do pomladi spremljali na naši poti. Nekateri smo novo leto dočakali na prostem, drugi v restavracijah, veliko pa nas je bilo doma v krogu najdražjih. Januar in februar sta meseca, ko delamo zaključke in govorimo o našem delu v preteklem letu. V teh mesecih je največ občnih zborov, kjer se načrtuje tudi delo za tekoče leto. Planinci izkoristijo prvo lepo vreme in se takoj odpravijo na pohod, kjer se medsebojno družijo in uživajo v naravi. Pustovanja se eni veselijo bolj, drugi pa manj. Vsekakor pa smo se lahko konec februarja nasmeljali in pozabavali v pustni dvorani, ki je bila vedno polna mask in zabave željnih ljudi. Skupno praznovanje dneva žena in materinskega dneva, je pokazal, da si žene in matere, vzamejo tudi malo časa zase in se pozabavajo. Nekateri smo komaj čakali prvi pomladanski dan tudi zato, da lahko včasih uporabimo spomladansko utrujenost kot opravičilo. Pred nami so velikonočni prazniki nato prvomajski prazniki... Nekateri načrtujejo že poletni dopust. Tudi drugi haloški cug že vabi na nova doživetja in druženja. Medsebojno druženje in prijateljevanje pa je tisto, kar nam daje energijo, da premagamo tudi tiste najtežje trenutke in napore. Dovolj je prijazna beseda, dotik, nasmeh.. V današnjem preveč hitrem tempu življenja, najdemo le malo časa za druženje, kar pa ni prav. Vedno bi si morali najti toliko časa za svoje najdražje, za svoje prijatelje, jim ponuditi prijazno besedo, nasvet ali kaj podobnega. Mi vam ponujamo toplo besedo in vam želimo, da prijetno preživite praznike, ki so pred vami. Vsa svoja doživetja, izkušnje, razmišljanja pa lahko delite z nami v naslednji številki Našega glasa. Naj vam bo do takrat lepo!

NZ

Spoštovane občanke in občani!

"Z roko v dlan v pomladni dan"

Vstopili smo v leto 2001 seveda vsi z velikimi željami in potrebami nadaljnjega razvoja. Dve seji sveta v tem letu sta bili precej razburljivi in predvsem takrat, ko smo pregledovali opravljena dela v letu 2000 in ugotovili, da smo opravili toliko del in vložili toliko sredstev, da bo letošnji program precej zmanjšan, kajti poplačati bo potrebno že opravljeno delo iz leta 2000. Sredstva proračuna so veliko premajhna za vse želje in potrebe. V občini Videm aktivno opravljamo vse dejavnosti, ki so povezane z razpisi na demografijo, to je vodovod Dolena, modernizacijo ceste Leskovec-Ljubstava, modernizacijo ceste Vareja - Soviče. V mesecu aprilu bomo pričeli z priklopom vodovodnih priključkov v Belavšku in gramoziranjem vseh cest, glede na potrebe, ki jih bodo podale KS. Glede na razpoložljiva sredstva bomo pričeli z izgradnjo pločnikov v naseljih Tržec, Lancova vas, Videm in Pobrežje. V KS Leskovec je v polnem teku izgradnja čistilne naprave. Potekajo vse aktivnosti za izgradnjo zdravstvenega doma in vrta. V teku so pripravljala dela za prenos zemljišč in škodo RS na občino ali obratno. To je le nekaj aktivnosti, ki potekajo.

S skupnimi močmi bomo tudi v prihodnje dosegli več in zadovoljili delček naših želja in potreb.

Geslo "Z roko v dlan v pomladni dan", naj tudi to leto prinese čisto in urejeno okolico, za kar bomo delno poskrbeli mi v občini, največ pa lahko poskrbite prav vi, da bo naša občina čista in urejena.

Stopili smo v mesec april, pred nami so velikonočni prazniki. Preživite jih čimbolj lepo pri polni mizi dobrot in velikonočnih pirhrov.

Vaš župan:
Franc Kirbiš, ing.

Povzetek dela občinskega sveta

Župan Franc Kirbiš je v času od 1. januarja do 30. marca sklical dve seji sveta. Prva 23. redna seja sveta je bila dne 30. januarja 2001 in 24. redna seja sveta dne 13. marca 2001. Svetniki so na obeh sejah razpravljali o 36. točkah dnevnega reda.

Svetniki so po rednem postopku sprejeli odlok o lokalnih gospodarskih javnih službah v občini Videm, ki je krovnii akt za sprejetje poznejših odlokov, odredb in koncesij za ureditev lokalnih gospodarskih javnih služb.

Sledil je sprejem odloka o koncesiji za opravljanje dimnikarske dejavnosti, ki je osnova za izvedbo javnega razpisa za pridobitev koncesionarja na tem področju.

Svetniki so sprejeli odlok o odvajanju in čiščenju komunalnih in odpadnih voda, s tem odlokom so v občini Videm navedeni načini reševanja dejavnosti odvajanja in čiščenja odpadnih vod po posameznih naseljih v občini.

Na svetu je bil sprejet tudi odlok o merilih za določanje dežurnih prodajal in prodaje zunaj prodajal, kar je osnova za izdelavo načrta dežurstev v občini Videm.

Urediti je bilo tudi potrebno pravno podlago za izdajo glasila "Naš glas", zato so svetniki sprejeli odlok in programsko zasnovano javnega glasila.

Darinka Ratajc, tajnica občinskega sveta

S sprejetjem pravilnika o vrednotenju kulturnih programov v občini Videm je nastala pravna podlaga za vrednotenje dela

kulturnih društev in na podlagi tega določitev izplačila sredstev iz proračuna občine Videm za materialne stroške delovanja kulturnih društev.

Veliko se je razpravljalo o problematiki prehodov preko republiške ceste v Lancovi vasi in Jurovcih. Posredovalo se je velikokrat na ustrezne vladne službe in končno sta prehoda tudi signalizirana.

Na območju občine Ptuj in vse novo nastale občine na Ptujskem tare zelo pereč problem ravnanje z oz. odlaganje komunalnih odpadkov. Ustrezne lokacije, zaradi nasprotovanj krajanov, ni moč najti, zato se predlaga ureditev v Gajkah in s tem povezanim nakupom strojne opreme za stiskanje in baliranje. S temi ukrepi se seveda poveča cena odlaganja smeti za 35%. To povišanje so svetniki sprejeli in potrdili dvig cen odvoza smeti. Svetniki so sprejeli tudi vse potrebne sklepe za izvedbo pustovanja v občini Videm.

Svetniki so imeli v razpravi in potrditvi tudi poslovno poročilo za leto 2000 in s tem povezani zaključni račun in inventurno poročilo. Ugotovili so, da prihaja v indeksih rebalansa proračuna do odstopanj, bodisi v prekoračitve ali zmanjšanje postavk, vendar so se strinjali z obrazložitvami navedenih postavk, kjer je župan pojasnil zakaj je do prekoračitev prišlo. Pomembno je poudariti, da je rebalans proračuna enkrat, ko je sprejet proračun občine Videm in je ta postavka primerljiva za ugotavljanje indeksov glede na realizacijo.

Svetniki se niso strinjali z delitveno bilanco med KS Videm in novo nastalimi KS Tržec, Lancova vas, Pobrežje, Vareja-Soviče-Dravci. V razpravi je bilo povedano, da so se predsedniki KS strinjali s takšno delitvijo, to je po legi, kjer se osnovna sredstva in drobni inventar nahajajo. Svetniki so predlagali ponovno razpravo na svetih KS.

Svetniki so po razpravi potrdili tudi sporazum o delitvi premoženja med občino Videm in občinama Podlehnik in Majšperk. Odcepitev je nastala leta 1998 in s tem povezano premoženje, ki se je ustvarilo v štiriletnem obdobju, se je razdelilo 27% občini Podlehnik, 0,9% občini Majšperkin 72,10% občini Videm.

Veliko razprave in sprejemanja sklepov je v svetu bilo potrebno za obravnavo zapisnikov delovnih teles sveta, kjer se je sprejelo kar nekaj finančnih sklepov na področju odbora za socialna vprašanja, družbene dejavnosti, kmetijstvo in gospodarstvo.

Občinska uprava

Ob vstopu na magistralno svetlobna opozorilna signalizacija

Za večjo varnost in brez nesreč!

Dolgoletna opominjanja, številne prometne nesreče, mnoge od teh na žalost tudi s smrtnim izidom, so vendarle botrovale temu, da je država končno prisluhnila zahtevam občine in občanov Vidma ter poskrbela, da bo poslej morda bolj varno prečkanje magistralke Maribor-Hajdina-Zagreb v Lancovi vasi in Jurovcih. Na obeh križanjih regionalnih cest z izredno prometno magistralko že dober mesec voznike opozarjajo štirje svetlobni opozorilni znaki (STOP), obe križišči pa sta po novem tudi razsvetljeni.

Projekt je v celoti financirala država, občina Videm je pridobila le ustrezna soglasja na obeh mestih in uredila izkope za manjša gradbena dela. O vrednosti naložbe v občini zaenkrat še nimajo nobenega natančnega podatka. Župan Franc Kirbiš pa je prepričan, da bo postavitev svetlobne opozorilne signalizacije v Lancovi vasi in Jurovcih poslej zelo pripomogla k večji varnosti naših občanov in na splošno vseh udeležencev v prometu.

Opozorilna signalizacija v Jurovcih

Zaključni račun Občine Videm za leto 2000

Na podlagi zakona o financiranju občin (Uradni list RS št. 80/94 in 45/97) in statuta občine Videm (Uradni list RS št. 18/99 in 177/2000) je občinski svet občine Videm na 24. redni seji dne 13.03.2001 sprejel odlok o zaključnem računu proračuna občine Videm za leto 2000, ki vam ga predstavljamo v skrajšani obliki.

<i>Vrsta prihodkov</i>	<i>Proračun 2000</i>	<i>Rebalans 2000</i>	<i>Realiz.31.2000</i>	<i>Indeks na rebalans</i>	<i>Indeks na proračun</i>
Prihodki za primerno porabo	393.671.000	410.924.282	424.374.136	103,27	107,80
Prihodki za druge naloge	1.000.000	1.633.000	1.537.400	94,15	153,74
Prihodki od premoženja	17.798.757	22.361.429	22.367.020	100,03	125,67
Prihodki iz naslova sofinancir.	1.000.000	139.289.166	89.428.414	64,20	8.942,84
Prihodki iz naslova sofinancir.	2.000.000	9.500.000	10.743.541	113,09	537,18
Prihodki od grobnin	4.000.000	5.900.000	6.423.706	108,88	160,59
Prihodki lokalnih skupnosti	13.600.000	20.900.000	18.334.424	87,72	134,81
Prenos sredstev iz leta 1999		27.119.941	7.119.941	100,00	
Prihodki skupaj	433.069.757	637.627.819	600.328.582	94,15	138,62

<i>Vrsta prihodkov</i>	<i>Proračun 2000</i>	<i>Rebalans 2000</i>	<i>Realiz.31.2000</i>	<i>Indeks na rebalans</i>	<i>Indeks na proračun</i>
Plače in prisp. v občin. organih	27.400.000	29.446.566	27.719.708	94,14	101,17
Materialni stroški občine	10.150.000	15.925.481	14.682.312	92,19	144,65
Str. Sej sveta odborov in komisij	6.000.000	8.900.000	8.581.098	96,42	143,02
Izobraževanje (OŠ in GŠ)	31.000.000	38.250.000	31.916.947	83,44	102,96
Socialno varnost	30.000.000	36.450.000	35.401.253	97,12	118,00
Zdravstvo	13.000.000	17.450.000	14.528.246	83,26	111,76
Otroško varstvo	38.000.000	49.900.000	53.310.681	106,84	140,29
Kultura	4.500.000	4.500.000	3.914.479	86,99	86,99
Šport	4.500.000	4.500.000	4.327.898	96,18	96,18
Investicije v športu in kulturi	1.000.000	1.669.832	1.669.832	100,00	166,98
Varstvo pred narav. in dr. nesreč.	8.196.000	8.196.000	7.829.189	95,52	95,52
Cestno gospodarstvo (lokalne c.)	30.525.000	42.897.892	39.496.813	92,07	129,39
Stanovanjsko področje	2.000.000	2.000.000	2.000.000	100,00	100,00
Prostorsko planiranje	1.500.000	1.500.000	1.548.801	103,25	103,25
Vzdrževanje pokopal. in mrliške v	4.000.000	7.100.000	8.718.352	122,79	217,96
Skupaj javna poraba	211.771.000	268.685.770	255.645.611	95,15	120,72
Rezerve	14.298.757	8.945.800	2.854.004	31,90	19,96
Razlika za skupni program	207.000.000	359.996.248	341.828.967	94,95	165,13
Odhodki lokalnih skupnosti	13.600.000	20.900.000	11.102.185	53,12	81,63
Skupni program	123.400.000	241.976.307	237.814.841	98,28	192,72
Skupaj krajevni program	70.000.000	70.000.000	50.930.133	72,76	72,76
Zmanjšanje sred. na računih		27.119.941	27.119.941	100,00	
Odhodki skupaj	433.069.757	637.627.818	585.466.716	91,82	135,19
Prihodki skupaj	433.069.757	637.627.819	600.328.582	94,15	138,62
Razlika skupaj			14.861.866		

V slogi je moč

KS POBREŽJE POMEMBNI ČLEN DRUŽABNEGA IN DRUŠTVENEGA ŽIVLJENJA

Saj ni res, pa je - pomlad se je začela. Upam, da se še spomnite vsebine decembrske številke Našega glasu - pod naslovom "Iz dela in življenja KS Pobrežje". Takrat sem, med drugim, zapisal pregled opravljenega dela v letu 2000 ter načrt dela v letu 2001. Zato jih tukaj ne bom ponavljal. Pomembno se mi zdi, da nekatera izhodišča v navedenem članku vsebinsko podrobneje predstavim.

V svetu KS Pobrežje želimo združiti naše krajanje različnih interesnih dejavnosti v eno. V slogi je moč, bi lahko dejali. Vidni pozitivni dosežki ŠD Pobrežje in FD Pobrežje so začeli vzpodbujati k organiziranemu načinu delovanja mnoge druge. Tako smo v KS Pobrežje ob koncu leta 2000 ustanovili Društvo žensk Pobrežje, kmalu zatem pa še Turistično društvo Koranti Pobrežje. Po začetnih aktivnostih sodeč, če se bo tako nadaljevalo, se nam v naši KS obeta popestritev življenja na področju družabnega in društvenega življenja. Je že res, da je pomemben del delovanja društev povezan s finančnimi sredstvi. Ni pa najpomembnejši. Če bo slednje temeljno vodilo pri delovanju društev, potem se nam res ni bati pestrih dogodkov, ki so si jih društva zastavila v letnih programih svojega dela. Bog ne daj, da se v delo društev vmeša politika.

Velikokrat sem deležen očitkov naših krajanov, da v svetu KS Pobrežje pozabljamo na "spodnčane", tiste Pobrežane iz Boršta, pa na one iz zgornjega dela Pobrežja. One v Borštu smo pustili v temi, zgornjim pa bližina prašičje farne v Dražencih povzroča neznošen smrad. In seveda tisti

Pobrežani na Vagrevem, ki nikoli nič ne dobijo. Če se ozrem nazaj in če sem iskren, vam dam prav. Prepričan pa sem, da se nekatere stvari obračajo na bolje. Vendar o tem v naslednji številki našega glasila.

Še na nekaj bi vas želel spomniti. Pomagajmo naravi, da bo lažje zadihala v pomladnih dneh. Odstranimo navlako in druge stvari. Odložimo jih tja, kjer je mesto za to. Zasadimo kakšno rožico ali okrasni grmiček. Zgledujmo se po tistih, ki so to storili pred nami. Morda pa bodo nas posnemali drugi. Saj veste, da turistična patrolija ocenjuje lepo urejene domove v naši občini.

V planu imamo postavitev EKOLOŠKEGA OTOKA (ta bo sredi Pobrežja, da ne bo zamere). Pripravimo se na ločeno zbiranje odpadkov.

Vzporedno s preplastitvijo asfaltne ceste Suha Veja - Videm bomo gradili pločnik od strnjenege dela Pobrežja do avtobusne postaje pri križu. Gradnjo pločnika bomo zagotavljali z delom in prispevki krajanov. Že sedaj vas prosim, da se nam pridružite. O podrobnostih vas bomo pravočasno obvestili.

Tudi na področju podjetništva in drobnega gospodarstva se v KS Pobrežje kaže možnost gradnje BIO ELEKTRARNE POBREŽJE. Zaenkrat so stvari povsem na začetku, tako da o podrobnostih še nimamo informacij. V svetu naše KS se bomo zavzemali za zaščito širšega interesa. O vseh aktualnih dogodkih vas bomo pravočasno seznanili.

Ob koncu mi dovolite, da vam v imenu sveta KS Pobrežje zaželim Veselo pisanko in lepo praznovanje Velikonočnih praznikov.

Branko MARINIČ, predsednik sveta KS Pobrežje

Sela bogatejša za novo asfaltno igrišče

V KS Sela se v prvih dneh meseca letošnjega leta ni dogajalo nič posebnega, le svet KS se je sestel dvakrat in razpravljal o "sprotnih" zadevah, plan letošnjih del pa je tako že potrdil konec lanskega leta. Načrtov imajo v KS Sela mnogo vendar le enkratne le nekatere od teh bodo lahko uresničili letos in prihodnje leto, ko se sedanjemu svetu KS izteče 4-letni mandat.

Za prednostno nalogo letošnjega leta **predsednik KS Martin Beranič** navaja dokončanje zdaj še asfaltiranega igrišča za mali nogomet, rokomet in košarko, kjer manjka še kar veliko. V sklop ureditve igrišča spada še izgradnja nekaj metrov pločnika, ustrezna ograja in razsvetljava, v uporabo pa bodo igrišče predali julija letos, ko bodo v KS Sela znova praznovali krajevni praznik.

Ko smo **Martina Beraniča** povprašali o še drugih načrtih tega

leta, nam je zaupal, da si močno želijo, da bi dokončali še izgradnjo sistema javne razsvetljave v Popovcih in še zadnjem delu Zgornje Pristave, v načrtu imajo tudi asfaltiranje ceste v Trnovcih, vendar vse to so le načrti majhne krajevne skupnosti, ki pa so v veliki meri odvisni od občine in občinskih financ. Teh je letos KS Sela namenjenih dobra 2,8 milijona tolarjev, precej manj kot lansko leto, vendar to še ne pomeni, da v naseljih KS ne bo poskrbljeno za napredek, pravi **Beranič**, ki se že veseli julijske slovesnosti in vnovičnega srečanja s krajanji. Sicer pa bo selska KS še naprej vzpodbujala društveno življenje na vasi, podprla delovanje društev, nazadnje letos pa se je aktivno že vključila v pripravo programa za videmski fašenk in proslavo ob materinskem dnevu.

Letos preplastitev glavne ceste, zamenjava vodovodnih cevi

Januar je bil dokaj miren mesec, februar pa živ in predvsem pustno obarvan v KS Lancova vas. KS in folklorno društvo sta tudi letos petič zapored skupaj pripravila pustne prireditve pod velikim šotorom v Lancovi vasi, izkupiček od prireditev pa tako kot vsa leta namenila za izgradnjo vaškega doma. V krajevni skupnosti trdno upajo, da bodo z gradnjo lahko pričeli še letos, pravi predsednik sveta **KS Martin Vidovič**, ob tem pa dodajaj, da je to ena od letošnjih glavnih programskih nalog KS, med načrti pa imajo tudi preplastitev glavne ceste skozi

Lancovo vas in zamenjavo azbestnih vodovodnih cevi za ustrežnejše po celem naselju. V krajevnem proračunu imajo letos na razpolago le 3,5 milijona tolarjev, vse večje investicije bodo v okviru občine delali po skupnem programu. **Vidovič** je še dodal, da bodo poleg asfaltiranja in obnove starega vodovodnega sistema, ki ga umikajo s cestišč, pripravili še napeljavo za javno razsvetljava in s tem tudi določila mesta za "nova" avtobusna postajališča, ki pa jih zdaj sploh še nimajo.

V prednosti začetek gradnje vodovoda v Doleni

Tudi svet haloške KS Dolena je novo leto začel precej delavno, čeprav so programske smernice imeli narejene že novembra lani. **Francka Petrovič, pred. sveta KS Dolena**, nam je povedala, da so sicer program podrobneje predstavili na občini, vendar pa odbor za komunalno infrastrukturo njihovih zahtev, predlogov ni podprl v pričakovani meri. Četudi v krajevni skupnosti gospodarijo s pripadajočimi sredstvi skrajno varčno, pa bi si po besedah **Petrovičeve** letos za delovanje le zaslužili malo več kot **2 in pol milijona tolarjev**, kolikor jim pripada za 500 občanov živečih v KS. S temi sredstvi lahko poplačajo le pluženje cest, na srečo letos ni bilo potrebno kaj dosti plužiti, pa tudi za vzdrževanje makadamskih cest gre veliko denarja.

