

Domoznanski oddelek

35

NAŠ glas
2009

KNJIZNICA IVANA POTRČA PTUJ

352(497.12 Videm)

6006052,3

COBISS ◉

GLAS

ŠTEVILKA 3 - LETNIK 14 - SEPTEMBER 2009

GLASILO OBČINE VIDEM

Prvošolci OŠ Sela so županu in ravnateljici pomagali pri rezanju vrvic ob otvoritvi obnovljene šole.

Foto: Rado Škrjanec

V selski šoli boljši pogoji za učence in zaposlene

Šola Sela je dočakala prenovno. Šestindesetletno zelo dotrajano šolsko stavbo smo obnovili. Prostori v njej so racionalno izkoriščeni, svetli in moderno opremljeni. Učilnica v pritličju je preurejena v igralnico za oddelek vrta. Imamo štiri prostore za izvajanje pouka, računalniško učilnico, knjižnico in večnamenski prostor s telovadnico. V kleti imamo kuhinjo in jedilnico. V prizidku so sanitarni prostori s prostornim vhodom s podstreho. Videz šole se je močno spremenil. Barva fasade se lepo poda v okolje, betonski

detalji in žaluzije pa dajejo šoli moderni videz. Prenovljena šola je spet ponosna na svoj videz. Vsak bi si želel v tako lepo šolo. Prav tako imamo mi, ki zahajamo vanjo, veliko boljše delovne prostore, prijetnejše pogoje za delo in še več motivacije. Sedaj, ko šola ponuja zelo dobro urejen šolski prostor, bodo starši z veseljem vpisali svoje otroke v selsko šolo, ki bo otroku blizu. Zaposleni v šoli Sela se veselimo pridobitve.

Marija Božičko,
vodja podružnice

V naši stari šoli je bilo lepo, vendar je vedno nekaj manjkalo. Lani smo se preselili v dom krajanov. Tam smo imeli pouk. Naša šola se je spreminjala in vedno bolj je bila lepa. Med počitnicami sem komaj čakal, kdaj jih bo konec, da bi lahko videl, kako zelo je lepa nova šola. Res je, šola je zelo lepa. Zelo sem vesel, da imam pouk v novi šoli.

Benjamin Sitar, 5. r., OŠ Sela

Ko sem prvič vstopil v prenovljeno šolo, se mi je zdelo, da sanjam. Vse je bilo veliko lepše kot prej. Dobili smo telovadnico, umivalnike v razredih in jedilnico v kleti. Imamo tudi na novo prepleškane razrede in nov vhod v šolo. V stari šoli so bili pogoji za učenje slabši. Ni bilo telovadnice in tako živih barv. Barve so šolo ponovno poživile. Upam, da nam bo ta šola še dolgo v spominu. Tako lepa šola si zasluži, da bi se v njej učilo več otrok, kot se nas sedaj.

Jaka Mesarič, 5. r., OŠ Sela

Lansko šolsko leto sem že težko pričakovala novo šolo. Čez počitnice sem bila še bolj nestrpna. Opazovala sem jo in vide-la, kako se spreminja. Na prvi šolski dan sem že težko čakala. Ko sem vstopila, sem bila lepo presenečena. Šola je zelo spremenjena. Ima vrtec, telovadnico in še kaj, česar prej ni bilo. V novo šolo prihajam z večjim veseljem, tudi zaradi vrta, saj imam rada majhne otroke. Da ne pozabim, imam drugo učiteljico, Dragico Majhen.

Tako se moji dnevi odvijajo v novi, krasni šoli. In še enkrat, z veseljem hodim v šolo.

Tina Vidovič, 5. r., OŠ Sela

Med počitnicami sem komaj čakal, da pridem v novo šolo. In dočakal sem. Ko sem vstopil v šolo, je bilo vse drugačno. Dobili smo telovadnico, kuhinjo, veliko jedilnico, nova stranišča in še vrtec so dodali. Dobili smo tudi računalniško učilnico, kjer je veliko računalnikov. V učilnicah je nov parket, na oknih imamo žaluzije in učilnice so veliko lepše. V razredih imamo umivalnike. Najbolj mi je všeč telovadnica.