Osrednji poudarek KS Dolena v letu 2001 daje pričetku

izgradnje vodovodnega omrežja v naselju Dolena, za kar že imajo narejen ustrezen projekt, **Petrovičeva** pa je prepričana, da bodo do konca leta vendarle uspeli dokončati z izgradnjo primarnega voda. V Doleni bi tako z vodo iz mestnega vodovoda lahko oskrbeli okrog 40 gospodinjstev. Prav s temi pa v tem času začenejo sklepati sofinancerske pogodbe, še prej pa bodo v KS pripravili zbor občanov in se natančno dogovorili o poteku akcije ter izvolili gradbeni odbor. Med ostala dela **Petrovičeva** navaja še etapno izgradnjo občestne razsvetljave v Zgornji Pristavi in Popovcih, asfaltiranja manjših odsekov cest, ureditev avtobusnih postajališč, pa tudi spodbujanje društvenega življenja je v KS Dolena izrednega pomena.

NAŠ GLAS

dopisujte v

Na obisku v KS Soviče - Dravci - Vareja

Praznovanje treh vasi bo v avgustu

Že naziv krajevne skupnosti pove, da so vanj združena tri haloška naselja: Soviče, Dravci in Vareja, ki so še nekaj let nazaj spadala v KS Videm pri Ptujju. Razprostirajo se po hribovitem haloškem območju, v bližini Sovič in Dravce teče reka Drava, ribniki so ena od vaških posebnosti, za največje naselje pa velja vinorodna Vareja. Dravci so najmanjša vas, ki premore le 15 hišnih števil, v KS pa danes živi blizu 330 občanov, mnogim od teh kmetijstvo prinaša edini vir zaslužka. Urejenost vseh treh vasi je pohvalna, napredek v komunalni infrastrukturi pa napoveduje, da prihajajo boljši časi tudi za majhna haloška naselja.

Predsednik KS Soviče-Dravci-Vareja **Jani Alt**, tudi občinski svetnik, pravi, da še vedno spadajo pod nerazvite, da pa se zadnja leti zelo trudijo, da bi se vsaj v komunalni infrastrukturi

Vinogradniki KTD Klopotec

približali razvitejšim ravninskim naseljem. Vsa razpoložljiva denarna sredstva in vse moči vlagajo v razvoj infrastrukture, še posebej v modernizacijo cest, saj so te ponekod še v zelo slabem stanju. "Vsako leto

dodamo kak kilometer asfalta, od lani pa smo bogatejši za dober kilometer urejene ceste v Sovičah. Naš proračun je preskromen za vse potrebe, zato smo poskušali nekaj denarja pridobiti še s prijavo projekta na pristojnem

ministrstvu, nekaj so ga zbrali naši krajani po pogodbah, ostalo pa sta prispevali KS in občina. Vsaj še 50 odstotkov cest na našem koncu ostaja makadamskih, tako, da bo moralo preteči nekaj let, da bomo uspeli vsaj nekatere od teh urediti. Še dobro, da imamo napeljan vodovodni sistem in telefonijo, v prihodnosti si želimo urediti tudi kabelski sistem, vendar čakamo, da se zadeve uredijo v Vidmu."

*Jani Alt,
predsednik KS Soviče-Dravci-Vareja*

KTD KLOPOTEC ŽE DOBRO POZNAME

Kulturno turistično društvo Klopotec je edino društvo v celi KS, v njem združujejo kulturo in turizem, kar jim dobro uspeva. Društvo ima že blizu 100 članov, predseduje pa mu **Bojan Merc**, ki si na vso moč prizadeva, da bi se glas o KTD Klopotec slišal daleč naokrog.

Zanimivo je, da v društvu z aktivnostmi pričnejo že 1. januarja in potem skoraj ne mine mesec, da ne bi bili aktivni in kaj pripravili. Vesel društveni zaključek ob koncu leta sledi na Silvestrovo, ko se člani zberejo v velikem številu in nazdravijo novemu. Prvega januarja društvo organizira dobro obiskan pohod od sedeža KS do Cirkulan v sosednjo občino Gorišnica, nato že začnejo s pripravami na pusta, ko je v KS še posebej živahno. KTD Klopotec se zadnja leta uspešno predstavlja na pustnih karnevalih in fašenkah: od Cirkulan, do Opatije,

Ptuja, Ormoža, Vidma in Cirkovc. April je posvečen velikonočnim praznikom, na cvetno nedeljo (zdaj že po tradiciji) pa moške iz Sovič, Dravcev in Vareje poprimejo za dobrih 20 metrov dolg presmec in ga na ramenih prinesejo pred faro cerkve v Videm. Tudi v času poletnih mesecev je v Halozah živahno, predvsem ob koncih tedna, pravi **Jani Alt**, ko priredijo razne kmečke igre, pa igre brez meja, v avgustu zaženejo klopotec. Ta je pravi velikan na vasi in je resnično naša največja posebnost, lahko bi ga imeli že kar za simbol KS. Lani so ob tej priložnosti pripravili prvi krajevni praznik, praznovanje pa združili s krajšo slovesnostjo ob odprtju kilometra asfaltne ceste v Sovičah.

Jeseni v Halozah pripravijo še Martinovanje, bolj organizirano pa se odpravijo tudi na večja Martinovanja na Ptuj in v Cirkulane.

Sedež in center vsega vaškega dogajanja je vaški dom v Sovičah, kjer je tudi sedež KS. Vaščani so ga s skupnimi močmi uspeli zgraditi že pred leti, **Jani Alt** pa dodaja, da je vanj vloženi veliko prostovoljnih ur, poseben samopriskpek in še dosti drugih darov ljudi, danes pa je takšen, kot so si ga želeli.

Klopotec velikan je postal simbol KS

SKROMNI NAČRTI ZA LETO 2001

Predsednik KS Jani Alt: "Želja smo imeli zelo dosti, vendar jih po finančni plati mnogih ne bo mogoče uresničiti.

Naš krajevni proračun je zelo skromen, saj nam po številu prebivalcev malo "pade" v skupno blagajno, zato smo bolj odvisni od skupnih občinskih programov. Z malo lastnega denarja lahko pokrijemo le zimsko službo in gramoziranje cest, zato večjih nalog sploh ne dajemo med načrte.

Med haloškimi griči najdemo manjše ribnike

V letošnjem letu nam je edini večji cilj modernizacija kilometra ceste od Sovič do Varej. Krajani bodo po pogodbah zbrali 3 milijone tolarjev, nekaj bo primaknila občina, sicer pa so dela ocenjena na 15 milijonov tolarjev. V načrtu imamo tudi postavitev avtobusnih postajališč, pa tudi krajevnih tabel; nekatere že stojijo in jih bomo le olepšali, radi pa bi postavili več manjših kašipotov, na katere bi napisali tudi hišne številke. Še bolj se bomo potrudili za urejenost naših vasi, saj jih bomo vsaj malo očistili v spomladanski čistilni akciji, ko zmeraj odkrijemo še kako manjše divje odlagališče, ki pa nam ne more biti ponos ob haloški vinski turistični cesti, ki vodi tudi skozi našo KS. Želim in upam, da bomo uspešni pri uresničevanju zastavljenih nalog, da bomo naše društvo čim bolj predstavljali, da bomo v KS dobro sodelovali in imeli dobre odnose s sosedi in z občinskim vodstvom."

V Leskovcu dobili čistilno napravo

V začetku februarja so pričeli z gradnjo čistilne naprave v Leskovcu, kar je velikega pomena za ta kraj. Kot nam je povedala **Marjetka Železnik**, v občini Videm pokriva področje komunale, gredo gradbena dela h koncu, opravlja pa jih podjetje Gratel iz Skorbe. Gradnja je vredna približno 18 milijonov in se financira iz sredstev za investicije. Naprava je namenjena približno za 200 enot. V začetni fazi bodo priključili Osnovno šolo Leskovec, kasneje pa se bodo pridružila še gospodinjstva v ožji okolici. Da bo izkoristek čistilne naprave optimalen, potrebujejo še dodatne dovodne kanale in cevi za čimprejšnjo priključitev še vseh ostalih gospodinjstev. Za to pa so potrebna še dodatna sredstva, ki jih občina Videm še letos pričakuje od države.

NZ

Razpis

**TD KLOPOTEC LESKOVEC V HALOZAH
AKTIV ŽENA LESKOVEC, OZVŽ PTUJ - KMETIJSKA SVETOVALNA SLUŽBA IN
OBČINA VIDEM**

RAZPISUJE

**TEKMOVANJE ZA NAJLEPŠE UREJEN DOM V OBČINI VIDEM POD NASLOVOM
UREDIMO NAŠE PODEŽELJE**

Z namenom, da bi imeli čim lepšo okolico domov in ohranjali kulturno in arhitekturno dediščino naših vasi, bomo letos šestič izvedli ocenjevanje najlepše urejenih domov v občini Videm.

Izbrali bomo najlepše urejen dom, najlepše urejeno kmetijo, najlepše urejen poslovni objekt in podelili dve priznanji za ohranjanje kulturne dediščine.

Prijave za tekmovanje najlepše urejenih domov, kmetij in poslovnih objektov pošljejo Krajevne skupnosti v občini Videm na naslov OBČINA VIDEM, Videm pri Ptujju 54, 2284 VIDEM PRI PTUJUJ.

Rok za prijave je 05. julij 2001, komisija bo obiskala vse prijavljene domove do 30. julija.

Pri ocenjevanju bodo upoštevana naslednja merila:

1. Urejenost doma in okolice s cvetjem in zelenjem

- krajini in svojevrstnosti arhitekture doma prilagojena ureditev zelenja
- izkoriščanje danih možnosti ureditve s cvetjem in zelenjem glede na letni čas
- ohranjanje krajevne tipike pri urejanju okolja (ograje, brajde, ute, vodnjaki, tla)

2. Kakovost arhitekture

- glede arhitekturnih rešitev: pri starejših obnovljenih domačijah ohranjene sestavine značilne stavbne dediščine in tistih značilnosti, ki določajo stavbi pokrajinsko in naselbinsko razpoznavnost; arhitektura nove stavbe se mora vključevati v stavbno tipiko svojega okolja, uporabljeni materiali ali prostorske ter likovne rešitve pa naj bi bile usklajene z lokalno in regionalno tipiko itd.

Nova Kreditna banka Maribor d.d. Podružnica Ptuj in Občina Videm na podlagi pravilnika o dodeljevanju proračunskih sredstev za pospeševanje razvoja malega gospodarstva v občini Videm (Uradni list RS št.58/95, 71/95) objavljata

razpis

Za dodelitev sredstev za pospeševanje razvoja malega gospodarstva v občini Videm v višini 17.100.000,00 Sit. Sredstva za razvoj bodo dodeljena kot kredit z rokom odplačila do 5 let po temeljni in 0% realni obrestni meri.

Za kredit lahko zaprosijo naslednji prosilci:

- Podjetniki posamezniki, majhne družbe z do 50 zaposlenimi, občani, ki so pri pristojnem organu vložili zahtevo za izdajo dovoljenja o izpolnjevanju pogojev za izdajo dovoljenja ter priložili vse potrebne dokumente oz. na pristojnem sodišču prigrasitev za vpis v sodni register in priložili vse potrebne dokumente za ustanovitev podjetja. Sedež prosilca mora biti na območju občine Videm.

Prosilci morajo sredstva investirati na območju občine Videm.

Prosilci vložijo prošnjo s potrebno dokumentacijo v dveh izvodih na občino Videm, Videm 54 in sicer do 15. 05. 2001. Prosilci bodo obveščeni o odobrenih kreditih v 30 dneh po preteku razpisanega roka. Nepopolne in nepravočasno prispеле vloge bomo zavrnil.

Malo gospodarstvo

1. Dejavnost

Kredit se namenja za

- nakup, urejanje in opremljanje zemljišča za graditev poslovnih prostorov
- nakup, graditev in adaptacijo poslovnih prostorov
- nakup opreme in generalno obnovo obstoječe opreme za proizvodnjo
- uvajanje sodobnih tehnologij
- za samozaposlovanje.

2. Pogoji in dokumentacija za pridobitev kredita

Vloga za posojilo mora vsebovati: podatke o investitorju in predmet investicije. Obrazec dvigne prosilec v občini Videm. Vrednost investicije mora presegati 1.000.000,00 Sit.

Priložiti je potrebno še naslednjo dokumentacijo.

a) Investicijski program izdelan po metodologiji Nove KBM

d) Za projekte oz. investicije v vrednosti do 10 milijonov Sit, zadostuje poslovni načrt, ki vsebuje (navodila dobite v NKBM, podružnica Ptuj)

- osnovne podatke o investitorju
- opis programa z vidika tržnih možnosti, tehnologije, inovacij, kadrov, varstva okolja in porabe energije
- predračunsko vrednost investicije, ki mora biti dokumentirana
- vire financiranja
- finančni učinek naložbe-bilanca uspeha po zaključeni investiciji.

c) Priložiti je še potrebno

- za s.p. fotokopijo prigrasitvenega lista, obrazec 1/1, ", potrjen od krajevno pristojne DURS ali potrdilo, da je občan pri pristojnem upravnem organu vložil zahtevek in priložil vse zahtevane dokumente za izdajo dovoljenja za opravljanje določene dejavnosti.
 - za gospodarske družbe fotokopija sklepa o vpisu podjetja v sodni register z vsemi prilogami
 - s.p., ki opravljajo obrtno dejavnost fotokopijo obrtnega dovoljenja
 - potrdilo o plačanih davkih in prispevkih-s.p.
 - za gospodarske družbe dokazilo o boniteti podjetja (BON 3)
 - dokazila glede na namen kredita (vsi prosilci)
 - kupoprodajno pogodbo o nakupu zemljišča oz. poslovnega prostora
 - predračun za urejanje in opremljanje zemljišča, za graditev poslovnih prostorov, za graditev in adaptacijo poslovnih prostorov
 - predračun ali kupoprodajno pogodbo za nakup opreme
 - predračun za generalno obnovo obstoječe opreme za proizvodnjo
 - enotno gradbeno dovoljenje oz. prigrasitev del (kadar bo prosilec namenil kredit za gradnjo ali adaptacijo poslovnih prostorov) za gradnjo in adaptacijo poslovnih prostorov
 - dokazilo o kreditni sposobnosti prosilca: bilanca stanja in bilanca uspeha za leto 2000 in bruto bilanca za 3. mesece leta 2001
 - dokazilo, da je občan, ki vlaga prošnjo za namen samozaposlitve opravil tečaj iz osnovnega znanja o podjetništvu
- d) Predlog zavarovanja kredita: hipoteka, poroštvo pravne ali fizične osebe, zastava vrednostnih papirjev, ipd.

Prosilec lahko pridobi sredstva v obliki kredita do 50% predračunske vrednosti. Prosilec lahko pridobi kredit samo, če ima zagotovljene tudi ostale vire financiranja. Delež lastnih sredstev mora znašati najmanj 30% predračunske vrednosti investicije. Sredstva za razvoj se namenijo za isti projekt oz. program le enkrat. V primeru, da zaprosena sredstva prekoračijo razpisana, lahko komisija določi maksimalno višino odobrenih sredstev.

Navodila in informacije dobijo prosilci pri Novi kreditni banki Maribor, podružnica Ptuj, kontaktna oseba Vidovič Karmen, telefon 02 7870-510 in na občini Videm, Videm pri Ptuj 54, telefon 02 765-0900.

Župan občine Videm:
Franc Kirbiš, ing.

OBČINA VIDEM

Na osnovi 14. Člena Odloka o priznanjih Občine Videm (Ur. list RS št. 36/98) objavlja Občina Videm

razpis za podelitev priznanj Občine Videm

- I. Razpis daje za naslednja priznanja občine Videm, ki bodo podeljena ob občinskem prazniku
 1. Častni občan občine Videm
 2. Plakete občine Videm
 3. Priznanja občine Videm
- II. Področja, za katera se podeljujejo občinska priznanja, plakete in naziv častni občan: področje gospodarstva, kulture, športa, vzgoje in izobraževanja, znanosti in humanitarne pomoči.
- III. Drugi podatki, ki morajo biti zajeti v vlogi:
 1. vrsta priznanja, za katero se predlaga,
 2. natančni podatki (naslov, datum rojstva-ustanovitev),
 3. kdo je pobudnik,
 4. za katero področje se predlaga,
 5. v predlogu za podelitev priznanja morajo biti zajeti naslednji kriteriji (utemeljitev):
 - opredelitev življenjskega dela, posebne zasluge in izjemni dosežki,
 - dolgoletno in uspešno delo pri izvajanju in krepitvi organiziranosti, usposobljenosti in pripravljenosti, pomembni dosežki na razvojnem in raziskovalnem delu, hrabra dejanja ali drugi izjemni rezultati,
 - prikaz dosedanjega dela, izraz sedanjih rezultatov in prikaz razvojnih možnosti za izraženo dejavnost,
 - pomen dejavnosti in podelitev priznanja, za rezultate dela v občini, RS ali tujini.

Pri pobudi je potrebno upoštevati kriterije zastopanja in predstavljanja občine, vrhunške rezultate na določenem področju dejavnosti. V predlogu morajo biti natančno in kronološko opredeljeni uspehi in posebej predstavljene izjemnosti doseženih rezultatov.

Pobude za podelitev priznanj občine Videm lahko dajo v pisni obliki družbe, politične stranke, zavodi, organizacije, skupnosti, društva in posamezniki. Prijavnice lahko dvignete pri občinski upravi občine Videm.

Predloge je potrebno posredovati najkasneje do 15. maja na naslov:

Občina Videm
Komisija za priznanja in odlikovanja
Videm pri Ptujju 54
2284 Videm pri Ptujju

Župan občine Videm: Franc Kirbiš, ing.

OBČINA VIDEM - Komisija za priznanja in odlikovanja

PRIJAVNICA

Na podlagi vašega razpisa vam posredujemo podatke o kandidatih za podelitev plakete občine, naziva častnega občana in priznanj občine Videm ob 3. občinskem prazniku.

PRIZNANJA IN PLAKETA ZA LETO 2001 (predlog obkroži)

PREDLAGATELJ: _____

Za področje (gospodarstva, kulture, športa, vzgoje in izobraževanja, znanosti, humanitarne dejavnosti).

Predlog dajemo za: _____ priznanje _____
(ime in priimek) (naslov)

Utemeljitev: (upoštevajo se kriteriji razpisa)

Dodatno utemeljitev priložiti.

M.P.

Podpis:

Eno leto po sprejemu strategije razvoja turizma v Občini Videm v obdobju 2000 - 2004

Občina Videm sodi v tisti del Slovenije, ki ji preprosto lahko rečemo nerazviti del. In ravno to je prednost, katero nam priznava industrijsko razvita Evropa. To prednost moramo izkoristiti. NERAZVITI so v industrijskih okoljih Evrope lahko obenem sinonim za "daleč od ponorelega sveta" in tržna vrednota, ki so jo "razviti" že zapravili.

Z veseljem lahko ugotovimo, da imamo v občini Videm ambiciozne in podjetne posameznike, ki so že začeli, bodo razvijali ali pa vidijo svojo perspektivo na področju turizma. Pomembno se mi zdi, da bo vsak posameznik že od začetka imel načrt - strategijo razvoja - širitve in vizijo vključevanja v celoto turistične ponudbe občine Videm.

V Strategiji razvoja turizma občine Videm je med drugim zapisano, da bo občina Videm spodbujala delovanje turističnih društev na vseh področjih, ki so širšega in splošnega pomena za občane in turiste, za oblikovanje pozitivne turistične usmerjenosti, za usmerjanje mladih v delovanje na področju turizma, široke promocijske akcije in prireditve, za ustvarjanje prijaznega odnosa ljudi do turizma in za ohranjanje naravnih dobrin ter kulturne identitete krajev.

Na začetku letošnjega leta sem se udeležil občnega zbora Turističnega društva Leskovec in Turističnega društva Soviče - Dravci.

Tako sem se lahko na neposredni način prepričal o prizadevanjih nekaterih članov društev, ki so "gonilna sila" na vseh področjih delovanja. Tako tisti v Leskovcu, kot oni v Sovičah - Dravcih se srečujejo s težavami na področju financiranja. Občina Videm še zaenkrat nima namenskega prihodka, s katerim bi delno lahko financirala delovanje turističnih društev. Kljub temu pa je občina Videm v skupnem programu proračuna za leto 2001 zagotovila 4.000.000 SIT. Delček tega zneska bo naša občina namenila za dejavnosti TD.

Zakon o pospeševanju turizma določa, da morajo tista turistična društva, ki želijo pridobivati sredstva za sofinanciranje svojih aktivnosti iz javnih sredstev (predvsem sredstva iz naslova proračuna Republike Slovenije) pridobiti status društva, ki deluje v javnem interesu na področju turizma. Ravno na tem področju tečejo aktivnosti, ki so v obravnavi gradiv seje občinskega sveta.

Zanimivo je, da je Turistično društvo Klopotec v Leskovcu najbolj aktivno, pa čeprav je najbolj oddaljeno od centra občine Videm, sledi TD Soviče - Dravci, medtem ko so ostala TD občasno aktivna. Aktivnosti turističnih društev so torej največje v Halozah.

Ko obravnavam delovanje TD v Halozah, ne morem mimo ugotovitve, da so najpomembnejši potencial za razvoj turizma PRIJAZNI PRISTNI HALOŽANI. Iz opisov Haloz preteklega stoletja lahko o Haložanih povzamemo to, kar še danes drži: Haložani so veseli ljudje, ki ob vsaki priložnosti radi pojo, čeprav je njihovo življenje polno težav. Zelo so

gostoljubni in ustrežljivi. Turistu, pohodniku ali izletniku bi najraje podarili, kar imajo in ne prodali. Odrezanost od ostalega sveta in oddaljenost od večjih krajev sta jih pustila nepokvarjene v njihovi preprostosti.

Dolgoročne razvojne usmeritve na področju turizma so v občini Videm najbolj izrazite na področju turistične infrastrukture. Te so najbolj opazne pri urejanju cest in javnih poti pa tudi ureditev kanalizacijskega sistema se nam obeta.

Obstoječa opuščena gramoznica Tržec, ki zajema predvidoma 17 ha površine, je idejno in programsko zasnovana tako, da lahko v doglednem času pričakujemo njeno ureditev. Tudi to zajema obravnavana Strategija razvoja turizma občine Videm.

Osnovna razvojna strategija pa pomeni vsebinski okvir za projektno programsko nalogo. Razvoj turizma je del Razvojnega programa občine, nikakor pa ne edini del razvoja. Poleg turizma moramo obvezno upoštevati druge dejavnosti, kot so kmetijstvo, sadjarstvo, vinogradništvo in druge.

Naj za konec izrazim upanje, da bomo turizem v prihodnje obravnavali z vso resnostjo. Možnosti, ki jih imamo, moramo izkoristiti. Sicer jih bodo namesto nas izkoristili drugi, priložnost pa bo zamujena.

Pri načrtovanju, kako bi se Vi, kot posameznik, vključili v razvoj turizma na deželi, kratek nasvet. Majhna haloška hiša, kvalitetno preurejena je lahko idealna za počitniško hišo za družino, manjšo skupino ali celo posameznika. To bi lahko bila tista posebnost haloške ponudbe, s katero bi se lahko razlikovali od drugih "neidentičnih" kmečkih turizmov.

Prepričan sem, da je v občini Videm PERSPEKTIVNA DEJAVNOST - TURIZEM.

*Branko MARINIČ,
Član odbora za gospodarstvo,
zadolžen za turizem*

Občni zbor Turističnega društva Klopotec

Z DELOM VLANSKEM LETU ZADOVOLJNI

V začetku februarja so se zbrali člani Turističnega društva Klopotec in vsi gostje na rednem letnem občnem zboru. Srečanje so pričeli s pesmijo ljudskih pevk iz Leskovca. Pozdravni govor predsednice Ide Vindiš Belšak je bil namenjen predvsem članom tega društva, ki žrtvujejo svoj prosti čas in vlagajo svoj trud in delo skozi vso leto. Zahvalila se je tudi OŠ Leskovec, Občini Videm in vsem tistim, ki na kakršenkoli način pomagajo društvu. Branko Marinič, član odbora za gospodarstvo pri Občini Videm, je zadolžen za turizem. V svojem govoru je poudaril, da je to društvo eno izmed najaktivnejših v naši občini. Čestital jim je za vse njihove uspehe.

Občni zbor v TD Klopotec

Navzoče je pozdravil tudi predstavnik Lovske družine Leskovec Franc Štrucl, predstavnik Športnega društva Leskovec Boris Emeršič, farni župnik Edi Vajda in predsednik KS Leskovec Jože Zavec. Vsi so jim zaželeli predvsem veliko delovnega elana v letu, ki je pred njimi, in se jim zahvalili za sodelovanje, saj Turistično društvo Klopotec uspešno sodeluje z vsemi društvi znotraj krajevne skupnosti Leskovec in Občine Videm. Kot je povedala predsednica

društva je društvo v letu 2000 skoraj v celoti realiziralo svoj program. V prvi polovici leta so organizirali razna izobraževanja, izdelovanje spominkov, sodelovali na različnih pustnih karnevalih, pripravili razstavo pisank, presmecov in velikonočnih jedi, organizirali prvo ocenjevanje vin in sodelovali na državni razstavi Dobrote slovenskih kmetij. Udeležili so se prvega haloškega cuga in v Kranjski gori pripravili kulinarčno razstavo. Organizirali strokovno ekskurzijo v Podsredo. V okviru tradicionalnega kmečkega praznika, ki ga organizirajo v mesecu avgustu, so ocenjevali najlepše urejene domove v občini Videm. V jesenskem času so organizirali martinovanje, kuharski tečaj in tečaj, kjer so izdelovali aranžmaje. Sodelovali so tudi pri pripravi Miklavževanja v farni cerkvi. Turistično društvo Klopotec pa tudi v letu 2001 želi predvsem promovirati svoj kraj. Najrazličnejše akcije, izobraževanja, prireditve ... želijo izpeljati še na višjem in kvalitetnejšem nivoju. V zimskem času so nadaljevali z izobraževanjem, udeležbo na pustovanju. V okviru strokovne ekskurzije želijo letos obiskati Primorsko, kjer bi se srečali z delovanjem in pomenom osmic. Ker je zelo težko zagotoviti brezhibnost pred inšpekcijo, bi nekaj podobnega, kot so osmice na Primorskem, želeli organizirati tudi tukaj na našem področju v času trgatev oz. martinovanja, tako da bi lahko takrat kmetje prodajali svoje pridelke in izdelke. Tudi letos bodo pripravili kmečki praznik, kjer bodo poleg kmečkih iger pripravili tudi kulinarčno razstavo na temo mleko in mlečni izdelki. V jesenskem času jih čaka martinovanje, nato pa miklavževanje, sicer pa se bodo vključevali v vse ostale aktivnosti v kraju in občini ter izven občine. Glavna naloga društva v letošnjem letu pa je aktivnost za pridobitev lastnih prostorov. O tem se že nekaj časa pogovarjajo in upajo, da jim bo letos uspelo. Občni zbor je poleg ljudskih pevk iz Leskovca popestril tudi domači, posebej za to priložnost ustanovljen ansambel, ki je člane in goste zabaval pozno v noč. Takšna in podobna srečanja so enkratna priložnost prijetnega druženja mlajše in starejše generacije, kjer lahko izmenjajo svoje znanje in izkušnje.

Nataša Zagoranski

V Tržcu ustanovili Društvo kmetic Občine Videm

Ženska srečanja ob uricah izobraževanja

V občini Videm imamo kar nekaj društev in aktivov žena, ki uspešno delajo in ustvarjajo, konec februarja pa smo dobili še eno s sedežem v Tržcu, v prostorih nekdanje Vaupotičeve domačije, kjer je tudi sedež KS Tržec. Društvo kmetic občine Videm so ustanovile ženske iz treh krajevnih skupnosti, na krajšo slovesnost ob ustanovitvi pa povabile župana Franca Kirbiša, predsednico odbora za kmetijstvo v občini Ido Vindiš Belšak, svetovalki za kmečko družino in dopolnilne dejavnosti na kmetiji Terezijo Meško in Slavico Strelec, pa tudi domače ljudske

pevce iz Jurovcev, ki so s pesmijo pospremili ustanovitev novega društva.

Že prvo srečanje je bilo dokaj delovno obarvano, kajti še preden se je uradno vse skupaj začelo, so se ženske zbrale na tečaju priprave obloženih kruhkov in kanapejev. V veliko pomoč pri pripravi jim je bil **Vlado Pignar**, sicer poznan kuharski mojster, še posebej ga poznamo s tečajev priprave morskih jedi in specialitet, o čemer so se nekatere članice društva že lahko prepričale. Z obloženimi kruhki so se članice pozneje "predstavile" tudi gostom, ki so seveda z veseljem segli po majhnih dobrotah, ob tem pa prisluhnili članicam novega društva, ki so predstavile tudi svoj delovni program

Dobrote s prvega tečaja

In izvolile prvo vodstvo. Predsednica Društva kmetič občine Videm je postala **Angela Habjanič iz Jurovcev**, tajnica društva **Bernarda Galun iz Vidma**, za blagajničarko pa je bila izbrana **Darinka Ratajc iz Tržca**.

Dejavnost novoustanovljenega društva pa ne bo nič drugačna kot v drugod v občini, saj se bodo tudi videmske članice srečevale na urah dodatnega izobraževanja, ob raznih tečajih kuhanja in pečenja, za kar so posebej "usposobile" tudi kuhinjo v Tržcu, srečevali pa jih bomo tudi na raznih kulturnih prireditvah in družabnih srečanjih, kjer se bodo

posebej predstavile. Zagotovo bomo mnoge dobrote iz njihove domače kuhinje lahko poskusili ob prazniku v občini, še prej pa se lahko povabimo na kak tečaj priprave dobrot, kjer se bo kaj dobrega in okusnega tudi našlo.

Skupina članic, ki so pred ustanovnim občnim zborom pripravile pod vodstvom Vlada Pignarja obložene kruhke in kanapeje

Članicam novega društva želimo uspešno delo in mnogo prijetnih skupnih ur druženja.

TM

Društvo žensk Pobrežje

Večletne želje in potrebe so narekovale ustanovitev društva, kjer bi se družile tudi žene in dekleta. Idejo smo uresničile lansko leto v mesecu novembru, ko smo se srečale na ustanovitvenem sestanku. Zbralo se nas je veliko in ustanovile smo DRUŠTVO ŽENSK POBREŽJE. Uredile vso potrebno dokumentacijo v zvezi z registracijo društva. Da je bila odločitev pravilna, potrjuje številčna udeležba na dosedanjih delovnih srečanjih. Društvo šteje 54 članic.

Sprejele smo plan dela in sklenile, da se bomo sestajale v prostorih Vaškega doma Pobrežje.

Sodelujemo s Krajevno skupnostjo Pobrežje in vsemi društvi v vasi in občini. Naše sodelovanje na strokovni ravni je zelo tesno povezano z Svetovalno službo za kmečko družino in dopolnilne dejavnosti na kmetiji. Tako smo v mesecu januarju zelo uspešno organizirale predavaje na temo "Skrb za zdravje žensk". Predavala je Tatjana Kolar-Rop, dr. med., spec. ginekologinja, o problemih, ki jih imajo ženske v obdobju menopavze, kako te probleme omiliti ter o možnosti zgodnjega odkrivanja raka na dojkah. Predavanja se je udeležilo 65 žensk. V mesecu februarju smo ob strokovni pomoči ge. Marije Rošer opravile tečaj "peka potic in krofov". Tečaja se je udeležilo 30 žensk. Naše aktivnosti smo nadaljevale z pripravo in sodelovanjem na "Fašenka na Vidmu 2001". S kar dvema ekipama smo se predstavile v karnevalskem delu; prva ekipa je predstavila "pobreški naraščaj", druga ekipa pa je predstavila "kuharski tečaj - specialitete iz norih krav". V obeh ekipah nas je sodelovalo 41. In še seveda presenečenje 6. fašenka, saj smo prejele drugo nagrado v vrednosti 30.000,00 SIT. Da je interesov veliko, je pokazal naslednji tečaj na temo "Priprava rib in ribjih jedi". Tudi tokrat se je udeležilo in sodelovalo ob strokovni pomoči

g. Vlada Pignarja, kar 35 žensk. Priprava in peka rib predstavlja za Pobrežje tradicijo, katero bomo tudi v našem društvu aktivno negovale. V prihodnje želimo nadaljevati s tečaji, predavanji, razstavami ter organizirati strokovno ekskurzijo po Sloveniji. Sodelovale bomo ob raznih prireditvah v naši krajevni skupnosti in tudi v občini. Načrtov in želja je veliko, uresničile pa jih bomo lahko toliko, kolikor nam bodo dopuščala finančna sredstva.

Na koncu pa še skupinski posnetek

Ob zaključku pa seveda prijazno povabilo vsem ženskam, ki še oklevate s članstvom: Čimprej se nam pridružite, z veseljem vas pričakujemo.

*Predsednica društva žensk Pobrežje,
Majda Marinič*

Turistično društvo Koranti Pobrežje

Na podlagi 9. in 33. zakona o društvih... Tako bi lahko utemeljili zakonsko podlago za ustanovitev TD Koranti Pobrežje. To pa ni namen tega sestavka, zato bomo v nadaljevanju utemeljili pomembnejši vidik ustanovitve TD v Pobrežju.

Čas in okolje, v katerem smo se znašli, narekujeta organiziran nastop in predstavitve, tako v naši KS Pobrežje kot v občini Videm. Nenazadnje, da se organizirano predstavimo Sloveniji ali celo izven meja Slovenije. Z ustanovitvijo TD Koranti Pobrežje smo realizirali in uresničili večletne želje. Zbrali smo se 20. decembra lani v posebni sobi Bara Štajerc. Ustanovitvenega sestanka se je udeležilo 18 članov. Izbrali smo vodstvo, sprejeli statut društva, potrdili letni program dela ter začeli z aktivnostmi.

Že samo ime našega društva temelji na korantu, zato smo prve aktivnosti našega delovanja namenili pustnemu času. Predstavili smo se pri skoraj vseh hišah naše KS, s tem pa želimo, da ohranimo lik koranta, ki je v naši vasi prisoten že od nekdaj. Svoje poslanstvo koranta pa smo tudi ponesli v mnoge kraje naše občine, med ostalim pa smo se predstavili tudi v domu za ostarele v Rakičanu, Murski Soboti, Mariboru, Malih Moravcih in okolici, Šentjurju pri Celju, Ormožu, na karnevalu na Ptuj in 6. fašenku v Vidmu, na povabilo KZ Ptuj, še posebej pa gospoda **Srečka Primožiča**, pa smo se predstavili tudi v kolektivu ptujske Kmetijske zadruge. Hkrati se moramo zahvaliti gospodu **Primožiču** za njegov trud pri ustanovitvi društva.

Prvi koranti na Kaninu

ZA PUSTA TUDI NA KANIN

Naše najpomembnejše srečanje pa je bilo 23. februarja v občini Bovec. V spremstvu župana bovške občine **Siniša Grmovška** in direktorja Alpskega turističnega centra Bovec-Kanin **Aleša Uršiča** smo v celi korantovi opravi in z vso opremo povzpeli na vrh Kanina (2284 m visoko), kjer smo pred tisoč smučarji (tujini in domačimi) zaplesali korantov ples. To je bil za nas poseben dan, prav tako pa je bila posebnost našega kraja predstavljena skozi lik koranta in to prvič na vrhu Kanina. Povemo lahko, da smo prvi koranti, kateri smo se uspeli povzpeli na tako visok vrh naše

Slovenije. Popoldanski ples korantov smo odplesali še na mestnem trgu v Bovcu za občane in goste Bovca. Prav tako je na tem mestu prenesel poslanico župana občine Videm **Branko Marinič** in izrazil željo, da nas tudi oni obiščejo. Pričakujemo, da nas bodo naši prijatelji iz Bovca obiskali na avgustovskem tradicionalnem Pobreškem ribjem pikniku. Zavedamo se, da obiska Bovca in Kanina ne bi mogli izpeljati, če nam pri vsej organizaciji in izvedbi potovanja ne bi pomagal predsednik sveta KS Pobrežje gospod **Branko Marinič**. Prav tako so nam na pomoč priskočil še naš župan in z avtobusnim prevozom Certus Ptuj.

Koranti iz Pobrežja so obiskali tudi 6. fašenk na Vidmu

"V POBREŽJE PRIDITE IN PRESENEČENJE DOŽIVITE"

V teh dneh pa se aktivno pripravljamo na praznovanje Velike noči in praznovanje 1. maja praznika dela. Naše aktivnosti so torej povezane s tradicijo našega kraja, namenjen pa vsem Vam, dragi krajani in občani. V programu dela smo si zastavili pomembne naloge in obveznosti, katere niso samo sebi v namen. Zato vas že sedaj vabimo: "**V Pobrežje pridite in presenečenje doživite**".

TD KORANTI POBREŽJE

Turistično društvo Klopotec Leskovec v Haložah

v času pred Veliko nočjo pripravlja razstavo pisanic v prostoru društva upokojujencev v Leskovcu.

**Otvoritev razstave bo v petek, 13. aprila
2001 ob 17.00 uri**

Razstava bo odprta v:

- petek	13.3.2001	od 17.00 do 20.00 ure
- soboto	14.3.2001	od 8.00 do 20.00 ure
- nedeljo	15.3.2001	od 7.30 do 20.00 ure

20 let Folklornega društva "Rožmarin" Dolena

FOLKLORNO DRUŠTVO "ROŽMARIN" DOLENA JE JANUARJA ZAPISALO ŽE 20 LET DELOVANJA - OB JUBILEJU PRIPRAVILI POSEBNO RAZSTAVO FOLKLORNO DRUŠTVO SKOZI ČAS IN DOBROTE IZ KMEČKIH PEČI NAŠIH BABIC - 26. JANUARJA JE BIL V KULTURNI DVORANI V SELIH JUBILEJNI KONCERT - 27. JANUARJA SO SE V SELIH SREČALE FS IZ LANCOVE VASI, CIRKOVC, BOLNIŠNICE PTUJ IN DOLENE - PODELJENE ZLATE, SREBRNE IN BRONASTE MAROLTOVE ZNAČKE.

PRELJUBO VESELJE, OJKJE SI DOMA...

Ljudski pevci, otroška in odrasla folklorna skupina in ljudski muzikantje so v dveh desetletjih veliko ustvarjali, bogatili in ohranjali domačo haloško ljudsko izročilo in ga iz Dravinjske doline ponesli širom naše domovine, pa tudi preko njenih meja. Ob jubileju, 20-letnici organiziranega delovanja, so strnili vseh 20 let prizadevanj, 20 let truda in uspešnih let. Na poti dobrih namenov so imeli nemalo neuspehov, pa še ti so danes pozabljeni. Začetki delovanja FD v Doleni so bili okorni, toda pokončni in preprosti Haložani so resno začeli, najprej kot ljudski pevci, danes so to že veterani.

Utrinek iz koncerta ob 20-letnici FD

Prelomnico v kulturnem ustvarjanju predstavlja leto 1978, ko so v Doleni zasadili lopato za Dom krajanov, ob tem pa se je kaj hitro porodila ideja, da bi prijetna druženja nadaljevali ob pesmi. Ljudski pevci so se oglasili že pred tem, v Doleni pa so kaj kmalu po ideji ustanovili **moški pevski zbor**, ki je uspešno deloval kar nekaj let. Potem je nastala še folklorna skupina in že v letu 1979 je prvič stopila na oder. Ob tem v folklornem društvu ne pozabljajo, da jih je prvih plesnih korakov učila gospa **Cvetka Glatz**, danes uspešna v FS Bolnišnice Ptuj, tudi po strokovni plati, ob tem pa se je folklornih korakov učila tudi domačinka **Francka Petrovič**, še danes strokovni vodja FS Rožmarin v Doleni. V letu 1980 so se Rožmarinovci najprej organizirali v okviru takratnega PD Sela, kjer sta z delom pričeli kar dve folklorni skupini, pestro folklorno dogajanje pa so kaj kmalu začeli

nadgrajevati v svojem društvu v Doleni in si naredili ime po ROŽMARINU.

Če so že imeli pevce in plesalce, so zraven povabili tudi ljudske muzikante, ki iz izvirnih ljudskih inštrumentov še danes izvablajo stare, mnoge že skoraj pozabljene domače pesmi. Mnogo zaslug za to, da so se v Haložah, v Doleni ohranile mnoge ljudske pesmi, pa ima tudi družina **Vidovič z Vildona**, ki organizirano nastopa še danes.

Na koncertu ni manjkalo plesa

OB 15-LETNICI ŽE SVOJE PRAZNIČNE NOŠE

Z raziskovanjem in zapisovanjem starih ljudskih pesmi, običajev in plesov na osnovi pripovedi starejših ljudi, zbirk starih družinskih albumov sta pred desetletjem začeli domačinka **Francka Petrovič** in znana slovenska raziskovalka in etnologinja **dr. Marija Makarovič**.

Mize so se šibile od dobrot

Dodobra sta na terenu raziskali nošo domačih krajev: Dravinjske doline, doline Peklače, Dolene, Zgornje Pristave, Janškega in Rodnega Vrha ter Dežnega. Še posebej dobro in temeljito sta raziskali praznično nošo, ki so jo Rožmarinovci prvič javnosti predstavili na slovesnosti ob 15-letnici delovanja društva. Pri koreografijah in postavitvah običajev, ki so jih zapisali na terenu, pa sta bila FD v precejšnjo pomoč še dva priznana slovenska strokovnjaka s tega področja **Mirko Ramovš** in **Branko Fuks**. Rožmarinovci danes z

veseljem pokažejo že lepo število odrskih koreografij, v katerih vedno znova obudijo kak ljudski običaj, nazadnje so predstavili haloško veselico, ali kot so ji nekdanje v Halozah rekli "pušl šank". Najbolj pristnega in daleč naokrog poznaneja naj bi imeli pri Ciglarjevih, tam se je velikokrat zbrala zdaj že starejša generacija ljudi ob pesmi, plesu in veseljačenju.