Anej Lozinšek, 4. r., OŠ Sela

Pozdravljeni

Lokalni časopis je dober časopis, ker je ljudem dovolj blizu, ker poroča o lokalnem dogajanju, ker je predvsem preprost in bralcu pisan na razumljiv način. Teh nekaj besed sva namreč s kolegom Radom Škrjancem uspela slišati na nedavnem 12. srečanju lokalnih časopisov Slovenije v Žužemberku in okolici. In vse si seveda velja zapomniti. Ni kaj, na Slovenskem imamo izredno veliko lokalnih časopisov in mnogi med njimi so občinski, tako kot naše glasilo Naš glas. Vsak od teh časopisov pa je seveda dober, ker poroča o lokalnih temah, ki so bralcem teh časopisov bolj blizu in bolj razumljive. V prihodnje se bomo v uredništvih lokalnih časopisov lahko ali pa tudi morali ukvarjati s tem, kako časopis domačega okolja narediti še boljši, da bo bolj prodoren, ustvarjalen in predvsem še bolj zanimiv. Trudili se bomo delati dobre in kvalitetne sestavke, uporabljati preprost in razumljiv jezik, udarne ter privlačne naslove, dodali pa bomo tudi veliko dobrih fotografij iz našega okolja, ki pa so tako ali tako bistvo vsakega lokalnega časopisa.

Tokrat je Naš glas nekoliko tanjši kot ponavadi, a še zmeraj dovolj obsežen za lokalno območje. Ko boste listali po njem, boste našli marsikaj zanimivega tudi iz vaše okolice, sicer pa bomo tudi v prihodnje veseli, če nas boste še naprej vabili na dogodke in prireditve, morda opozorili na težave in probleme, ki vas tarejo v vašem okolju. Ekipa Naš glas letos pripravlja še eno številko časopisa, v decembru, ki pa bo tudi praznično obarvan.

Želim vam lepo, sončno in bogato jesen, ki naj bo radodarna z darovi in pridelki. Vsem šolarjem pa srečno in uspešno v novem šolskem letu.

Z najlepšimi pozdravi,

Tatjana Mohorko

Še zadnji kilometri haloškega vodovoda

Na sedežu občine Videm sta župan Vidma Friderik Bračič in županja občine Majšperk dr. Darinka Fakin z direktorjem podjetja Nizke gradnje Ptuj Mitjem Omulecom in direktorjem Komunalnega podjetja Ptuj Jožetom Cvetkom podpisala še zadnje pogodbe za dokončanje izgradnje vodovodnega sistema Zahodne Haloze. Dela na terenu potekajo po načrtih,

vodo iz javnega vodovoda pa naj bi gospodinjstva, ki bodo to želela, dobila do sredine leta 2010.

V drugi polovici tega leta bodo začeli izgradnjo 12.866 metrov primarnega vodovodnega sistema, ki vključuje tudi lokalno prečrpalno postajo, vodohram Velika Varnica in prečrpališče Mala Varnica. Tako bodo 130 gospodinjstvom in okrog 300 obča-

Izgradnja vodovodnega sistema v Halozah je v zadnji fazi. Občani videmske in majšperške občine, ki sodelujeta v skupnem projektu, naj bi vodo iz javnega vodovoda dobili prihodnje leto.

Pogodbe za izgradnjo še zadnjih kilometrov vodovoda Zahodne Haloze, v občinah Videm in Majšperk, so bile podpisane letos poleti. Investicija mora biti zaključena v letu dni.

nom omogočili priključitev na javno vodovodno omrežje. Skupna vrednost investicije je blizu 1,5 milijona evrov, večji del sredstev so pridobili iz kohezijskih skladov EU. Delež občine je 30-odstoten, gospodinjstva pa prispevajo po 1000 evrov.

Novembra bo predvidoma dokončana tudi izgradnja sekundarnega kanalizacijskega sistema Videm – faza 1.

Zgradili bodo 3,3 kilometra sekundarne kanalizacije in štiri prečrpališča. Investicijo v višini 85 odstotkov upravičenih sredstev sofinancira Evropski sklad za regionalni razvoj, ostala sredstva od dobrega milijona evrov vredne investicije (iz davka na dodano vrednost) pa krije videmski občinski proračun.

Besedilo in foto: TM

Začetek prvih komasacijskih del

Župan Friderik Bračič in direktor Geodetskega zavoda Celja Dominik Bovha sta sredi poletja, v mesecu juliju, v prostorih občine Videm podpisala pogodbo za izvedbo komasacijskih del na območju naselja Lancova vas. Dela naj bi se začela kmalu, je zagotovil tudi izbrani izvajalec, vsebino projekta pa sta podpisnika pogodbe novinarjem predstavila tudi na novinarski konferenci.