Francka Petrovič, dobitnica Častne jubilejne Maroltove značke

Rožmarinovci po 20 letih znajo zaplesati skorajda vse slovenske plese: belokranjske, gorenjske prekmurske, še najbolj plese z Goričkega, prav posebej pa so jim blizu štajerski, ki jim zadnja leta posvečajo največ pozornosti.

Še mnogo ostaja zapisanega v kroniki društva, v kateri se omenjajo zaslužni ljubiteljski kulturniki in člani FD Rožmarin, dobitniki prenekaterega priznanja in pohvale. Tudi društvo jih je ob jubileju podelilo nekaj (podelila sta jih Francka Petrovič in **Boris Novak** v imenu občine Videm in odbora za družbene dejavnosti), Sklad za ljubiteljske kulturne dejavnosti Slovenije pa tudi Maroltove značke. Na jubilejnem koncertu je Maroltove značke podelila vodja območne izpostave na Ptuju **Nevenka Gerl**, FD "Rožmarin"

pa je posebno priznanje občine Videm prejelo iz rok podžupana **Marjan Selinška**.

Z gostovanja "FD Rožmarin" Dolena

FD "Rožmarin" Dolena je kot ena velika družina, v kateri se družijo ljudski pevci, muzikantje, harmonikarji in odrasla ter otroška folklorna skupina. Vsi ti so zaslužni za dve desetletji bogatega kulturnega ustvarjanja, po jubileju pa se podajajo v desetletje novih kulturnih let polni načrtov in pričakovanj. Še bodo nastopali, se predstavljali onkraj naših meja na gostovanjih, še bo zvenela njihova ljudska pesem in še bodo plesali ter se zmeraj lepo imeli.

Vse čestitke ob 20-letnici, dragi Rožmarinovci, zaslužite si mnogo pohvalnih besed za vaše dobro opravljeno delo v ljubiteljski kulturi. Ostanite izvirni, prisrčni in predvsem ljudski, take vas imajo ljudje najraje.

TM

DOBITNIKI PRIZNANJ, JUBILEJNIH ZNAČK

Bronaste značke: Anton Kupčič, Damjana Kamenšek, Danilo Topolovec, Jože Godec.

Srebrne značke: Ivan Bukvič, Angela Kozel, Viktor Kajzba st..

Zlate značke: Franc Topolovec, Franc Vidovič, Viktorija Ostroško, Marija Bauman, Ivanka Koje, Marija Serdinšek in Ivan Koje.

Priznanja FD ob jubileju za aktivno delo v folklorni skupini, za prispevek k obstoju in razvoju društva: Francka Petrovič, Cvetka Glatz, Rudolf Lozinšek, Marija Veselič, Anica Lozinšek, Slavica Petrovič, Marjeta Lampret, Stojan Vinkler, Franc Bela in Slavica Dominc.

NAŠ GLAS

IZDAJATELJ: občina Videm, Videm pri Ptuju 54, 2284 Videm pri Ptuju, tel./fax: 02/765 09 00 * GLAVNI IN ODGOVORNI UREDNIK: Tatjana Mohorko * TEHNIČNI UREDNIK: Ivan Viličnjak * LEKTOR: France Planteu * OBLIKOVANJE IN TISK: Lories d.o.o., Ruprova 8, 2204 Miklavž na Dravskem polju * STROKOVNI SODELAVCI: Anton Kovačec, Nataša Zagoranski * Na osnovi mnenja urada vlade za informiranje RS št. 23/90-541/96-12 se za glasilo plačuje 8% prometni davek * Glasilo NAŠ GLAS je vpisano v evidenco javnih glasil, ki jo vodi urad vlade za informiranje RS, pod zaporedno številko 1332 * Glasilo je brezplačno * Izhaja v nakladi 1.800 izvodov.

Kulturno društvo Videm se predstavi

TRI PREMIERE, VSE USPEŠNE IN Z ODLIKO

Nekdo v občini Videm je dejal, da so zares pogumni ti videmski gledališki ustvarjalci, ki si upajo v eni sami gledališki sezoni na oder postaviti tri samostojne gledališke predstave. Pa še prav je imel, kajti poguma so že morali imeti, ko so se v nekaj mesecih "zakopali" v tri povsem različna odrska dela, se naučili in potem vsaki premieri dodali še lepo število dobro obiskanih ponovitev. Uspeh, ki si ga dramska skupina lahko samo želi, vendar vztrajnost in predanost ljubiteljskemu odrskemu ustvarjanju pri tem igrata izredno pomembno vlogo, prav to pa so v KD Franceta Prešerna letos še posebej dokazali v družbi vsestranske režiserke Marije Černila.

Predstavo *Pikica in Tonček* so večkrat ponovili

Začelo se je z igro za mladino, družino in odrasle *Pikica in Tonček* s premiero v začetku februarja v dvorani v Vidmu. V predstavi je zaigralo veliko mladih igralcev, posebej odlična sta bila glavna: Aneja Cafuta kot *Pikica* in Aleš Rihtarič kot *Tonček*. Predstava je doživela več ponovitev, ogledalo si jo je 800 gledalcev, učencem OŠ Videm so dve predstavi poklonili, dve sta bili v počastitev kulturnega praznika.

V PREDSTAVI "PIKICA IN TONČEK" SO ZAIGRALI

Aneja Cafuta, Aleš Rihtarič, Bojan Trafela, Sandra Skuk, Ančka Selak, Manja Vinko, Marjan Perger, Goga Benotič, Matjaž Šmigoc, Anton Sedlašek, Daniel Bedrač, Nina Kmetec, Karin Kenda, Peter Purg, Borut Novak, Janja Roškar, Nina Horvat, Petra Erhatič, Mateja Kirbiš. Šepetalka je bila Tamara Črnica, za glasbo in luč je skrbel Mirko Črnica, scena in režija Marija Črnica.

ZA GLEDALCE DRZNA KOMEDIJA DUŠANA JOVANOVIČA

Drugi so bili na vrsti podeželski plejboji, v komediji seveda, ki so si jo na podeželskem odru "upali" zaigrati člani gledališke skupine KD Videm. Na komedijo *Dušana Jovanoviča Življenje podeželskih plejbojev po II. svetovni vojni ali Tuje hočemo-svoje ne damo* so nas povabili, češ

da to igro moramo videti. Štiri predstave na domačem odru, 650 gledalcev, ki so prišli celo s Ptuja, Maribora, Rogaške Slatine in od drugod, zgovorno govori o tem, da je bila predstava nedvomno uspešna ter da je bilo zanimanje zanjo precejšnje.

Režiserka **Marija Črnica** nam je zaupala, da jim je predstava na odru uspela, v posebno čast pa si Videmčani štejejo, da so na zadnji ponovitvi, ki je štela za območno srečanje gledaliških skupin in jo je spremljal tudi selektor, imeli v družbi številnih gledalcev, domačinov in prijateljev, še poklicne gledališnike, kot so Branka Bezcljak Glazer, zdaj direktorica Šentjakobskega gledališča v Ljubljani, Samo Strelec, direktor ptujskega gledališča, igralec Tadej Toš, vodja območne izpostave Sklada za ljubiteljske kulturne dejavnosti na Ptuju Nevenka Gerl.

Videmski podeželski plejboji

"Vsem, ki si nas radi ogledajo in teh ni malo, se zahvaljujemo. Prispevke zadnje predstave pa bomo poklonili v humanitarne namene otrokom, kar z veseljem povem," je dodala **Marija Črnica**, režiserka, ki na videmskem odru obljublja še nove, zanimivejše, predvsem pa modernejšje predstave za mladino in odrasle.

SPOZNAJMO VIDEMSKO PODEŽELSKO PLEJBOJE

Pandolfo-Tomaž Galun, Lucinda, njegova žena-Milena Gabrovec, Ubaldo-Srečko Bedrač, Ardelija, njegova žena-Manja Vinko, Valerij, glavni plejboj-Joži Gajser, Stoppino-Mirko Rihtarič, Oktav-Marjan Perger, Franceschina-Metka Letič, Cola-Franc Koderman, Colombina, njegova žena-Biserka Selak in Hostesa pri Sexy woman-Tamara Črnica.

Šepetalki: Ančka Selak, Sandra Skuk, scena: Boris Novak, Marija Črnica, tehnično delo (luč, glasba): Mirko Črnica, Dejan Rihtarič, oblikovanje plakata in gledališkega lista Bojan Trafela. Režija Marija Črnica.

ZA SLADICO ŠE KRALJEVI SMETANOVI KOLAČKI

Tudi gledališka skupina OŠ Videm z mentorico **Marijo Černila** malih in velikih gledalcev ni pustila brez nove predstave v letošnjem šolskem letu. Mladinska skupina je naštudirala igro **Kraljevi smetanovi kolački** v prevodu Barbare Šega, zaigrala je trikrat in navdušila 350 gledalcev. Prvi so si igro ogledali videmski vrtičkarji in mali šolarji in bili seveda navdušeni. Zaigrali so tudi na območnem srečanju otroških gledaliških skupin v Vitomarcih.

NASTOPAJO:

Aleš Rihtarič, Suzana Lovrenko, Andrej Zajc, Katja Kardinar, Anja Potočnik, Janja Roškar, Petra Erhatic, Nina Horvat, Uroš Šimenko, Mateja Klep, Katja Kosi, Janja Spevan, v vlogi šepetalke je **Manja Vinko**, scena, glasba in luč je skupinsko delo, režiserja je **Marija Černila**.

Naporna tamburaška sezona

Že v decembrskem Našem glasu smo tamburaši napovedali, da nas čaka kar naporno obdobje z mnogimi zahtevnimi nastopi. Ampak priznati moramo, da kljub temu da nas nastopi obremenjujejo in požrejo kar nekaj naših živcev, svoje dosežke radi predstavimo javnosti.

9. decembra smo se udeležili območnega srečanja tamburaških skupin, ki delujejo na območju nekdanje občine Ptuj in so združene v ptujski območni sklad za ljubiteljske kulturne dejavnosti. Srečanje je bilo v Vitomarcih, nastopilo pa je šest skupin. Ker smo uspešno nastopili na območnem srečanju, smo bili **26. januarja** povabljeni na drugo medobmočno srečanje tamburašev v Slovenski Bistrici. Veseli smo bili pohval, ki smo jih prejeli na tem nastopu, še bolj pa povabila na državno srečanje **31. marca** v Murski Soboti. Seveda smo se tudi temu vabilu z veseljem odzvali, saj smo lahko svoje igranje primerjali s 14 skupinami iz vse Slovenije, ki so bile povabljene na državno srečanje.

Vmes smo imeli še nastop v Rogoznici **11. februarja**, saj nas je tamkajšnje kulturno društvo povabilo, da sodelujemo na njihovi proslavi ob kulturnem prazniku.

Naslednji večji nastop pa načrtujemo za **soboto, 2. junija**, ko bomo domačemu občinstvu na svojem **letnem koncertu** pokazali, česa smo se letos naučili. Že sedaj vas vse vabimo, da nas razveselite s svojim obiskom, mi

pa vas bomo s svojim igranjem. Na koncert bomo povabili tudi tamburaške goste, tako da bo večer res pester.

Eden od mnogih tamburaških nastopov

Ker zahteva igranje na tamburico kar nekaj spretnosti, razmišljamo, da bi v jeseni ustanovili kakšno otroško skupino v šoli, kjer bi se mladi seznanili z osnovami igranja tamburice in bi se pozneje lažje vključili v delo odrasle skupine. Čeprav na občini niso navdušeni nad tem, da bi dali za ta namen društvu kaj več denarja (projekta, ki smo ga poslali na občinski razpis za kulturne dejavnosti, namreč niso odobrili), smo prepričani, da bomo uspeli nabrati dovolj denarja za nakup vsaj šestih instrumentov, kolikor jih potrebujemo, da ustanovimo šolsko skupino.

dopisujte v
NAŠ GLAS

Na kratko o kulturi

LJUDSKI PEVCI VINOGRADNIKI

Ljudski pevci "Vinogradniki" Kulturnega društva Franceta Prešerna Videm pri Ptujju nastopajo že od leta 1979. Nastopajo predvsem v domačem okolju, redno sodelujejo tudi na območnih srečanjih pevcev in godcev. V tem letu so že nastopili v Skorbi, sodelovali v kulturnem programu ob 20-letnici FD "Rožmarin" Dolena.

Vinogradniki iz Vidma

V sredo 28. marca popoldan ob 17. uri pa je bilo v občinski dvorani srečanje ženske "Klepet ob čajanki", ki so ga pripravili: Društvo prijateljev mladine Videm, KD Videm in učenci gledališke skupine OŠ Videm pri Ptujju.

Anton Sedlašek

PEVCI KOLEDNIKI

Pevci "Koledniki iz Jurovcev so člani Kulturnega društva Videm, nastopajo samostojno, največkrat v domačem okolju, kraju. Predstavili so se že na območnih srečanjih v Dornavi, Trnovski vasi in v tem letu v Stopercah. Ta skupina je zelo mlada, zato nam obeta še veliko pevskih trenutkov.

Videmski pevci "KOLEDNIKI"

V sredo 28. marca so pevci Koledniki zapeli tudi ženskam, ki so se zbrale na klepetu ob čajanki v občinski dvorani v Vidmu.

Anton Sedlašek

NOVI PREDSEDNIK KD VIDEM JE JOŽE ŠMIGOC

V petek 16. februarja ob 18. uri so člani kulturnega društva "Franceta Prešerna" Videm pri Ptujju imeli svoj redni občni zbor. Iz poročil je bilo razvidno, da so vse skupine, ki delujejo v našem društvu, imele kar 54 nastopov. Zanimivo je bilo, da je za vsako skupino bilo zapisano, kdaj in kje so bili nastopi (podatki so vzeti iz društvene kronike). Po poročilih (predsednika, tajnika, blagajnika in predsednika nadzornega odbora ter knjižničarja) je bila razprava. Na občnem zboru je bil potrjen tudi delovni program in finančni načrt. Društvo je tokrat dobilo prenovljeni upravni in nadzorni odbor.

Upravni odbor:

Jože Šmigoc, predsednik, Marija Črnila, namestnica predsednika, Anton Sedlašek, tajnik, Metka Letič, blagajnik, člani odbora pa so Srečko Bedrač, Tomaž Galun, Danilo Svenšek, Ančka Selak, Milenka Gabrovec, Biserka Selak, Ančka Kokol, Franc Habjanič in Jože Milošič.

Nazorni odbor: Franc Koderman, predsednik, in člana Marjan Furek in Jože Hrga.

Anton Sedlašek

VMARCU 29. OBČNI ZBOR KD SELA

Tudi člani Kulturnega društva Sela so se letos že sestali na redni letni konferenci, in sicer 10. marca v kulturni dvorani Sela. To je bil že 29. občni zbor v letih delovanja društva, poleg članov pa so se ga udeležili tudi mnogi gostje: Nevenka Gerl, vodja ptujске območne izpostave sklada za ljubiteljske kulturne dejavnosti, Boris Novak, predsednik odbora za družbene dejavnosti v občini Videm, predsednik sveta KS Sela Martin Beranič, predstavniki domačih društev in kulturnih društev iz sosednjih krajev. Predstavili so delo društva v letu 2000, člani pa so sprejeli tudi delovni in finančni plan za letošnje leto.

Predsednik KD Sela **Franc Tominc** je v poročilu govoril o uspehih in neuspehih društva, o aktivnostih, med katerimi je posebej predstavil delovanje društva v preteklem letu in delo obeh sekcij: **skupine ljudskih pevki**, ki je lani izdala svojo prvo kaseto ljudskih pesmi z naslovom **Življenjska pot**, in **sekcije podeželskih žena**. Tudi v tej sekciji so bile članice izredno aktivne, še posebej v zimskem času, ko organizirale več izobraževalnih ur, predvsem pa so se veliko družile. Njihovo delo se je poznalo tudi pri pripravi marsikaterih prireditve v kraju, še posebej delavno pa je naravnani njihov letošnji program, ko bodo članice med drugim poskrbele še za preureditev društvene kuhinje, želijo pa na tudi strokovno ekskurzijo preko meje. Marca letos so naredile v sekciji nekaj zamenjav na vrhu, dosedanja predsednica **Jožica Svenšek** (zdaj je podpredsednica) je zamenjala **Marjana Peršuh**, blagajničarka je **Vikica Galič**, tajnica **Romana Pukšič** in predstavnica žena iz Lancove vasi **Anica Gojkošek**.

V nedeljo 25. marca je KD Sela s podružnično šolo Sela pripravilo prvo od letošnjih načrtovanih prireditve, posvečeno mamam in vsem ženskam ob prazniku. V prisrčnem kulturnem programu so se predstavili učenci, zapele pa so tudi ljudske pevke KD Sela.

TM

Poskrbimo za svoje zdravje

Ptujska založba IN OBS MEDICUS, ki ima sedež na Osojnikovi cesti, je poleg knjige Za diabetike, izdala še knjigo z naslovom HOLESTEROL. Knjiga ni namenjena samo tistim, ki imajo povišane vrednosti holesterola in maščob v krvi ali boleajo za katero od kroničnih nenalezljivih bolezni (aterosklerozo, visok krvni tlak, sladkorna bolezen, stanja po infarktu) ali imajo težave v smislu presnovnih motenj (prevelika ali premajhna teža). Knjiga je namenjena predvsem vsem tistim, ki se zavedajo pomena zdrave prehrane in se želijo zdravo prehranjevati. V izvirniku je knjiga doživela številne ponatise, saj je bila dobitnica srebrne nagrade, ki je najvišja nagrada Nemškega gastronomskega akademije. Prav tako je prevedena v veliko svetovnih jezikov. Tudi v Sloveniji je odlično sprejeta, saj jo podpira Ministrstvo za zdravstvo RS v smislu spodbujanja zdravih življenjskih navad. Knjiga je v celoti prilagojena našim prehranjevalnim navadam in zahtevam slovenske medicinske stroke. Recepti so napisani za pripravo zdrave hrane za 4 osebe, tako lahko poskrbimo, da se bo zdravo prehranjevala vsa družina. Nasvete in recepte so sestavili in preverili strokovnjaki. Nov, zdrav način prehranjevanja ni nikakor dolgočasen. Knjiga dokazuje, da so predstave o dietni prehrani popolnoma napačne. Na preprosto, vendar poučen način so napisana navodila za pripravo okusne hrane. Velika strokovna prednost te knjige je, da ima vsak recept navedeno vsebnost holesterola, maščob, dietnih vlaknin, beljakovin in ogljikovih hidratov. Velika uporabnost te knjige se kaže tudi v tabelah živil, s podatki o vsebnosti skupnih maščob in holesterola, vitaminov ter vlaknin. Priporočajo jo tudi za zmanjševanje telesne teže.

NZ

HOLESTEROL

VELIKA SLIKOVNA KUHAČICA ZA
DOOLGO
ZDRAAAAAAVO
ŽIVLJENJE

Zdravniški nasveti
Odlični recepti za zdravo, uravnoteženo prehrano
Veliko napotkov za uspešno znižanje holesterola v krvi

IN OBS MEDICUS
Nada Jurkčič s. p.
Grajska ul. 1 • 2250 PTUJ
Tel.: 02 / 779 46 71 • fax: 02 / 748 19 20
GSM: 041 / 613-605 • 041 / 788-331
e-mail: in.obs@siol.net

Izšla pesniška zbirka Potujem čez ravnino

V začetku marca je bila v gostišču Majolka v Jurovcih predstavitev tretje pesniške zbirke Potujem čez ravnino pesnika Marijana Bruneca. Zbirka je izšla v založbi Exact Design iz Cirkovc. Leta 1996 je izšel njegov prvenec z naslovom Pesmi moje jeseni. Drugo pesniško zbirko je naslovil V daljavi se krič bolečine gubi (1998). Marijan Brunec je rojen 8. oktobra 1935 v Veržeju. Sedaj pa že nekaj let živi in ustvarja v Halozah. V tretji zbirki z naslovom Potujem čez ravnino so pesmi razporejene v treh pesniških sklopih. Prvega je poimenoval Ravnina v mesečini, sledi sklop z naslovom Iskanja in spoznanja ter Nocoj boleče sanje spijo. Pesnik v svojih pesmih izraža samoto, ki jo je pobratil s spomini na domačo ravnino, kjer sameva njegova rojstna hiša. Višek pesnikove bolečine je skrit v pesmi Nostalgija, kjer kot otrok hrepeni po starših in bratih, med katerimi je bil srečen. V neprespanih nočeh utaplja nesrečne dni. Dolga iskanja so pesnika pripeljale do spoznanja, da sta iztegnjena dlan in hrepenišče srce dobila v zameno žalost, ki je postala njegova zvesta soseda.

Življenje ni takšno, kot si ga je predstavljal v mladosti, zato v pesmih slika sebe v vedno bolj mračnimi toni.