Občina Videm je namreč letos prejela tudi odločbo kmetijskega ministrstva, da ji pripada 288.000 evrov za financiranje komasacij pol-

jedeljskih površin. Sicer pa vrednost izvedbe komasacijskih del, vključno s pripravljalnimi deli, znaša okrog 346.000 evrov, v juliju pa so podpisali pogodbo za izvedbo geodetskih del v vrednosti 293.890 evrov, je na novinarski konferenci med drugim poudaril župan Bračič, ob tem pa dodal, da mora občina Videm zagotoviti dobrih 57.000 evrov lastnega deleža. Finančna konstrukcija mora biti zaključena v treh letih, dela po pogodbi morajo biti končana v 20 mesecih, torej v letu 2011, je povedal Bračič in dodal, da se na osnovi tega

Občina Videm je za izvajalca komasacijskih del izbrala Geodetski zavod Celje. Pogodbo sta podpisala direktor zavoda Dominik Bovha in videmski župan Friderik Bračič.

opredeljujejo tudi koriščenja prej omenjenih sredstev.

»Za komasacije oziroma za zložbo zemljišč pa smo se v

videmski občini odločili iz preprostega razloga, da bi se lastniki zemljišč v prihodnje pri obdelovanju svojih površin znašli v bolj ugodnem položaju, saj jim to do zdaj v veliki meri ni bilo omogočeno. Prepričan sem, da bo obdelovanje tudi zaradi komasacije nekoliko poceni-

lo stroške, s tem pa bodo naši kmetje lahko tudi bolj konkurenčni na trgu. Želim, da bi temu projektu sledili tudi ostali na drugih delih videmske občine,« je še dejal župan Bračič.

Besedilo in foto: TM

Komasacija je zložba parcel, ki imajo različno pravno stanje glede lastninske pravice, in razdelitev po zložbi oblikovanega zemljiškega sklada na nove parcele. Komasacija se izvede kot pogodbeno komasacija ali kot upravna komasacija. Pogodbena komasacija je komasacija stavbnih in/ali kmetijskih zemljišč, ki se izvede na podlagi pogodbe med lastniki. Podpisi lastnikov na pogodbi morajo biti notarsko overjeni.

Moderniziranih bo še pet cestnih odsekov

Župan Vidma Friderik Bračič in direktor Cestnega podjetja (CP) Ptuj Martin Turk sta konec poletja ob pomoči direktorice občinske uprave mag. Darinke Ratajč podpisala nove pogodbe za modernizacijo petih cestnih odsekov v skupni vrednosti 768.552,60 evrov, v ta znesek pa je vključen tudi DDV. Vsi odseki cest, razen cesta Sp. Pristava, se financirajo s sredstvi 23. člena Zakona o financiranju občin, videmska občina pa bo sama pokrila stroške DDV-ja, ki znašajo približno 156.000 evrov, je pojasnil župan Bračič.

CP Ptuj je bilo kot najugodnejši ponudnik izbrano na javnem razpisu, sicer pa so se dela na skoraj vseh odsekih začela

takoj po podpisu pogodb, zaključiti pa jih morajo v pogodbenem roku 50 dni, je povedal Martin Turk. V občini bodo tako v septembru in še v novembru deležne razširitve, prenove in preplastitve štiri ceste na pretežno nižinskem delu občine, in sicer: cesta Tržec – smer Skrbinšek (v višini 74.055 evrov), cesta Videm–Markovci do zadnjih hiš v naselju, saj še ni povsem jasno, kje bo potekala hitra cesta Slovenska Bistrica– Ptuj–Ormož, vrednost naložbe znaša 228.781 evrov. Modernizirana bo tudi cesta Lancova vas–Rajh (v višini 275.038 evrov) in cesta Spodnja Pristava (v višini 110.405 evrov), dosedanji makadamski cestni odsek 800 metrov

Na cesti Videm–Markovci obsežna cestna dela že potekajo. Cesta bo po novem široka šest metrov, saj bosta ob cesti tudi kolesarska steza in pešpot, priključila pa se bo na dosedanji odsek, ki že poteka od videmskega športnega parka.

Žerak v Vareji, pogodbeno vrednost je 80.270 evrov, pa bo v celoti asfaltiran na novo. S podpisom zadnjih pogodb bo videmska občina bogatejša za šest kilometrov novih asfaltnih prevlek, skupaj pa v

občini letos načrtujejo asfaltiranje 13 kilometrov cest, kar je nekaj kilometrov manj kot lani, ko je občina pridobila 24 kilometrov asfalta.

Besedilo in foto: TM

... cesta bo modernizirana le do zadnjih hiš v Šturmovcih in ne do občinske meje, kajti še vedno ni jasno, kje bo v prihodnje potekala trasa »hitre ceste«.

Obnovljena bo tudi cesta Lancova vas–Rajh, ob cesti pa bo izgrajen tudi hodnik za pešce.

Avgusta neurje tudi pri nas

3. avgusta, malo po 23. uri, je neurje z močnim vetrom zajelo prostor KS Lancova vas, KS Sela in KS Tržec. Aktivirana so bila PGD Sela, PGD Tržec in PGD Videm. Prizadetih je bilo preko 100 objektov v vseh KS. Na objektih so bile poškodovane ali odnešene strehe oz. deli streh. Zaradi dežja je nastala tudi posredna škoda na lastnini.

V intervenciji sta bili izvedeni zaščita in reševanje na preko 50 objektih, potrebno je bilo tudi odstranjevanje podrtih dreves, izvajalo pa se je tudi črpanje vode. Intervencija je trajala takoj po neurju in v noči do 2.30 ure. Nato se je zaradi močnega deževja prekinila. Nadaljevanje intervencije se je izvajalo kljub stalnemu dežju celotno dopoldne 4. 8. 2009. Na srečo je bila večina del dopoldne tudi opravljena, saj je popoldansko deževje

predstavljalo pravi naliv in intervencija več ni bila možna. Prizadeti občani so morali ves čas deževja spremljati stanje pokritosti, izlivati vodo, dodatno zaščititi premoženje in preprečevati zatekanje. Posamezni ukrepi v intervenciji so se izvajali tudi naslednje dni, 6. 8. 2009 pa je bila intervencija zaključena. Na terenu se izvajajo ukrepi za odpravo posledic neurja in vzpostavitev prvotnega stanja.

Stroški intervencije znašajo cca 5.000,00 EUR. Gre za stroške materiala (folija, žebli, late), prehrane in goriva. Na osnovi sklepa URSZR se je pristopilo k popisu škode. Popis se je vršil do 18. 8. 2009, komisija si je ogledala poškodovanost objektov in nato podala poročilo Regijski komisiji pri Izpostavi za ZR.

Na podlagi javnega poziva komisije je v zastavljenem

roku 126 občanov prijavilo oceno delne škode na stavbah, povzročene po naravni nesreči za ocenitev škode ob naravnih in drugih nesrečah v občini Videm. Komisija je z ogledom in ocenitvijo po metodologiji Uprave RS za zaščito in reševanje v zastavljenem roku ugotovila, da znaša skupna škoda na stavbah 113.526,00 EUR. Na 10

odsekih cest je bila ocenjena škoda v obsegu 76.480,00 EUR.

Zaradi škode in stroškov pri intervenciji so pričakovanja za dodatne zaloge folije in za nadomestilo porabljenih sredstev. Občani pričakujejo materialno pomoč za odpravo posledic.

Mag. Janez Merc
Foto: Aleš Gregorec

Zaključki po neurju – ukrepi za večjo varnost

Škoda, ki je nastala na objektih, je odraz izrednega zračnega vrtilca oz. močnega vetra, ki je rušil vse, kar je bilo na poti. Veter je iz smeri Haloz proti ravnini dobival na hitrosti in moči ter je najbolj udaril v objekte, ki so bili na začetku naselij. Jakost je v notranjost popuščala in objekti v zavetrju so utrpeli le manjšo škodo.

Kljub temu pa ocenjujemo, da vsi objekti v istem prostoru niso bili enako ogroženi. Zato je prav, da ob dejstvu, da je neurje prizadelo nekatere objekte bolj, druge pa manj, izpostavimo nekatere dejavnike tveganja, ki so

pomenili različno ogroženost za različne objekte.