Pesnik Marijan Brunec

V pesmi Naj mine se zaveda, da živi le še od spominov, zato se je spoprijateljil s smrtjo, ki mu postaja življenjska sopotnica, v katero verjame in ga ne bo razočarala, saj slej ko prej zagotovo

pride. Predstavitev pesniške zbirke je povezovala Petra, ki je na prijeten način predstavila pesnika in njegovo življenje. V pomoč so ji bile članice KUD Zavrč, prireditve pa je popestrila Mojca s skladbami, odigranimi na citrah. Ob koncu prireditve se je pesnik Marijan Brunec zahvalil prijaznim gostiteljem Julijani in Frideriku Bračiču, ki imata posluš za takšne prireditve ter jima v znak zahvalnosti izročil darilo.

VEDNO SO DOVOLJENE SANJE

Pred zidnico v haloških goricah
s prijat'ljem sediva v mesečini.
Pred nama vrste se mladostni spomini
kot svetle sanje o svobodnih pticah:
O slavčkah, drozgih in sinicah,
ki brezskrbno žgolijo v gozdni divjini;
o cvetoči majski koševini,
ki se razteza ob goricah.
Nocoj o poletni mesečini
še starcema so dovoljene sanje.
V duši bude se davni spomini
na fantovsko vasovanje
in šepet z dekletom v nočni tišini
tudi takrat so bile dovoljene sanje...

Vincekovo v Halozah

Španskega mučenca Vincencija, ki je pod Dioklecijanom pretrpel grozovito mučeniško smrt, upodablja z rešetko, na kateri so ga mučili, navadno pa s krokarjem, ki je varoval njegovo truplo, da ga niso trgale ujede. Sv. Vincencij naj bi pomenil slutnjo prihajajoče pomladi. Po stari belokrajnski navadi se ta dan ne vprega živine. Na Koroškem in v Savinjski dolini je včasih veljala prepoved tkanja. Kakor na Boštjanovo in na dan sv. Neže, tako so tudi na dan sv. Vincenca dekleta na Koroškem odnesle kolovrate na podstrešje. Sv. Vincencij je v visokih časteh predvsem v vseh slovenskih vinorodnih krajih. Morda tudi zavoljo svojega imena, ki ga ljudstvo docela napačno izvaja iz vina. Še dandanes gredo v Beli Krajini ta dan k maši in se tam priporočajo za dobro vinsko letino. Po maši stopijo v vinograd; pri tem obrežejo prvo vinsko trto. Tudi na Štajerskem, v celjski okolici (Dobrna), imajo isto navado. Tu in tam (npr.: v Adlešičih) vzame gospodar za dobro letino v vinograd tudi kos božičnika, nalašč prihranjenega za ta dan. Obreže tri trte v čast in v imenu Sv. Trojice. Pravijo, da tako trta "rajši rodi".

Sv. Vincencij pa ni samo zavetnik vinske trte. Priporočajo se mu še za dobro letino in ga prosijo sonca za njegov god. Vincencij je tudi vremenik. "Vincenca dan sonce sije, svobodno se v vsaki mlaki žito seje" "Če sv. Vincenc ima sončno vreme, dobro je za žito in vinske gore!"

Na Koroškem, Štajerskem in Kranjskem pa je razširjena vera, da se na Vincencijevo "ptički ženijo". Ponekod to velja na dan sv. Valentina (14. februarja), nekje šele na dan sv. Gregorja (12. marec).

Tudi v Halozah se ponekod gospodarji na ta dan odpravijo v gorico, da bi naredili "prvi rez". V sosednji Hrvaški, predvsem v Zagorju, kjer je razširjen ta običaj, skuhamo klobaso v vinu in jo obesijo na trs. Po končanem obredu, ko obrežejo tri trte in nazdravijo trsu, to klobaso pojedjo. Tako kot vsako leto tudi letošnjega Vincenca niso izpustili nekateri gospodarji. V Strmcu pri Leskovcu smo naleteli na skupino, ki je organizirala poseben obred v čast sv. Vincencu. Po

končanem obredu v različnih vinogradih, se je vesela skupinica ustavila v kleti enega izmed gospodarjev, kjer so veselo prepevali, degustirali vina in pojedli klobase, katere so skuhami v vinu. Nato so pozno v noč ugibali, kakšna bo le letošnja vinska letina in si pri tem pomagali s starimi pregovori!

Nazdravili so tudi v gorici

"Če se na sv. Vincenca dan sonce le toliko pokaže, da bi mogel kdo konja osedlati, bo tisto leto dobro vino."

"Če na Vinka sonce sveti, bo dosti rujnega vinca v kleti."

"Če sv. Vinka sonce peče, obilo vina v sode poteče."

"Če na sv. Vincenca sonce sije, dobro vino v čaše vlije."

"Če sv. Vincenca sonce peče,

dobro vince dozori,

ki po grlu gladko teče,

motne dela ti oči."

VIRI: Letopis Matice Slovenske

Pod vernim krovom

Mladika

N. Kuret: Praznično leto Slovencev

Dragi soobčani - bliža se Velika noč

Po veselem pustnem rajanju je sledil postni čas, ki nas poziva k resnosti in premišljenosti. Dobro je, da se človek občasno nad seboj zamisli in poišče poti k svoji sreči ali osmisli prehojeno pot. Vse to delamo v blagor posameznika in s tem cele naše skupnosti.

Naš največji krščanski praznik postavljamo čez vse ostale, ker nam vedno znova vliva pogum in veselje nad življenjem. Ker verujemo, da je Kristus vstal od mrtvih, je samoumevna misel, da tudi našega življenja po tem zemeljskem bivanju ne more biti konec. Če sedaj prikličemo v zavest še misel, da je Bog ljubezen, ni dvoma, da se nimamo česa bati. Velika noč je torej praznik veselja, ob katerem se človek spominja, da je tako dragocen in enkrat, da je dal Bog zanj življenje. Prizadevajmo si, da bi odkrivali lepoto drug v drugem in tako premagujmo stare pregrade ali morebitne zamere med nami.

Življenje postaja najlepše v slogi in razumevanju.

Hvala Bogu, da je med nami veliko ljudi, ki si prizadevajo za dobroto, ki znajo poiskati drugega človeka in mu pomagati. Lepo je doživljati zmage radodarnosti nad sebičnostjo, širine nad ozkostjo. Prazniki, predvsem velika noč, nas spodbujajo k takšni drži, saj gre za trenutke ko začutimo, da smo drug brez drugega neboljani in sami.

Ob letošnjih velikonočnih praznikih Vam, spoštovani, vaši patri želimo ravno tega veselja in topline predvsem v krogu Vaših najdražjih. Želimo vam osebne sreče v trdni gotovosti, da ima to, kar delate, globok smisel. Želimo vam veliko ljubezni do naših ljudi, do našega naroda in globoke vere, ki premaguje še tako brezupne ovire, ki jih vsi doživljamo.

Vaši videmski patri

Silvestrski pohod

ali cela ulica nori 3

Ideja o silvestrskem pohodu "od Leskovca, po Strmecu in nazaj" je bila v začetku sprejeta z zadržkom. Ni bilo malo tistih, ki so dvomili o uspehu take zamisli. Seveda, zunaj je bil meglen in mrzel večer, v dnevni sobi, v udobnem fotelju, ob obloženi mizi pa se je zdelo udobno. Ampak! Ob dogovorjeni uri smo se začeli zbirati. Vsi toplo oblečeni in primerno obuti, z nahrbtniki, v katerih je bilo marsikaj. Pohod je dobil medobčinske razsežnosti v trenutku, ko sta se nam priključila občana Dupleka in Kidričevega. Zbranih nas je bilo že 16, bakle so zagorele, še en požirek kuhanega vina in pot pod noge. Pred nami je bilo dobrih 4 kilometre zasnežene poti, s številnimi, že vnaprej dogovorjenimi kratkimi postanki. Že po nekaj 100 metrih je nekaterim postalo vroče. Pesem, ki se je slišala v raztegnjeni koloni, je privabljala vedno nove in nove pohodnike. Prvi večji vzpon nas je utrudil, zato nam je postanek pri Rozingerjevih prišel kar prav. Gospodarja sta se resnično izkazala in nas pogostila, kot se spodobi. Janko sicer, zaradi prezasedenosti, z nami ni mogel nadaljevati poti, zato pa smo mu z veseljem ukradli ženo, ki se je priključila koloni. Pot smo nadaljevali proti znameniti "ulici" v Strmecu, ki kot že veste, občasno "nori". Na nekaj 10 metrih je bilo treba opraviti tri postanke, kar je lahko še bolj naporno, kot sama hoja. Razpoloženje je bilo iz koraka v korak boljše, pesem pa kar ni hotela prenehati. Nekateri pohodniki bi najraje ostali pri Korenovih, ob topli peči in polni mizi, vendar pa, pot je bila še dolga, zato smo pospešili korak. Ustavil nas je šele lovec Mirko, pa ne s puško, temveč z steklenico odličnega domačega vina. S pesmijo smo mu zaželeli zdravo in srečno novo leto, se okrepčali in si nabrali energije za pomemben vzpon do Franjove kleti. Franjo je bil med pohodniki, pa še ključ od kleti je imel s seboj, zato si lahko mislite, kaj se je tam zgodilo. Vendar pa časa za daljši postanek ni bilo, saj smo pred seboj imeli še kar nekaj poti. Noben pohodnik še ni omagal, nasprotno, kot da bi pohod komaj začeli. Toni, ki nas je s svojim terenskim vozilom prve pomoči spremljal od starta do cilja, ni imel praktično nobenega dela. Pri Stopajnikovih sta nam Franci in Stanko pripravila pravo gostijo, zato se je naš postanek nekoliko zavlekel. Na veliko presenečenje vseh, sta se nam tam pridružila še predsednik sveta Krajevne skupnosti Leskovec in njegova žena. Naš pohod je s tem takoj pridobil na veljavi, še

posebej ob dejstvu, da je bil med pohodniki že od vsega začetka tudi podžupan občine Videm. Glede na to, da ima predsednik sveta KS svojo rezidenco ob cesti, po kateri smo nadaljevali pot, smo pohodniki z veseljem sprejeli njegovo povabilo in si jo šli ogledat, od zunaj, še bolj pa od znotraj. Naša pot se je strmo spuščala proti željenemu cilju, postankov pa ni in ni hotelo biti konec, saj smo se morali za kratek čas ustaviti tudi pri največjem in naj občanu - privatniku. Pesem je bila vedno glasnejša, kajti v koloni nas je bilo že 27. Za blagoslov našega pohoda je poskrbel farni župnik, gospod Edi, ki nas je z veseljem sprejel, nekaterim najbolj žejnim pa tudi pomagal, da so lahko premagali še kratko pot do cilja.

Bili smo na koncu poti, ki smo si jo zastavili in mnogim je bilo kar žal, da je pohod končan. Na cilju nas je sprejela prijazna gostiteljica Irena, pri kateri smo si kmalu zatem voščili srečno in zdravo novo leto, saj je ura odbila polnoč. Vsi pohodniki smo si bili enotni, da smo preživeli nekaj čudovitih ur med haloškimi vinogradi. Prehod iz drugega v tretje tisočletje, preživet na drugačen, nekoliko nenavaden način, je uspel. Težko se je bilo raziti, toda obljubili smo si, da bomo kaj takega še ponovili. S svojim pohodom tokrat nismo obnoreli le ene "ulice" v Strmecu, ampak kar cel Strmec in še del Leskovca. In prav je tako.

Vinko MLAKAR

Skupno praznovanje dneva žena in materinskega dneva

Utrinek iz praznovanja

KS Leskovec je v sodelovanju z OŠ Leskovec priredila skupno praznovanje dneva žena in materinskega dneva. Praznovanje je bilo 17. marca v dvorani gasilskega doma v Leskovcu. Osnovnošolci so pripravili prijeten program, kjer so sodelovale tudi ljudske pevke iz Leskovca in mešani cerkveno-prosvetni zbor. V imenu KS Leskovec je vse navzoče pozdravil predsednik krajevne skupnosti Jože Zavec. Najstarejši udeleženci Elizabeti Šmigoc, ki šteje 83 let, je podaril skromen spominek. Odbor za prireditve KS Leskovec je pripravil pogostitev. Po končanem kulturnem programu je za prijetno vzdušje v dvorani poskrbel ansambel Orfej. Kot nam je povedal predsednik KS Leskovec, je bila dvorana pretesna, saj se je zbralo največ žena do zdaj. Žene, matere ... so se sprostile ter za trenutek pozabile vse svoje skrbi in obveznosti. Prijetno rajanje bi zagoto trajalo pozno v noč, a so jih naslednji dan čakale nove obveznosti.

Leto se hitro obrne

Lansko leto smo v tem času poročali o planu dela odbora za socialna vprašanja pri občini Videm.

V letošnjem letu se ta plan nič ne razlikuje od lanskega. Začeli smo z obiskom ostarelih, starih 90 in več let ter mlajših invalidov.

Gera Mlakar, Berinjak 11 z Jožetom Zavcem in Bernardo Galun

Na rojstni dan 05.02.2001 smo obiskali **Gero Mlakar** rojeno 05.02.1910 iz Berinjaka 11. Živi z možem, otrok nista imela, zato za njiju skrbi nečakinja Gerčka. Nasmajana, zgovorna, prijazna ostanite Gerika še vrsto let. Obiskali so jo Franc Stopajnik, Štefka Zagoranski, Franc Zavec in Bernarda Galun ter jo obdarili s skromnim darilom in rožico.

Julijana Turk, Velika Varnica 54 je v družbi hčerke Slavice, Bernarde Galun, nečakinje Tilike in Franca Stopajnika

13.02.2001 smo se odpeljali voščit za njen 93. rojstni dan **Julijani Turk** iz Velike Varnice 54, ki sedaj živi pri hčerki v Mariboru. Rodila je tri otroke, ena hčerka živi v Kanadi že štiri leta, sin v Muretincih. Vsi jo radi obišejo, tudi 9 vnukov in 13 pravnukov. Obiskali smo jo Jože Zavec, Franc Stopajnik in Bernarda Galun. Zelo se nas je razveselila in se zahvalila za darilo in rožico.

Milena Hliš, Jurovci 27/b v družbi p. Emila Križana, nečaka Martina, predstavnika KS Franca Sitarja st. in Franca Kirbiša ml. in Milene z mamico in očetom

Prvič letos smo dne 01.03.2001 obiskali invalidko **Mileno Hliš** rojeno 01.03.1966, ki živi v Jurovcih 27/b pri skrbnih in ljubečih starših, vsekakor pa jo rada obiše sestra Marija s tremi nečaki. Obiskali smo jo Franc Kirbiš ml., Franc Sitar st., Bernarda Galun v imenu občine Videm in KS Tržec, ji izročili darilo in ji zaželeli veliko zdravja. P. Emil Križan in Bernarda Galun pa sta ji voščila in jo obdarila v imenu župnijske karitas sv. Vida Videm.

Uroš Gabrovec z nasmejanim Brankom Mariničem, ki mu je obljubil vožnjo z vlakom od Ptuja do Kopra

Uroš Grabrovec rojen 14.03.1995 naju je pričakal s svojo mamico in očkom kar na dvorišču. Obiskala sva ga nekaj dni pred njegovim rojstnim dnevom. Uroš prestaja svojo bolezen že štiri leta na invalidskem vozičku. Drugo leto bo začel obiskovati osnovno šolo Videm pri Ptuj in bo že sedaj treba razmišljati kako mu omogočiti normalen dostop v razred. Branko Marinič in Bernarda Galun sta mu zaželela še naprej veliko dobre volje in zdravja v imenu občine Videm in ga obdarila s skromnim darilom in rožico. Bernarda Galun mu je voščila tudi vse dobro v imenu župnijske karitas sv. Vida in mu izročila skromno darilo z rožico.

Predsednik odbora za socialna vprašanja občine Videm: Bernarda Galun

Na OŠ Sela poteka v pomladnem času projekt z naslovom **Ločevanje odpadkov**. V projekt so aktivno vključeni učenci 4. razreda in oddelka PB.

V projektu, ki poteka že od začetka februarja izvajamo naslednje aktivnosti:

- Odkrivanje divjih odlagališč v domači okolici
- Ogled Čistega mesta Ptuj
- Razgovor z ekologom
- Posaditev drevesa
- Aktivno sodelovanje v čistilni akciji v domačem kraju
- Postavitev košev za ločeno zbiranje odpadkov v šoli in doma
- Pobuda za postavitev ekološkega otoka v naši vasi (sodelovanje KS Sela)
- Izvedba likovnih delavnic tudi odpadki so lahko uporabni
- Predstavitve projektne dela v obliki **okrogle mize**, ob dnevu Zemlje

Namen projekta je ekološko obveščanje učencev in odgovoren odnos do naših vsakodnevnih odpadkov.

Divja odlagališča

V šoli smo govorili o divjih odlagališčih. O tem smo tudi veliko prebrali in napisali. Na svetu in tudi v Sloveniji je zelo veliko divjih odlagališč. Četrtošolci smo si pogledali odlagališče v Trnovcih. Ljudje ki to počnejo, škodujejo sami sebi. Ljudje poskrbijo, da bi se njihovo početje ne videlo in ne kaznovalo. Smeti so globoko v jami. Na dnu smo vedeli vodo. V odlagališču je talna voda, ljudje pa mečejo tja stare avtomobile, ki rjavijo, železo, plastiko, strupene snovi...

Taki ljudje ne spoštujejo narave, zato je zelo onesažena. Gozdove bi morali pustiti čiste. Želim si, da bi imeli okolje radi in bi povzročali čim manj škode naravi.

Adrijana Narat
4.r OŠ Sela

Mladji dopisniki

Prispevki učencev OŠ Sela

V Čistem mestu

V torek smo se odpeljali v Čisto mesto Ptuj. To je veliko območje, kamor se odvažajo naši odpadki. Ljudje, ki so tam zaposleni, velike smeti sortirajo. Na odlagališče vozijo smeti iz 16 občin. Ko bo to smetišče polno, ga bodo pokrili z zemljo. Na to zemljo bodo posadili drevesa.

Marko Pečnik
4.r OŠ Sela

To odlagališče smo našli v Lancovi vasi. Odlagališče bi morali očistiti. Ljudem pa bi morali povedati, da tega naj ne počnejo, saj lahko velike smeti odpeljejo v Čisto mesto Ptuj.

Iris Španinger
4.r OŠ Sela

DENIS MAROH
Mala šola Sela

Na obisku v ptujski radijski in časopisni hiši

Da je novinarstvo zelo zanimiv poklic, vemo že skoraj vsi, vendar se nam ob tem niti sanja ne, da je novinarstvo včasih tudi zelo naporno. Biti novinar pomeni, da delaš in ustvarjaš vseh 24 ur na dan.

Na osnovni šoli Videm smo se skupina petnajstih učencev in mentorica **Tanja Potočnik** tudi letos pripravljali na tekmovanje v znanju iz slovenskega jezika za Cankarjevo značko. Ena od tem letošnjega tekmovanja je bilo tudi novinarstvo, in ker nas je to zelo zanimalo, smo se v dogovoru z novinarko Tatjano Mohorko odločili, da se z novinarstvom поблиže spoznamo in seznanimo. Želeli smo vedeti, kako nastaja časopis, kje je radijski studio. Napotili smo se torej v hišo Radio-Tednik Ptuj, kjer nas je pričakala tudi Tatjana in nam že na začetku na kratko predstavila delo novinarske hiše, veliko nam je povedala o novinarstvu, vendar smo nekaj vedeli že sami, saj smo se o novinarstvu pridno učili v šoli.

Potem smo se napotili do odgovornega urednika Tednika gospoda **Jožeta Šmigoca**, ki nam je razložil, kako nastaja Tednik, kakšna je njegova pot do bralcev, seznanil pa nas je še z marsikatero drugo zanimivostjo o časopisu. Torej, veliko smo vedeli o časopisu, vendar skorajda ničesar pa o grafiki in tehniki pri časopisu, o vsem tem pa nas je poučil še **Jože Mohorič**, pomočnik grafičnega in tehničnega urednika pri tedniku. Bili smo presenečeni, saj ko beremo Tednik, niti pomislimo ne na vse delo računalnika in elektronske pošte, ki pri tem odigrata zelo pomembno vlogo.

Ko pa so že bili v hiši Družbe Radio-Tednik, smo se napotili še v radijski studio, kjer sta nas sprejela tonski tehnik in

radijski voditelj **Marjan Nahberger**, ki pa nas je prijazno povabil kar k mikrofonu. Tako smo se lahko preizkusili še kot bodoči radijski napovedovalci, pa še dobro smo izpeljali naš prvi nastop in hvaležni so bili, da so nam vse to omogočili.

Videmčani s Tanjo Potočnik na obisku v hiši ptujskega Radia in Tednika, kjer so srečali tudi Jožeta Mohoriča ob delu v grafično-tehničnem kotičku časopisa

Tako smo torej v enem dnevu spoznavali svet medijev in se nad njim še bolj navdušili. Bilo nam je izredno lepo in spoznali smo, da se nam za prihodnost medijev sploh ni treba bati.