1. Vrsta kritine: Kritina ni bila za varnost tako odločilna kot pri toči, kljub temu pa velja ugotovitev, da so strehe z opečno kritino utrpeli škodo pretežno na kritini, medtem ko je veter v celoti dvigoval in odnašal ostrejša s pločevinasto in podobno kritino. V primeru te nesreče se je opečna kritina izkazala za ustrežnejšo. Navedena ugotovitev se ne nanaša na primere, ko pada toča.

2. Višina hiše: Višji objekti so bili neprimerno bolj ogroženi. Objekti, ki so višji (npr. dvokapnica smer JZ–SV, z

večjim nadstreškom oz. odprtim delom strehe s spodnje strani), so bili bolj poškodovani.

3. Lega hiše: Bolj so bili ogroženi objekti, ki so postavljeni v smeri JZ–SV. Neurja z največjo rušilno močjo prihajajo iz jugozahoda. Neurja, ki prihajajo iz drugih smeri, nimajo takšne rušilne moči. Objekti, ki so bili postavljeni v nasprotni smeri, so varnejši, posledično je bila škoda na njih manjša. Glede varnosti je ustrežnejša lega objektov v smeri jugovzhod : severozahod.

4. Tip strešne konstrukcije: Kot varnejše so se izkazale

konstrukcije z manj napušča in brez balkonov in teras v smeri JZ.

5. Oblika strešne konstrukcije: Kot bolj ogroženi so objekti dvokapnic v primerjavi z drugimi vrstami objektov, npr. štirikapnica v neposredni bližini je povsem nepoškodovana.

6. Ureditev okolice: Okolica ima za varnost objekta velik pomen. Dokaz za takšno trditev je dejstvo, da so najbolj prizadeti prvi objekti v naselju oz. objekti, ki so bili na odprtem. Pred objekti v smeri JZ se priporoča gostejša zasaditev grmovnic in dreves z močnimi koreninami

in z rastjo do spodnjega roba strehe. Za zelo nevarna so se izkazala večja drevesa, ki v tem primeru niso nudila večje varnosti objekta, ampak večjo ogroženost. Polomljene smreke, orehi, hrasti so dodatno poškodovali več objektov in infrastrukture.

7. Kvaliteta in strokovnost izvedbe: Objekti, ki niso grajeni dovolj kvalitetno, so utrpeli posledice ali so bile te večje kot na objektih, ki so bili zgrajeni kvalitetno in z ustreznimi materiali.

V prostorskih aktih je v bodoče potrebno omogočiti gradnje tudi drugačnih objektov (ne le dvokapnic), seveda ustrezno legi in območju. Lastniki morajo upoštevati višino in smer objekta, tip

strehe ter čim manj napušča v smeri JZ.

V tokratni nesreči ni možno deliti objektov na stare in nove. Med prizadetimi so bili predvsem novi ali prenovljeni objekti. Na posledice nesreče so tako bolj vplivali drugi dejavniki kot starost.

Kljub temu da popolne varnosti pred naravnimi in drugimi nesrečami ni možno zagotoviti, je prav, da iz vsake nesreče potegnemo tiste zaključke, ob upoštevanju katerih bi v bodoče lahko nesreče preprečili ali škodo bistveno zmanjšali. Tokratno neurje je bilo uničujoče, vendar bi tudi za takšne razmere lahko zagotovili večjo varnost. Zato je prav, da se iz vsake nesreče učimo. Bolj-

ši kot bomo učenci, manjše bodo v bodoče žrtve in večja bo naša varnost.

Še vedno pa se priporoča tudi zavarovanje objektov, po možnosti na novo vrednost, kot največjo stopnjo garancije za naše domove. Res pa je, da nam zavarovanje ne more povrniti psihične prizadetosti in duševnih ran, ki jih vsaka nesreča pusti na človeku. Ker pa tokrat govorimo o prizadetih domovih, je zadetek v temeljno stabilnost osebe in družine. To je škoda, ki se ne vidi, se pa čuti in lahko pusti tudi trajne posledice na prizadetih.

Ker so neurja kot nesreča vse pogostejša, je ta opozorila potrebno ustrezno upoštevati in se primerno odzivati, iz

vsake nesreče moramo priti močnejši in bolj izkušeni, naš uspeh pa bo odvisen od nas samih. Predmetne ugotovitve so namenjene vsem, ki se bodo odločali o rabi prostora, tako pri pripravi prostorskih aktov kot pri samem izvajanju oziroma reševanju individualnih potreb. Sorazmerna varnost na našem območju je preteklost. Večjo varnost danes in v bodoče si bomo zagotovili le z ustrezno prilagojenim ravnanjem vsak dan.