Katja Svenšek

Nacionalni otroški parlament

Dušan Sterle predsednik DPM Ptuj in pomočnik glavne sekretarke pri ZPM Slovenije

Letošnji slogan 11. nacionalnega otroškega parlamenta je bil **HOČEM, TOREJ ZMOREM**. Zajemal je teme na besedo šola, prijatelji, družina in odvisnost. 5. februarja smo se učenci vseh regij širom Slovenije sestali, da bi predstavili svoje težave in nato našli skupno rešitev. Bili smo navdušeni, saj smo vedeli, da bo razprava potekala v novi prenovljeni dvorani slovenskega parlamenta, kjer je vzdušje pravišnje za takšne prireditve. Okrog desete ure smo se zbrali v dvorani, kjer sta nas s prijaznimi besedami pozdravila županja Ljubljana Vika Potočnik in predsednik parlamenta Borut Pahor. Pred pričetkom so nas člani predsedstva seznanili z določenimi pravili ter nam predstavili potek današnjega dne. Začeli smo s predstavljanjem vseh 17. sodelujočih regij po Sloveniji. Vsaki regiji je bilo namenjenih pet minuta teh pet je prešlo v deset ali celo petnajst minut. Ptujsko regijo smo zastopali predstavniki 14 osnovnih šol:

Marko Kolarič iz OŠ Olga Meglič, Maja Kaisersberger iz OŠ Ljudki vrt in Tine Janežič iz OŠ Mladika, Evelina Starčič OŠ Dornava, Sanja Cafuta OŠ Podlehnik, Urška Kolednik OŠ

Cirkulane, Nina Kmetec OŠ Videm, Barbara Petek OŠ Juršinci, Jasna Zajšek OŠ Markovci, Vanja Butolen OŠ Žetale, Blaž Debeljak OŠ Kidričevo, Mateja Kolarič OŠ Destrnik, Nina Mohorko OŠ Majšperk, Gabriela Golc OŠ Zavrč.

Na novo obnovljena dvorana Državnega zbora

Naša predstavitev je bila izvirna. Zajemala je težave in rešitve, o katerih smo veliko razpravljali. Za tem je sledil majhen premor in nadaljevali smo z razpravo, kateri je bilo namenjenih le trideset minut. Mnogi mladi parlamentarci smo bili nezadovoljni, kajti časa na voljo je bilo zelo malo, za razpravljat pa bi imeli še veliko. Za konec so ostali še sklepi za 12. otroški parlament. Že na medobčinskem otroškem parlamentu smo se pogovarjali o temah, ki naj bi bile primerne za naslednje leto. Odločitev je skupna. Letos smo ugotovili, da si učenci ne znamo razdeliti prostega časa in rešitev je slogan 12. otroškega parlamenta. Kot na medobčinskem se tudi na nacionalnih parlamentih pojavljajo predvsem isti problemi, ki se dogajajo tako v šoli kot doma. Rešitev tega smo "mi". Zato se zbiramo na parlamentih, izmenjujemo mnenja in poskušamo priti do pravilne rešitve. Upam, da bodo parlamenti v prihodnje še boljše organizirani, tako da bomo imeli mladi več časa za razpravljat, kajti s tem bodo mnogo bolj učinkovitejši.

Nina KMETEC

Društvo prijateljev mladine Videm ustanovljeno in registrirano

12. januarja letos je bilo v Vidmu ustanovljeno društvo prijateljev mladine Videm. Ustanovnega občnega zbora so se udeležili ljudje različnih poklicev in generacij. Poleg vseh formalnosti, ki jih je treba v začetku urediti (veliko jih je), smo takoj začeli z delom po našem programu.

V počitnicah so ponudili varstvo otrok male šole in 1. razreda, organizirali so razgovor o DRUŽINI, STISKAH OTROK in STRANPOTEH MLADIH, ki sta ga vodili pedagoginja Ksenija in prostovoljka Barbara.. Bilo je zelo prijetno in poučno.

V marcu smo za ženske pripravili ČAJANKO skupaj z učenci gledališke skupine OŠ Videm in ljudskimi pevci KD Videm.

V mesecu aprilu ali maju bomo zraven pri Pomladni vetrnici kot soustvarjalci, v maju bomo organizirali delavnice, pohod v Šturmovce, Haloze, gledališko predstavo, vožnjo z balonom, športne igre. V juniju pripravljamo zanimivo predavanje NA POČITNICE (koristna izraba prostega časa, varnost...)

Utrinek iz Čajanke

Ves čas pomagamo z inštrukcijami učencem OŠ in dijakom (lahko nas pokličete na tel. Št.:02 764-3921). Pripravljeni pa smo kratek čas popaziti male otroke, če so starši v stiski za varstvo. Trenutno je v društvu 49 članov prostovoljcev.

S tem, ko pomagamo drugim, bogatimo in osrečujemo sebe. Pridružite se nam!

Marija Černila

NAŠE VODSTVO

Marija Černila (predsednica), Biserka Selak (sekretarka), Metka Letič (blagajničarka), Štefan Murko (namestnik predsednice), Marija Šmigoc, Marija Božičko, Manja Vinko in Bernarda Galun.

Skupina Orfej nas ponovno zabava

Skupina Orfej šteje tri člane. Vodja skupine je Janko Rozinger. Skupaj z njim nastopata in zabavata ljudi še Miran Cafuta in Joži Zavec. V takšni sestavi so prvič igrali na občnem zboru Turističnega društva Klopotec, ki je bil v mesecu februarju. Fantje trenirajo 2 ali 3 krat tedensko, pač toliko, kot jim dopušča čas, saj imajo še veliko drugih obveznosti. Kot nam je povedal vodja ansambla Orfej Janko, načrtujejo snemanje lastne kasete. Material za prvo kaseto je skoraj v celoti pripravljen. Na kaseti bodo posnete priredbe in tudi nekaj lastnih skladb bomo našli na njej. Povedal nam je, da so veliko zasedeni in da igrajo predvsem na zabavah, kjer zabavajo zaključene družbe. Tudi mi jim želimo veliko uspeha pri snemanju njihove prve kasete.

NZ

Občni zbor in slovesnost PGD Sela

Nov prapor za nove generacije gasilcev

Začetek vsakega novega leta je povezan z letnimi konferencami društev - občnimi zbori, na katerih je mnogokrat mogoče slišati tudi za uspehe nekega društva. Gasilci so navsezadnje prostovoljna organizacija, ki ne beležijo samo uspehov, temveč s ponosom predstavljajo opravljene naloge v smislu humanosti in pomoči sočloveku. Nemalo jih je, ki si zaslužijo pohvalnih besed za zavzeto in sočutno pomoč, tudi v vrstah PGD Sela na območju občine Videm imajo take gasilce in gasilke. V februarju so se srečali tudi na občnem zboru, na katerem so simbolično v uporabo predali še nov društveni prapor, drugega v dobrih 60 letih delovanja društva.

Uvodno besedo na slovesnosti je imel predsednik PGD Sela Stanko Potočnik, ki je delo domačih gasilcev ocenil za uspešno, za vztrajnost in pomoč pa se je zahvalil celotnemu vodstvu in članom društva. Podpredsednik PGD Sela Damijan Pernek pa je v poročilu upravnega odbora in poveljstva za preteklo leto dejal, da so imeli v društvu 12 rednih sestankov, da so vseskozi dobro sodelovali s krajevno skupnostjo in kulturnim društvom, ter da je bila še posebej svečana Florjanova nedelja, ko so darovali mašo za vse pokojne in žive gasilce. Bili so zraven na proslavi ob dnevu gasilcev v občini Videm, na slovesnostih ob predaji novih gasilskih vozil med domačimi PGD in v sosednjih prijateljskih občinah.

"Tudi na operativnem področju je bilo društvo precej delavno," je povedal Pernek, sicer tudi član uspešne moške desetine PGD Sela, ob tem pa nadaljeval "dvakrat smo gasili požar na prometnih sredstvih, posredovali ob travniških požarih in v še nekaterih manjših akcijah, v sušnih mesecih pa smo našim občanom na območju Haloz pomagali z dovozi pitne vode. Lahko povem, da smo prepeljali preko 260 tisoč litrov vode in tako prevozili dobrih 1650 kilometrov. Vendarle pa je potrebno omeniti mačehovski odnos naše občine, ki se tudi večkratni prošnji, da nam zagotovi varno polnjenje cisterne na našem vrtu, ni odzvala. Upam, da bomo

ta problem rešili še letos, ko imamo še dosti načrtov. Ponosni smo tudi na naše tekmovalne desetine, ki so na tekmovanjih dosegale lepe uvrstitve. Tekmovali smo denimo tudi na večjih gasilskih tekmovanjih po Sloveniji, bili večkrat uspešni, pa tudi v državni ligi GZS, kjer je moška desetina v pretekli sezoni dosegla zelo dobro 7. mesto. Že rezultati povedo, da veliko in resno delamo, zato si samo želimo, da bi uspehe nizali tudi v prihodnjih sezonah. Ciljamo še višje in želimo predvsem dobrega sodelovanja z vsemi ter na vseh področjih dela, še posebej pa posluha v domači občini."

Nov prapor PGD Sela je prejel praporščak Džuro Palijan

Načrte v programu dela je predstavil tudi poveljnik društva Anton Mohorko, ki je poleg udeleževanja na gasilskih tekmovanjih omenil še večje prizadevanje za delo z mladimi, usposabljanje za preventivne akcije, na področju gospodarstva pa v društvu načrtujejo nabavo visokotlačne črpalke, nekaj dihalnih aparatov, pa manjše pripomočke in seveda računalnik, brez katerega si dela v prihodnje več ne bodo mogli predstavljati. Med dolgoročnimi cilji pa je Mohorko napovedal zamenjavo gasilske avtocisterne.

ŠE VEČ GASILSKIH IZOBRAŽEVANJ

Selske gasilce je v svojem nagovoru izredno pohvalil župan občine Videm Franc Kirbiš ter se jim ob tej priložnosti zahvalil za dobro opravljeno delo in požrtvovalnost, ki je lahko občini samo v ponos. Spomnil je na precej visok znesek občinskih sredstev, ki jih vsako leto posebej potrebujejo za področje gasilstva, pa tudi zaščito in reševanje, gasilcem pa kar takoj obljubil, da bo občina pomagala tudi v bodoče po najboljši možni poti. Župan Kirbiš je še dejal, da je naloga gasilca solidarnost, žene ga humanost, v njem pa je še mnogo več, za kar bi jim morali biti v občini hvaležni.

Predsednik gasilske zveze Videm mag. Janez Merc je bil prav tako zadovoljen z delom gasilcev v PGD Sela v preteklem letu, izpostavil je dobro sodelovanje društev v okviru zveze in spomnil na nekatere probleme, s katerimi so se morali soočiti v preteklosti. Mag. Merc je povedal, da na zvezi oblikujejo program izobraževanj, ki ga bodo izpeljali v sodelovanju z GZ Slovenije, predstavil znesek, ki ga imajo letos na razpolago za gasilstvo, ob tem pa posebej opozoril, da naj bodo vse akcije izpeljane profesionalno ter da naj bodo vodji intervencij posebej pozorni pri opravljanju predhodnega pregleda.

PRIZNANJA PRIZADEVNIM ČLANOM

Za 10 let dela v gasilstvu sta priznanji prejela Peter Lozinšek in Boštjan Požar, za 20 let Martin Beranič ml. in Andrej Orovič, za 30 let Alojz Auer in za 50 let Franc Narat. GZ Slovenije pa je s Plamenico III. stopnje za posebne zasluge odlikovala Slavka Steinerja.

35 TRAKOV IN 121 ŽEBLJIČKOV NA NOVEM PRAPORU

Že celo preteklo leto 2000 pa se je govorilo, da bodo v PGD Sela star prapor, ki je svojemu namenu služil celih 42 let, zamenjali za novega. Prav to so storili ob zaključku občnega zbora, ob razvitju novega prapora, na katerem je upodobljena cerkev sv. Družine in nekaj vaških simbolov, pa so spomnili še na osrednjo simboliko prapora. Slišati je bilo, da je razvitje prapora ne samo

velik dogodek za neko društvo, temveč tudi dogodek, ki začrta pot društva v prihodnosti, prapor pa naj bi bil simbol poštenja in dostojanstva, tako je menil govornik Mirko Selinšek, dolga leta gasilec. Z novim prapor bodo tako ponosno korakali, okrog njega strnili gasilske vrste in se poklonili svojim zvestim članom. Star prapor bo poslej le še dragocena starina društva, dali so ga med številne pokale in priznanja, v zbirki pa bo tako spominjal na prve gasilske generacije na Selih in na mnoge zaslužne može.

Gasilci sosednjih društev so se poklonili staremu praporu, ki so mu že našli častno mesto v gasilskem domu Sela

Sicer pa je novi gasilski prapor gasilcev iz Sel delo sestre redovnice iz Gornje Radgone; Betka Letnik iz Malečnika pri Mariboru je bila vezilja, prapor pa so gasilci obesili 35 trakov, na katerih so zapisana imena darovalcev, prav tako pa tudi 121 žebličkov z imeni vseh darovalcev, ki so jim bili gasilci še posebej hvaležni.

Tekst in foto: TM

Prostovoljno gasilsko društvo Tržec

Priprave na 70-letnico

Gasilci iz Tržca v letošnjem letu slavimo 70 let aktivnega dela. To ni smo naš gasilski praznik, ampak praznik vseh, ki živite v tem kraju in na našem požarnem okolišu, ki nas podpirate. Ker pa se takšne visoke obletnice praznujejo v širšem obsegu in predvsem z delovno zmago, že zdaj prenavljamo gasilskih dom odznotraj in zunaj.

Do konca marca smo uspeli zamenjati dotrajana gasilska vrata na garažah in vhodu, prepleskali so dvorano in garaže, obenem uredili razsvetlavo in tudi vinsko klet. Želja nas vseh pa je, da prepleskamo še fasado doma, pročelje gasilskega doma pa naj krasi slika gasilskega zavetnika sv. Florjana. Z navedenimi deli so povezana precejšnja denarna sredstva, zato bo potrebna tudi vaša pomoč, dragi krajanji in občani, in že v naslednjih dneh vas bomo obiskali na domovih z željo, da nas podprete in nam pomagate. Zbrana sredstva bomo vložili v nakup novega orodnega vozila, kajti sedanje vozilo je dotrajano in z njim več ne moremo prevažati niti tekmovalnih desetlin. Prav te so v zadnjih letih zelo aktivne in delavne, na tekmovanjih pa dosegajo zavidljive uvrstitve.

Z željo, da bi se nam zastavljeni cilji uresničili, se vam že vnaprej zahvaljujemo in vas ob tej priložnosti povabimo avgusta na našo jubilejno prireditev. Pripravili jo bomo 3. avgusta pod velikim šotorom pred gasilskim domom, v

družbo pa smo povabili tudi ansambel Mambo Kings in humorista. Naslednji dan (4. avgusta) pa bomo v uporabo predali nov gasilski avtomobil in proslavili dan gasilcev občine Videm z ansamblom Gamsi.

Gasilski dom v Tržcu čaka na novo zunanjo podobo

Spoštovani krajanji, cilji, ki smo si jih zadali so zelo veliki, pa vendar v upanju, da nam trdno stojite ob strani, bomo kos doseči delovno zmago.

Gasilci iz Tržca

Občni zbor PGD Leskovec

V prostorih gasilskega doma Leskovec so se 10.3.2001 sestali tamkajšnji gasilci in gasilke že na svojem 73. letnem občnem zboru. Društvo šteje 120 članov in članic, ima opremljen vozni park, vzorno vzdrževan gasilski dom, ki je ponos kraja ter kader z različnimi poklici in je nenazadnje zelo strokovno usposobljen. Poleg domačih gasilcev so bili prisotni še predsednik gasilske zveze Videm in podžupan občine Videm g. Merc, poveljnik gasilske zveze Videm g. Kozel, predsednik KS Leskovec in lastnik trgovine Leska g. Zavec, predstavniki društva upokojencev, športnega društva, turističnega društva, OŠ Leskovec, g. župnik, predstavniki PGD Videm, Tržec, Podlehnik, Žetale, Sela, Obrež, Turnišče ter predstavniki društev iz sosednje Hrvaške: DVD Bednja, Gasilske zveze županije Varaždinske, DVD Lepoglava, DVD Kazneni zavod Lepoglava. Občni zbor je odprl predsednik društva Anton Stopajnik. Po izvolitvi delovnega predstevstva, ki ga je vodil Franc Stopajnik, ter vseh ostalih organov občnega zbora, je bilo podano poročilo upravnega odbora. Po vsebini sodeč so bili vsi cilji in naloge na vseh segmentih gasilske službe uspešno realizirani, kot je potrdil tudi v svojem poročilu g. Janko Kozel. Tudi finančno poslovanje je potekalo v tej smeri, da ima društvo na dan 31.12.2000 pozitivni saldo. Razprava po poročilih se je vrtela v smeri ocenjevanja dela in uspeha društva v ožjem in širšem prostoru delovanja, kjer ni manjkala visoka ocena za vse opravljeno. Po zaključku razprave so bila vsa poročila

soglasno potrjena. Pri sprejemu načrta dela za leto 2001 in finančnega načrta je bila osnova, ki izhaja iz zakonskih obveznosti lokalne gasilske službe, te pa so: preventivno področje, dejavnost z mladino, operativne dejavnosti, dejavnost članic, področje izobraževanja, gospodarsko dejavnost, dejavnost drugih struktur, materialno poslovanje ter druge naloge. Oba načrta sta bila soglasno sprejeta. Opravili so tudi nadomestne volitve. Na lastno željo je občni zbor podal razrešnico dosedanjemu tajniku Andreju Kmetecu ter za nalogo imenoval Franca Vindiša. Za tem je sledil slovesni del, kjer so podelili priznanja za dolgoletno zvestobo tej humanitarni dejavnosti. Za 50 let zvestobe so priznanje dobili: Jože Medved, Martin Emeršič, Franc Kranjc in Janez Vidovič; za 40 let zvestobe: Janez Kmetec in Anton Kranjc; za 30 let: Ludvik Kranjc; za 20 let: g.župnik Edi Vajda. Podelili pa so tudi priznanje za požrtvovalnost in sicer državno odlikovanje plamenico III. stopnje, ki jo je prejel Srečko Kozel ter nenazadnje posebno zahvalo priznanje plaketo društva ob svoji 80 letnici, ki jo je prejela Tilika Korošec. Društvo skrbi tudi za svoj pomladek, saj so v svoje vrste sprejeli 9 novih članov in članic. Po uradnem delu je sledil zabavni del z ljudskimi godci. Nabita polna dvorana je dokaz, da gasilsko življenje v Leskovcu živi naprej v novo tisočletje s ciljem pomagati ljudem z njihovim sloganom: V SLUŽBI LJUDSTVA NA POMOČ!

Andrej KMETEC

Gasilska zveza Videm bo svoje uspešno delo nadaljevala tudi v letu 2001

Gasilska zveza Videm je imela v petek 23.3.2001 svoj 6. občni zbor. Ob tej priložnosti smo celovito obravnavali opravljeno delo v letu 2000, sprejeli pa smo tudi plan dela za naslednje leto in opravili manjše kadrovske spremembe.

Pri pregledu opravljenega dela je bil poudarek na preventivnih nalogah gasilcev, pa tudi na opravljeni operativi. V porastu je število požarov, katerih je bilo v letu 2000 na območju zveze kar 29, zraven tega pa še 4 druge intervencije in velika akcija z prevozom vode predvsem na Haloškem področju. Zelo uspešni smo bili v sodelovanju z občinami kjer smo namenu predali nova vozila pri PGD Videm, PGD Leskovec in PGD Žetale, v nabavi pa je tudi novo kombinirano vozilo pri PGD Podlehnik in orodno vozilo pri PGD Tržec.

V zvezi se je veliko delalo na področju izobraževanja in usposabljanja gasilskega kadra v PGD Tržec in PGD Sela pa tudi na področju tekmovanja.

Na občnem zboru so bili tudi župani občin Podlehnik, Videm in Žetale, s katerimi je GZ uspešno sodelovala, za leto pred nami pa je ob koncu občnega zbora sledil podpis aneksov o lokalni gasilski javni službi.

Med večjimi prireditvami v GZ se planira izvedba dneva gasilcev, ki bi bil ob 70. letnici PGD Tržec v začetku avgusta. Ob tej priložnosti bi naj gasilci PGD Tržec namenu predali svoje novo orodno gasilsko vozilo. V Občini Podlehnik se predvideva predaja kombiniranega gasilskega vozila svojemu namenu.

Med kadrovskimi spremembami so te predvsem povezane s spremembami v PGD Tržec in PGD Podlehnik, medtem ko so predvidene volitve vseh organov GZ Videm v letu 2002.

Sprejeti program dela ter podpisani aneksi pa so hkrati podlaga, da bo delo GZ in PGD v naslednjem koledarskem letu uspešno opravljeno. Zraven vseh uspešnih nalog na preventivnem in operativnem področju bo še večji poudarek na delu članic in delu mladih, na povečanju delovne strokovnosti ter operativne učinkovitosti.

Kljub temu, da je občni zbor kot najvišji organ gasilcev sprejel zelo smeje plane, naj ob tej priložnosti omenimo, da gasilsko delo ni namenjeno le gasilcem, ampak predvsem občanom. Ob tej priložnosti naj omenimo, da je zmotno mnenje občanov, ki delo gasilcev enačijo z vsemi drugimi društvi, kjer se dela le ljubiteljsko in promocijsko. Gasilsko delo zraven vsega omenjenega tudi humano in predvsem zelo odgovorno. Gasilci ne odgovarjajo le za sebe, odgovarjajo za požarno-varnostna sredstva občanov in še več tudi za življenje in premoženje ogroženih. V poročilih je ugotovljeno, da so gasilci varnosti občanov namenili tisoče ur, zato so župani izrazili zahvalo za opravljeno delo, gasilci pa dodajajo povabilo k dobremu sodelovanju.

Na pomoč!

Predsednik GZ Videm
Mag. Janez MERC

Športno društvo Pobrežje

Začetek športnega dogajanja v Pobrežju sega v začetek osemdesetih let prejšnjega stoletja, ko je takratna mladinska organizacija s pomočjo vaškega odbora zgradila prvo športno igrišče v Pobrežju. Takrat sta v okviru mladinske organizacije delovali moška in ženska nogometna sekcija. Z zamrtjem mladinske organizacije je za nekaj let zavladalo športno mrtvilo, vse do leta 1995, ko je bilo ustanovljeno Športno društvo Pobrežje. Ob ustanovitvi smo si člani društva zadali naslednje cilje: izgradnja športnega parka na obstoječem zapuščenem igrišču pri vaškem domu, organiziranje in izvajanje redne športne rekreacije, organiziranje raznih športnih prireditev in nastopanje na raznih športnih prireditvah.

LETOS GRADNJA MANJŠIH KLUBSKIH PROSTOROV

Pri izgradnji športnega parka smo bili dokaj uspešni, saj smo že slabi dve leti po ustanovitvi društva (v letu 1997) uspeli asfaltirati igrišče za mali nogomet in košarko, v letu 1998 smo delno ogradili igrišče na travi, v letu 200 pa smo uredili razsvetlavo na igriščih za nogomet in košarko. Zraven omenjenega pa člani društva z delovnimi akcijami vzdržujemo športna igrišča in okolico vaškega doma. V letošnjem letu pa se pripravljamo na še eno investicijo, ki je z razvojem našega društva postala že nujna, in sicer bomo začeli graditi klubske prostore. Seveda pri velikosti objekta ne nameravamo pretiravati, zgradili bomo samo nujno potrebni prostor za shranjevanje športne opreme, kot so žoge, mreže, kosilnice in drugo orodje, ki ga uporabljamo za vzdrževanje igrišča, omenjeni prostor pa bo obenem služil tudi za sklicevanja sestankov članov društva.

REKREACIJA IN ŠE VEČ - NOGOMET

Druga naloga, ki jo tudi dokaj dobro izvajamo, pa je rekreacija, ki poteka v letnem času na igriščih našega športnega parka, in sicer dvakrat tedensko za člane društva, ves preostali čas pa so igrišča na voljo predvsem mladini, saj je športni park edini objekt v naši vasi, ki je namenjen v

največji meri mladim. V zimskem času, ko ni možna uporaba igrišč v Pobrežju, pa se člani rekreiramo enkrat tedensko v dvorani OŠ Videm.

Od same ustanovitve člani društva redno vsako leto organiziramo razne športne prireditve. Najstarejši je tradicionalni turnir v malem nogometu za ekipe s področja občine Videm, ki se ga vsako leto udeleži preko 10 ekip, zadnja leta pa organiziramo tudi turnir za mladino, na katerem je prav tako zelo dobra udeležba. Pomemben je zato, ker podobnih mladinskih turnirjev v bližnji okolici sploh ni. Da pa ne bi organizirali samo nogometnih prireditev, smo zadnji dve leti izvedli še družabno-tekmovalni prireditvi **Igre brez meja v Pobrežju**, ki sta pritegnili veliko število gledalcev, pa tudi ekip je bilo vedno več kot smo jih lahko uvrstili v tekmovanje.

Ob vseh naštetih dejavnosti pa ne smemo pozabiti tudi na nastopanja naše ekipe malega nogometa na različnih turnirjih, kjer dosegamo kar zadovoljive rezultate; eden vidnejših pa je nedvomno doseženo 2. mesto v letošnji ligi malega nogometa občine Videm. V zimski ligi MNZ Ptuj pa trenutno ne nastopamo, predvsem zaradi prekrivanja terminov odigravanja tekem s tekmami v domači ligi občine Videm, ki je za naše društvo pomembnejše.

Kljub ustanavljanju raznih novih društev v našem kraju, pri športnem ne opažamo upadanja števila članov. V zadnjem času se kaže celo porast števila mladih članov, kar nam daje vzpodbudo, da bomo tudi vztrajali na začrtani poti.

Franc Lah, ŠD Pobrežje

Šahovski turnir za pokal Občine Videm

Dne 10.02.2001 je Športno društvo Leskovec organiziralo močan odprti šahovski turnir posameznikov za pokal občine Videm. Gre za že tradicionalno šahovsko prireditev, ki jo že peto leto zapored organizirajo prizadevni organizatorji šahovske sekcije pri tem društvu. Turnirja so se lahko udeležili vsi tekmovalci, ne glede na občino prebivališča, starost, spol ali šahovsko znanje, potekal pa je po znanem "Berger" sistemu, s časom igranja 15 minut. Turnirja se je udeležilo 13 šahistov iz bližnje in daljne okolice, ki so se pomerili med sabo v sedmih kolih tekmovanja. Po izredno zanimivih in do konca dramatičnih šahovskih partijah, je o zmagovalcu odločalo zadnje kolo turnirja. Prvo mesto in velik pokal občine Videm za leto 2001 je osvojil ILJAŽ Igor, ki je zbral 6 točk, drugo mesto je pripadlo MAJCENOVIC Dušanu, prav tako z 6 točkami, tretji pa je bil MAJCENOVIC Martin z osvojenimi 4,5 točkami, vsi iz Kidričevega. Sledijo: Vrbančič Janez 4,5 točk, Lešnik Janko 4 točke, Vidovič Franc 4 točke, Toplak Bogomir 4 točke, Feguš Marjan 3 točke, Vidovič Marjan 3 točke, Zavec Jože 3 točke, Kmetec Jože 3 točke, Jelen Danilo 2 točke in Meznarič Robert 1 točka. Prvouvrščeni so poleg pokalov prejeli tudi diplome in simbolične denarne nagrade, vsi tekmovalci pa priznanja za

sodelovanje in praktične nagrade. Turnir je potekal brez zapletov, v prijetnem in sproščenem okolju trgovsko-gostinskega objekta LESKA v Leskovcu, zato so si vsi tekmovalci na koncu obljubili, da se naslednje leto ponovno srečajo.

Vinko Mlakar

Pokal Leske v pikadu

Sredi februarja je Leska iz Leskovca organizirala pokal Leske v pikadu. Ta "gostilniški šport" je zelo priljubljen, zato se ga je udeležilo veliko tekmovalcev tudi iz sosednje države Hrvaške. Zmago sta odnesla domačina Srečko Milošič in Milan Kozel, drugo in tretje pa gostje iz Hrvaške. Namen turnirja je bil predvsem v medsebojnem druženju in zabavi, za kar je vedno manj časa. Kot nam je povedal organizator turnirja Jože Zavec, si želijo podobnega druženja še večkrat.

NAŠ GLAS

Planinsko društvo Haloze

*Ko v ranem jutru proti nebu se ozrem,
in mrzel vetrič oko mi orosi,
v srcu še večji pogum in želja se zbudita,
in pravita:*

PROGRAM POHODNIŠTVA ZA LETO 2001

<i>mesec/dan</i>	<i>smer pohoda</i>	<i>vodja pohoda</i>
<i>februar 10.</i>	Turški vrh - Korenjak (Zavrč)	g.Prelog, g Brunec
<i>maj 26.</i>	Cirkulane - Podlehnik	PD Ptuj Evropska pešp.
<i>junij 1.-2.</i>	Borl - Dravinjski Vrh - Podlehnik	EU - varovanje evropskih gorstev - Bruselj
<i>junij 9.</i>	Videm - Dravci	g.Cafuta
<i>julij 7.</i>	Peca ali nočni pohod po Halozah	g.Božičko, g.Brunec
<i>avgust 25.</i>	Piknik - ŠC Tržec	UO PD Haloze
<i>september 22.</i>	družinski pohod Podlehnik - VV/Dolgo	g.Mauzer, g.Pernek in g.Bračič
<i>november 17.</i>	Leskovec - sv.Avguštin	g.Kozel

Vodstvo društva:

Predsed.: mag.Ivan Božičko (E-p: Ivan.Bozicko@gov.si);
Tajnik: Janko Kozel (02) 746-47-41
Blagajnik: Marjetka Železnik (02) 765-09-06)

PD Haloze vabi vse simpatizerje, ki so v preteklih letih kupili v našem društvu znamkice PZS, da izpolnijo tudi pristopno izjavo, kajti le v tem primeru bodo postali polnopravni člani PD Haloze.

*Pridi moj prijatelj,
prisluhni glasu ptic,
žuborenju planinskega potoka,
dreves šumenju, ki s svojo melodijo,
vsakega osrečiti znajo,
povabi še prijatelje,
da vsi srečni bodo v tej lepoti,
nihče drug, nam dati je ne more.
Ljudska*

Novice iz naših krajevnih skupnosti

V KS Leskovec so zaključili z gradbenimi deli čistilne naprave. Čaka jih še polaganje dovodnih cevi. Načrtujejo tudi ureditev in širitev ceste od cerkve do pokopališča. Dela bi se morala že pričeti. Širiti pa nameravajo tudi samo pokopališče. Belavšek že čaka na priključitev vodovoda. Predvidevajo, da bo kmalu pritekla voda tudi v gospodinjstva v Belavšku. V načrtu imajo gramoziranje lokalnih in javnih poti ter manjša zemeljska dela. Kot nam je povedal predsednik krajevne skupnosti Leskovec Jože Zavec, je načrtov, idej ter pobud in pripravljenost krajanov za delo zelo veliko, a žal ostane večina le pri željah, saj se vedno zatakne pri financiranju. "Velikokrat naletimo na ovire, na katere žal ne moremo vplivati," še je dodal Jože Zavec.

NZ

Predsednik PD Haloze
Mag.Ivan Božičko

22. marec - SVETOVNI DAN VODA

Namen tega dne je opozoriti javnost, da je voda pomembna in nenadomestljiva naravna prvina, ki omogoča, ob nesmotni rabi pa omejuje, življenje in razvoj človeka.

Slovenija je s podpisom Arhuške konvencije sprejela načela trajnostnega razvoja. Sprejete obveznosti nalagajo tudi pri ravnanju z vodami družbeno soglasje, zlasti pri posegih v javnem interesu. Vse to pa zahteva boljše razumevanje stanja in razvoja (naravnega) vodnega sistema in (človekovih) posegov v vodna okolja.

Z uvedbo ustreznega nadzora bi lahko celovito nadzirali izpolnjevanje obveznosti porabnikov voda in vodnega okolja. S tem bi zagotovili smotno rabo vodnih virov v gospodinjstvih, industriji, kmetijstvu in drugod.

Ali smo storili dovolj za varovanje voda?

Mislím da ne, saj se kakovost površinskih voda slabša, k temu pripomore dejstvo, da še vedno brez predčiščenja izpuščamo v vodotoke, jezera in morje komunalne in industrijske odplake. Prav tako nismo zavarovali mokrišč ter določili ekološko sprejemljivih pretokov v vodotokih, ni zgrajene ustrezne infrastrukture, ki bi varovala vodotoke pred onesnaževanjem, ...

Zaskrbnjujoče je stanje podtalne vode, kvaliteta pitne vode se iz leta v leto slabša. Glavni onesnaževalci so: kmetijstvo, industrija in gospodinjstva, ... Podtalne vode so obremenjene predvsem s pesticidi in nitrati (v Sloveniji uporabimo približno 3,5 kg pesticidov in 440 kg mineralnih gnojil na hektar obdelanih njivskih površin).

Državljaní bi od distributerjev pitne vode pričakovali, da nas vsaj enkrat letno obvestijo o kakovosti le-te.

Kako ohranjene vode bomo pustili našim zanamcem?

Ukrepi o varovanju voda so sicer sprejeti, toda kaj, ko se ti omejeno izvajajo, ali pa sploh ne.

Dobro bi bilo, da preden odvržemo ali odložimo na obrežja vodotokov vse, kar je odveč na našem dvorišču (odslužena tehnika, embalaža od zaščitnih sredstev, drobovje domačih živali, plastenk, ...), pomislimo, ali ravnamo v skladu s svojim prepričanjem, ali s takšnim početjem pomagamo k kvalitetnejšemu bivanju naših zanamcev?

Ali za zaščito rastlin uporabljamo tehnično brezhibne naprave, ali imamo ustrezna zaščitna sredstva, ali smo za zaščito izbrali pravi čas, ali smo pripravili raztopine po navodilih proizvajalca in/ali upoštevamo nasvete ustreznih služb, ...

Priča smo dejstvu, da posegamo vedno globlje v zemljo z vodnjaki, kjer je še zdravstveno sprejemljiva voda.

Rekreiramo se ob motnih in mrtvih vodotokih ter cvetočih se jezerih in morju!

V primeru, da bomo ravnali tako neodgovorno do voda, kot do sedaj, bomo po mnenju strokovnjakov Združenih narodov po letu 2025 priča kolapsu na področju vodo-oskrbe.

"Voda je naše življenje, varujmo jo po svojih najboljših močeh."

mag. Ivan Božičko

NASŠ GLAS

Napisali so

ZAHVALA

Spoštovani gospod župan Franc Kirbiš!

Dovolite, da se vam v imenu vseh članov Sožitja Ptuj zahvalimo za nesebično pomoč v akciji "Sožitje je pogled s srcem". S tem, ko ste nam nakazali dotacijo, ste pomagali k izgradnji lepše prihodnosti in kvalitetnejšega življenja tistih, ki sami zase niso sposobni skrbeti.

Ker živimo v času krize vrednot in mišljenja, smo starši oseb z motnjo v duševnem razvoju večkrat spoznali, da s svojo bolečino ostajamo sami. Vi pa ste dokazali, da še živijo ljudje, ki znajo gledati s srcem.

Hvala Vam, ker nam pomagata uresničevati naše sanje!

Pri Vašem nadaljnjem delu Vam želimo še veliko uspehov.

Izvršni odbor Društva Sožitje

ZAHVALA

Občina Videm

Iskreno se Vam zahvaljujemo za izkazano denarno pomoč pri nabavi društvenih pripomočkov. Na žalost ne bomo mogli nabaviti teh nam nujno potrebnih osnovnih, osebnih pripomočkov. Na žiro račun smo prejeli premalo denarja, zato še vljudno naprošamo podporne člane, donatorje, da nam pomagajo po najboljših močeh.

Naš žiro račun: 52400-678-88004.

*Klub Laringektomiranih invalidov
in onkoloških bolnikov na Štajerskem
Sestrže 72
Majšperk*

Policija svetuje

Minilo je leto, ali natančneje leto in pol, odkar smo na Vidmu v sodelovanju z občino odprli policijsko pisarno. Ocenjujemo, da smo s tem izboljšali naše usluge in policijo nekoliko približali lokalni javnosti in s tem okrepili sodelovanje med prebivalci na tem območju in policije.

Po začetnem obisku, ki je pričakovano bil nekoliko višji zaradi novosti, se je ta po dobrih dveh mesecih ustalil in sedaj opažamo enakomeren obisk strank v pisarni v času uradnih ur. Od odprtja pisarne v juniju 1999 do leta 2000 je pomoč ali nasvet v pisarni iskalo 66 občanov. V letu 2000 pa se je v pisarni oglasilo 82 ljudi, ki so potrebovali pomoč ali storitev policije. Velika večina strank je v pisarno prišla po nasvet ali razlago določenih zakonov ter drugih predpisov. Veliko je bilo tudi takšnih, ki so naznanjali spore s sosedi in znanci, nekaj pa je bilo primerov, ko so ljudje prijavili dogodke ali pojave, ki so zahtevali takojšnjo interveniranje policije.

Na kratko lahko povzamemo, da je ta način dela zblizal policijo in ljudi na tem območju, predvsem pa olajšal način kontaktiranja med vodjem policijskega okoliša in občani.

Ker je leto 2000 za nami in smo že opravili pregled opravljenega dela in analizirali posamezna področja delovanja policije, vam naj predstavimo le nekaj najbolj izstopajoči številki oz. ukrepov, izvedenih na določenih področjih dela policije za območje občine Videm. Na navedenem območju smo v letu 2000 obravnavali 46 kaznivih dejanj, kar je za 4 več, kot leto prej. Največ kaznivih dejanj spada v 23. poglavje KZ, to je med premoženjske delikte, saj je bilo teh KD 24. Preiskanoost teh kaznivih dejanj znaša 83% in se je dvignila iz 46% v preteklem letu. Ocenjujemo, da smo delo na tem področju dobro opravili.

Na področju javnega reda in splošne varnosti ljudi in premoženja je stanje ugodno, saj se je število kršitev sicer povečalo, vendar pa je večje tudi število izvedenih ukrepov s strani policije. Največji problem na tem segmentu predstavljajo kršitve reda in miru v zasebnih prostorih, do katerih prihaja zaradi alkoholizma, pomanjkanja denarja in drugih socialnih okoliščin.

Neugodno je stanje na področju prometa, kjer se je sicer zgodilo manj prometnih nesreč, vendar pa so posledice pri udeležencih mnogo hujše. V letu 2000 se je na območju občine Videm zgodilo 82 prometnih nesreč, leto prej pa 94. Tri osebe so v nesrečah umrle (1), 9 je bilo hudo telesno poškodovanih (12) in 41 (26) oseb se je lahko telesno poškodovalo.

Število nesreč in zmanjšati njihove posledice smo skušali tako s preventivnim delovanjem skozi različnimi akcijami, kot z represivnimi ukrepi, a pri tem žal nismo bili dovolj uspešni. V prihodnje bomo temu področju dela posvetili še več pozornosti

ter tako skušali izboljšati dosedanje stanje.

Delno uspešni smo bili tudi pri varovanju državne meje, kjer smo z nenehno kontrolo in drugimi oblikami dela skušali odkriti ilegalne pribežnike, njihove sprovajalce in vodiče oz. preprečiti ilegalne vstope v državo. Večino oseb, ki smo jih pri tem odkrili, smo predali v nadaljnji postopek pri sodniku za prekrške ali sodišču ter jih nato vračali v državo, od koder so prišli.

Veliko dela je bilo opravljenega tudi na področju preventivnega delovanja. Tukaj naj izpostavimo prometno preventivno akcijo "PUSTITE NAS ŽIVETI", ki smo jo skupaj z osnovnimi šolami, občinami in občinskimi SPVCP izvedli v jeseni leta 2000 in je v širši javnosti bila dobro ocenjena.

Da bodo rezultati dela v bodoče enaki ali boljši, lahko s svojim prispevkom k varnosti s samozaščitnim ravnanjem in obnašanjem pripomorete tudi vi.

Ker se bliža čas velikonočnih in prvomajskih praznikov, s katerimi je povezano veliko ljudskih navad in običajev, vas pozivamo, da praznike preživite brez pokanja s karbidom, možnarji in drugimi pirotehničnimi sredstvi. Ne dovolite, da bi trenutek igrivosti, nepremišljenosti in preizkušanje poguma in znanja prekinil mir, srečo ter ogrozil vaše zdravje ali zdravje vaših najbližjih. Preden boste zanetili petardo ali pomolili gorečo baklo proti posodi s karbidom, pomislite na to, da gre za nevarne predmete, kateri lahko zaradi malomarnosti in nesreče prizadenejo več trpljenja in škode, kot nudijo užitka. Vso pozornost posvetite varnosti tudi pri kurjenju kresov in "vuzmenk".

Mnogi boste praznike preživeli pri prijateljih, sorodnikih in znancih, mnogi na potovanjih in izletih. Poskrbite, da boste ob vrnitvi domov svoja doživetja prijetno zaključili. Pred odhodom od doma storite vse potrebno za varnost svojih domov in ostalega premoženja. Ne dajajte možnosti "nepripravom", da bi izkoristili vašo odsotnost in vam prizadejali nepotrebno škodo.

Seznajte svoje prijatelje ali sosede o svojem odhodu in jih prosite, da popazijo na vaše imetje, stanovanje ali hišo.

Želimo, da praznike preživite prijetno in v družbi najdražjih.

*Vodja policijskega okoliša Videm
Miran BRUMEC*

*Komandir PO Podlehnik
Mojmir ŠIMUNIČ*

Policija svetuje - legalizacija orožja

ŠE DO 7. JUNIJA LETOS MOŽNOST LEGALIZACIJE OROŽJA

V začetku letošnjega leta smo dobili nov Zakon o orožju, ta dopušča možnost vsem osebam, da legalizirajo orožje. Do konca marca na Upravni enotah po Sloveniji ugotavljajo, da je bolj malo oseb izkoristilo možnost legalizacije orožja, vendar časa je še nekaj, do 7. junija letos, ko se izteče rok za legalizacijo na prisojni upravni enoti (pri nas Upravna enota Ptuj).

V kratkem pogovoru s **Silvestrom Pernatom**, pomočnikom komandirja na PO Podlehnik, smo izvedeli, da se je za vsa dodatna pojasnila v zvezi z možnostjo legalizacije določenih vrst orožja mogoče obrniti na Upravno enoto, Policijski oddelek Podlehnik (tel.: 768 10 31) ali na katero drugo policijsko postajo. "Nov zakon o orožju dopušča, možnost vsem osebam, ki imajo

orožje brez ustreznih dovoljenj, da lahko takšno orožje legalizirajo brez bojazni da bodo kaznovani, v kolikor pa ga ne želijo imeti, pa ga lahko izročijo policiji ali krajevno pristojni upravni enoti. Orožje lahko legalizirajo tako, da se oglasijo na upravni enoti, kjer podajo vlogo za legalizacijo in bodo prejeli o tem posebno potrdilo. V primeru, da imajo osebe v posesti eksplozivne naprave, eksplozivne snovi ali vojaško orožje, je potrebno o tem obvestiti najbližjo policijsko postajo ali na tel. št. 113. Namen tega določila zakona o orožju je, da se čim več orožja legalizira in tako ustvarijo zanje tudi ustrezne evidence. In še tole važno opozorilo, da je legalizacijo orožja brez ustreznih dovoljenj oziroma listin mogoče uveljaviti samo **do 7.6. 2001**. Ugotavljamo pa, da je v zvezi z abolicijo po zakonu o orožju sorazmerno malo občanov do sedaj izkoristilo možnost legalizacije orožja," je še pojasnil pomočnik komandirja **Silvester Pernat**.

Nagradna križanka

					Sestavil: Anton KOVAČEC	ŠPORTNI VESLAČ V ENOJCU	OHIŠJE Z MAGNETO- FONSKIM TRAKOM	STARO IME ZA INDIGO	Foto- grafija: ARHIV	ČRNA PTICA, KROKAR	PASTIR OVNOV	URESNI- ČITEV KAKEGA OPRAVILA	OBRUŠE- NJE OSTRIH ROBOV	MAROŠKA UTEŽNA ENOTA		
					SMUČI				SPOŠTLJIV NASLOV ZA ŽENSKO KRADLJI- VEC							
					PEVEC LASTNIH SKLADB											
					SKLAD- NOST Z USTAVO											
					GR. MUZA L. POEZIJE											
ODOAKER je staro- germanski vojskovodja in it. kralj	SUŠILEC ZA LASE	IME PISATE- LJICE PEROCI	ČEVLJ. NIT SESALEC Z REDKIMI ZOBMI					ZRAČNI DUH VZDEVEK SMUČ. H. MAYERJA								
MESTO V ITALIJI OB REKI PAD							HINKO NUČIČ VRED. PAPIR			TOMAŽ TOMSIČ PRISTAN. V KALI- FORNIJI			PRVA IN TRETJA ČRKA			
ANTIČNI FILOZOF IZ ELEJE						HUDIČ, SATAN	VEZNIK, AKO			DELOVNI SESTANEK IME. MADŽ. POLITIKA KADARJA						
CESTA SPELJANA NAD DRUGO CESTO							PISATELJ (FRAN) POPRAV- LJALEC UR									
ARIEL zračni duh v Shakespe- arovem Viharju	OKRASNA OVIJALA, TUDI PLEVEL NA DREVJU	KATERI IT. MESTO BLIZU BENETK			ZGODOV. (FRAN K.) MILOŠČI- NA PRI MUSLIM.						KEMIJSKI ZNAK ZA IRIDIJ	PRIPEV, PONAV- LJANJE VERZOV	PREBI- VALCI ATEN			
KDOR PODPIRA KAKO DEJ., POKROVI- TELJ							IME INDIJSKE PRED. GANDHI									
RANA NA ŽELODCU, ČIR, ULKUS							FRANC. FILMSKI IGRALEC (PHILIPPE)									
STARO- GERMAN. VOJSKO- VODJA							NOR. BIAT. IDLAND NIZEK Ž. GLAS				ZNAK ZA ŽELEZO OČE					
ŠPORTNE SANI			SREDINA MAJA ZNAK ZA TANTAL			ARABSKI ŽREBEC SOGLASNI- KA V KAŠI			KVAČKA- NEC PETER KLEPEC							
ANGLEŠKI ATLET, TEKAČ (STEVE)						ODGANJA PTICE IZ VINO- GRADA										
ŽIVAL- SKA ŠAPA					LUKMAN sl. teolog in zgodovi- nar (Fran Ksaver)	ŠTORKLJA V PREK- MURJU					JUŽNOAM. KUKAVICA					

Malo pomoči pri težjih besedah: ANI, ARTAL, ASE, ERATO, NOIRET, OVETT, SKULER, ZEKAT

Za sodelovanje pri žrebanju zadostuje geslo, ki ga dobite na osenčenih poljih križanke. Pošljite ga skupaj s svojim imenom na naslov: Občina Videm, Videm pri Ptujju 54, 2284 Videm pri Ptujju, s pripisom nagradna križanka. Nagrade čakajo na Vas.

Kako pripraviti članek preden ga oddate?

- Zaželeno je, da vse pisne prispevke posredujete **na disketi ali preko e-maila**, pri čemer poleg prispevkov na disketi obvezno **oddajte tudi njihov izpis**. (Če te možnosti nimate, sprejmemo tudi rokopise, ki morajo biti čitljivi brez težav).
- Na disketo pišite celoten tekst (vključno z naslovi, morebitnimi podnaslovi ali mednaslovi ter podpisom avtorja) **poravnano na levi rob** (ne vstavljajte tabulatorjev, ne centrirajte, ne vstavljajte puščic in drugih simbolov, ne oblikujte tabel ipd.), **v pisavi Times New Roman, standardna velikost (12), v črni barvi**.
Ne trudite se, da bi imel prispevek v času prispetja v uredništvo lep izgled; posvetite se zgolj vsebini, za primeren videz, bomo poskrbeli mi.
- Oblikovanje vizualno vsečnega prispevka s strani avtorja sicer nedvomno kaže na njegov dober namen, pri urejanju pa žal, povzroča dodatno delo in zato doseže ravno nasprotni učinek. Če zaradi pomembnosti dela vsebine želite, da bi bil tisti del bolj viden, označite (odebelite ali podčrtajte) ključne besede ali posebej pomemben del teksta.
- **Začetkov odstavkov ne pomikajte v notranjost**; zadostuje, če greste le v novo vrstico.
- **Za besedami ali znaki** (vejicami, ločili) **delajte le en presledek**.
- Nikakor sami **ne skenirajte fotografij na diskete!** **Fotografije prinesite v originalu**
- (foto ali dias) in jih opremite s komentarjem (najbolje je, da jih oštevilčite, komentar k ustrezni številki posnetka pa napišite kot prilogo k članku).

Nenaročenih fotografij samoiniciativno ne vračamo, po izidu glasila pa jih na željo avtorja vrnemo. Vsi prispevki, ki jih pošiljate za objavo, morajo biti opremljeni s podatkom o avtorju besedila (ime in priimek!) in fotografij ter lastnoročno podpisani. Če pišete v imenu skupine ljudizavoda, društva, politične stranke in podobno, opremite dopis z žigom in podpisom odgovorne osebe.

- **Pred oddajo diskete preverite, ali ni pokvarjena oz. okužena z virusom.**
- **Če želite, da vašemu prispevku namenimo toliko časa, kot ga zasluži, ga oddajte čimprej**, le izjemno na datum, ki je označen kot skrajni rok (ali celo kasneje).

Zelo vam bom hvaležna! Iskrena hvala za razumevanje!

Orači Lancova vas

Kulturno društvo ali "ostala društva"

Orači Lancova vas so res pustna skupina, pa vendar v njej morajo nastopati ljudski pevci. Obstoj oračev sega že davno v povojna leta, in prvič smo organizirano nastopili leta 1933 v mariborskem Ljudskem vrtu.

To so podatki, ki so uradno zapisani, vse kar pa se je dogajalo pred tem letom, pa so ustna izročila najstarejših krajanov. Orači Lancova vas so bili prva organizirana skupina, katera je koledovala v širšem okolišu zraven naše vasi. Ker so takratne oblasti to preganjale in prepovedovale, so kljub vztrajnosti naši predniki uspeli ohraniti ta priljubljen pustni običaj. Lancovovaški orači smo bili vključeni v KD Franceta Prešerna Videm, potem v FD Ptuj, ker pa smo bili v vsaki organizaciji kot skupina, nas je pot in želja vodila k ustanovitvi samostojnega folklornega društva Lancova vas. Ko smo društvo ustanovili in začeli aktivneje delovati, so nastali prepiri med takratnim vodstvom plesalcev in tako smo potem ustanovili svoje **Kulturno etnografsko društvo ORAČI Lancova vas**. To društvo aktivno deluje že nekaj let, saj smo si prenovili opremo in v letošnjem letu uredili svoj prostor, v katerem pridno vadimo ljudsko petje. Še je interesov in želja na področju ohranjanja ljudskega izročila, pa vendar ob takšnih aktivnostih in akcijah primanjkuje denarja ali ga sploh ni.

Občina Videm, oziroma odbor za družbene dejavnosti nas sploh ne obravnava kot društvo, za kar smo na pristojnih organih registrirani in kar se vodi in da razbrati iz samega naslova društva. Odbor, ki bi nas moral obravnavati kot kulturno društvo in nam nameniti sredstva

davkoplačevalcev, nas vodi pod **"ostala društva"**. V preteklih letih so nam namenjali po 50 do 60 tisoč tolarjev, kar pa še ni za polovico korantove opreme ali polovico kape, ki jo nosi orač in na kateri je po več sto rožic, izdelanih pod spretnimi rokami.

To ni turizem, ampak umetnost in zgodovina, pravijo lancovovaški orači

Mislimo, da bo odbor na čelu s "kulturnim strokovnjakom" gospodom Borisom Novakom pretehtal naše vloge in želje ter nas enakopravno obravnaval kot vsa ostala kulturna društva. Kajti stojimo za starim ljudskim pregovorom: **"Delu čast, pametnim pa oblast"**.

Orači Lancova vas

5. Fašenk pod šotorom v Lancovi vasi

Lancovljani smo letos že petič zapored pripravili pet veselih pustnih dni pod šotorom. Vsako leto poudarjamo, da izkupiček prireditve namenjamo za izgradnjo vaškega doma v Lancovi vasi, zato upamo, da bomo letos končno pričeli z deli in se bomo naslednje leto že zbrali v novem domu.

Poleg zabavnega dela so naše prireditve pod šotorom obarvane tudi etnografsko, saj se s predstavljanjem pustnih likov naše in sosednjih vasi trudimo, da bi se običaji naših dedkov in babic ohranili v domačem okolju. Našim vnukom bi radi pokazali, kakšni so orači, koranti in druge maškare, da jih bodo sprejeli za svoje in jih ohranjali tudi v prihodnje, za naslednje rodove.

Veliko je bilo dela, zato je tudi malica prišla prav

Organizatorja prireditve FD Lancova vas in KS Lancova vas se vsako leto bolj potrudita, tako da prireditve potekajo nemoteno in usklajeno. To je zelo zahtevno delo, saj pri delu pomaga skoraj celotna vas. Skupaj z vsemi domačimi društvi, ki imajo člane tudi iz sosednjih vasi. Vsem pa je skupna želja, da ljudske običaje obdržimo v domačem okolju in da zberemo čim več sredstev za izgradnjo prostorov, ki bodo našim društvom in krajevni skupnosti omogočili osnovne pogoje za normalno delo.

Prireditve **Fašenk pod šotorom** bi bilo nemogoče izpeljati brez sodelovanja vseh krajanov. Veliko dela so sami postorili, pa tudi ko smo prosili za pomoč, nikoli nismo naleteli na gluha ušesa. Sodelovali smo pri postavljanju šotora, pri urejanju okolice, odstopili so zemljišča za

parkirišča, krasili šotor, stregli gostom, čistili... K delu so pristopili prostovoljno, složno in z veseljem, za kar smo jim hvaležni. Tudi sponzorji so imeli posluha za naše prošnje in so nas pri delu podprli, bodisi finančno bodisi z nagradami za maske.

V šotoru je bilo veselo

Upamo, da ste tudi obiskovalci občutili prijetno pustno vzdušje v Lancovi vasi, da ste se zabavali in rajali skupaj z maškarami. Glede obiska menimo, da smo izbrali za vas zanimive glasbene skupine, pa tudi ponudba pijače in jedače je bila dovolj pestra. Skratka, za vsak okus se je kaj našlo, zato upamo, da se prihodnje leto se spet srečamo v Lancovi vasi.

Pričakujemo, da bo občina Videm končala ureditev prostorskega plana in da bomo lahko pričeli z gradnjo vaškega doma. Z veseljem vas bomo povabili tudi na naslednji Fašenk, še posebej, saj bo ob šotoru že stal tudi vaški dom.

Na koncu se še enkrat zahvaljujemo vsem našim krajanom in vsem, ki ste pomagali pri organizaciji in izvedbi naših pustnih prireditev, prav tako tudi vsem sponzorjem, ki veste. Da brez vašega razumevanja takšna prireditve ne bi bila izvedljiva.

Nasvidenje na Fašenk 2002 v Lancovi vasi.

Organizacijski odbor

5. Fašenka pod šotorom v Lancovi vasi

Veseli in delo v času pusta

Mlado in obetajoče folklorno društvo Pobrežje se ne glede na relativno kratko obdobje od nastanka (1995) udeležuje nastopov tako doma kot v tujini, saj je društvo nastalo pravzaprav iz Pobreških plesalcev, znane skupine iz Pobrežja z več kot 50 letnim delovanjem, ki je plesala v času pusta in voščila vsem obilno in srečno letino.

Njihovo delo je v zadnjem času porodilo mnoge sadove. Društvo se širi z novimi, mladimi močmi ter starejšimi izkušenimi silami. Napredek se je v zadnjih letih precej izboljšal. Nenehno delo ustvarja nove in vedno boljše rezultate. Ni jih strah novih izzivov. Upajo in hočejo se

dokazati in pokazati svoje znanje ter izročilo bližnje in daljnje okolice vsem, ki so si jih željni ogledati. V zadnjih dveh letih so ogromno truda vložili v raziskavo oblačilnih navad Pobrežja in okolice. Raziskave so pokazale pristnost območja tik pod Halozami in z velikim ponosom lahko zatrdijo, da bodo kmalu pristno oblečeni, tako kot njihovi predniki koncem 19. stoletja. Ta podvig ne bo izostal, le vprašanje časa je, kdaj bodo uspeli izdelati vsa ta oblačila, katerih izdelava terja ogromno stroškov. Kljub temu se nadejajo, da bo to leto uspešno in uresničeno v vseh pogledih. Folklorno društvo Pobrežje si želi promocije tako doma kot v

Iz gostovanja v Opatiji

tujini. Vsem ljudem željnim kulturnega utripa in dobre volje želijo pokazati, kaj hočejo in zmorejo. Tako so se tudi letos v času pusta udeležili mnogih nastopov. Med mnogimi domačimi nastopi so se udeležili dveh karnevalov na Hrvaškem: 17. februarja karnevala v Opatiji, kamor so jih spremljali domači koranti turističnega društva Korant iz Pobrežja. Kljub mnogim stroškom, s katerimi je povezano gostovanje na takšnem nastopu se niso odrekli niti ponudbi nastopa na karnevalu v Matuljah 24. februarja, kamor so potovali skupaj s koranti etnografskega društva Ježevka iz Ptuja. Pri tem so navezali nove stike z mnogimi etnografskimi društvi iz tujine ter obljubili organizatorjem

omenjenih karnevalov, da se prihodnje leto spet vidijo. Z njihovo mladostno zagnanostjo so znova dokazali, da jim ne zmanjka volje in energije, kajti zraven obeh karnevalov na Hrvaškem so se udeležili tudi karnevalov na Ptuju in Vidmu. Zraven tega pa so v svoji vasi v treh dneh zaplesali za srečno letino prav vsem gospodarjem in gospodaricam in zaželeli dosti »icekov«, »picekov« ter dosti svinjskega »cvileja«. Za drugo leto pa pravijo, da jim dodaten teden veselega pustnega rajanja ne bi bil odveč.

Vsem, ki so jih na poti pustnega veseljačenja finančno ali kako drugače spodbujali, pa se iz srca zahvaljujejo in upajo, da se jim bodo lahko v novih, izvirnih oblačilih pokazali že letos.

Miran Drevenšek

Živahno in veselo na 6. fašenk po videmsko

Čeprav smo pusta že pokopali in se naužili pustnih norčij do vrha, pa kak spomin na norčavi čas le ne bo odveč. V naši občini smo tudi letos na veliko pustovali; najprej pod velikim šotorom v Lancovi vas, kjer je bilo zabave polno kar pet pustnih dni, na pustni ponedeljek, februarja pa še na tradicionalnem 6. FAŠENKU v Vidmu.

Organizator tradicionalne prireditve je bil odbor za prireditve s predsednikom Antonom Jusom, videmski fašenk pa je kljub mrazu v center občine zvalil doslej največ nastopajočih skupin in ogromno obiskovalcev od vsepovsod. Fašenk torej, kot se šika, bi lahko dejali. Maškare, mnoge etnografske in ostale pustne šeme ter pustno obarvane skupine iz domačih krajevnih skupnosti, sosednjih občin in tudi iz malo oddaljenih krajev so fašenk v Vidmu dodobra popestrile. Veselje smo delili še ob glasbi *Dua Rocco* in ob bolivijskih ritmih skupine iz Južne Amerike, ki se je na pustni ponedeljek povsem po naključju znašla v Vidmu.

ŠTEVILNI KORANTI ODGANJALIMRAZ

V šesti fašenski povorki so se predstavili: pobleški plesači, haloška gostija iz Leskovca, FD Rožmarin Dolena s haloškim jürekom in raboljem, lucije, muzikanti in koranti FD Lancova vas, mali orači Etnografskega društva Lanova vas, vinogradniki KTD Klopotec, pokači iz Tržca, orači iz Jablovca pri Podlehniku, TD Korant iz Pobrežja, orači in rusa iz Podlehnika, orači iz Majskega Vrha, male in velike maškare iz OŠ Videm in Leskovec, koranti iz Turnišča, Hajdine, Šturmovca in Petovia Ptuj, glasbena skupina

Dželem Dželem in Telebajski iz Podgorcev, trio Vetrnica KD Mala vas in tudi letos gostje iz sosednje hrvaške - Maškarada iz Ivanca.

PODELJENE TRI NAGRADE SPONZORJEV

Za nagrade sponzorjev, ki so jih letos prispevali Certus Ptuj, KS Videm pri Ptuju in Kmetijska zadruga Ptuj, za kar so jim bili organizatorji znova zelo hvaležni, so se potegovale mnoge skupine. Te so v povorki predstavile bodisi izvirne ljudske običaje in navade, na šaljiv način obudile kak spomine na zanimiv dogodek iz kraja ali pa predstavile aktualno tematiko iz občine.

Za najbolj izvirne je posebna "pustna" komisija razglasila ČRNE RIBIČE IZ TRŽCA, drugi je bil POBREŠKI NARAŠČAJ in tretjem mestu so pristali člani KTD KLOPOTEC Soviče-Dravci in tamkajšnje KS. V povorki smo zaploskali tudi vse ostalim, ki so svoje delo prav tako dobro opravili: KS Videm je predstavila stare obrti iz Majskega Vrha, KS Sela in KD Sela sta predstavili sušo in uboga kmečka opravila iz Sel, KS Pobrežje in aktiv žena kuharski tečaj priprave specialitet iz norih krav, KS Leskovec pa "pričakovanja" od nove občine Leskovec in že tudi kandidata za prvega leskovškega župana.

**PUSTNO VESELJE BOMO ZNOVA
DELILI PRIHODNJE LETO NA 7.
FAŠENKU V VIDMU...**

6. fašenk

po videmsko

Foto: ŠKRJANEC

Zeleni

Vidma

Drevesne sadike na prvi pomladni dan

Zeleni Vidma smo na prvi pomladni dan izvedli tradicionalno ozelenitveno akcijo, delitve drevesnih sadik, pod geslom pomagajmo k ozdravitvi slovenskih gozdov.

S pomočjo predstavnikov Turističnega krožka, ki deluje v OŠ Videm, smo razdelili 750 avtohtonih drevesnih sadik, smreke, hrasta, bukve, jelše, vrbe in duglazije.

Pričakujemo, da bodo razdeljene drevesne sadike vsajene na skrbno izbrano lokacijo in se bodo lahko razvile v enkratno pojavno obliko lesnate rastline.

Zeleni Vidma se zahvaljujemo vsem, ki so pripomogli, da je akcija delitve drevesnih sadik tako lepo uspela.

Zelenih Vidma

*Objemati drevo je morda neumno,
podreti ga pa še bolj.*

Loesje

Pomlad

*v
naših
krajih*