Spregle dati nesreče pomeni tvegati bodočnost.

Mag. Janez Merc,
Štab CZ Občine Videm

Poslanski kotiček

Spoštovane in spoštovani!

Upam, da ste solidno prežive-li poletje. Verjamem, da ga je čas gospodarske in finančne krize marsikomu pokvaril. Če smo imeli v preteklem obdobju ugodno gospodarsko rast, so nas pestile vremenske ujme. Minulo poletje nam nista prizanesla ne vreme in ne ugodna gospodarska rast. Verjamem, da spremljate, kaj se dogaja v Državnem zboru.

Leto dni je minilo od zamenjave oblasti na državnozbor-skih volitvah. Janeza Janša (SDS) je zamenjal Borut Pahor (SD). Kako ocenjujete vladanje enega ali drugega, je najbolje, da presodite sami. Korektno pri tej oceni je, da je v sedanjih razmerah vodenje države zahtevnejše. Potrebno pa je upoštevati tudi dejstva, da bi bile s pravočasnim in pravilnim ukrepanjem sedanj-e Vlade posledice krize v Sloveniji bistveno manjše.

V zadnjem letu smo bili priča številnim otvoritvam naših skupnih pridobitev, ki so financirane ali sofinancirane iz Kohezijskih skladov EU, ali s strani državnega proračuna. Začete investicije prejšnjega državnega proračuna Janšev-e Vlade se zaključujejo. V sedanj-i Pahorjevi Vladi nastaja proračun države za obdobje 2010/2011. Obljubljajo

modernejši način nastanka državnega proračuna, po novi metodologiji, pravijo. Bistveno je, da bi bila sredstva enakomerno porazdeljena po metodologiji, ki zagotavlja skladen regionalni razvoj. Žal, je sedaj moja funkcija poslanca v opoziciji bolj osredotočena na kontrolno funkcijo porabe proračunskih sredstev države in opozarjanje ter predlaganje boljših zakonskih predlogov, kot jih pred-laga Vlada.

Župani občin se trudijo, da bi državni proračun zadovoljil tiste potrebe, ki jim jih nalaga sprejeta zakonodaja v DZ. Žal, je prav tu razkorak - država naloži obvezno izva-janje zakona, ne zagotovi pa denarja za izvajanje zakona. Moja prizadevanja k nastanku proračunskih postavk državnega proračuna gredo v smeri nadaljevanja izgradnje AC

Draženci-Gruškovje z izgrad-njo vzporedne ceste Turnišče-Žetale, kjer morajo biti upošte-vane pripombe in predlogi na javnih razgrnitvah, nadaljevanje izgradnje hitre ceste Slov. Bistrica-Ormož, odsek Ptuj-Ormož, priključek na to cesto Zavrch-Gorišnica, nadaljevanje obnove državnih cest in sofinanciranje države oz. EU sredstev za lokalne ceste. Upam, da bodo zagotovlje-na sredstva za dokončanje projekta vodovod Zahodne Haloze v občinah Videm in Majšperk. Prav tako se mora nadaljevati modernizacija železniške proge Pragersko-Ormož-Hodoš. Navedel sem le nekaj pomembnejših projekto-v, ki morajo biti zajeti v proračunu države za obdobje 2010/2011.

V novi strategiji razvoja slovenskega kmetijstva, ki je bila javno predstavljena na

Pomurskem kmetijsko-živilskem sejmu, sem zasledil, da bo v bodoče družinskim kmetijam dana še večja veljava. Upajmo, da bo tako res v praksi. Zaenkrat je to le še na papirju. In še nekaj pomembnega sem zasledil v tej strategiji do leta 2020 in je nadgradnja tiste iz leta

1993. Nadomestilo za gradnjo na kmetijski zemlji bo po napovedi ministra Pogačnika potrebno plačati odškodnino za večletno izgubo kmetijski uporabi. To so številke, ki si jih praktično skoraj ne more privoščiti ne država in ne občina, kaj šele posameznik za individualno gradnjo.

Želim vam obilo pridelkov jesenskega obdobja. Politična jesen bo, kot sem že napovedal pred poletjem, zelo vroča. Vodenje države in sprejeta zakonodaja pa morata zagotavljati človekovo dostojanstvo in temeljne pravice ter obveznosti. Povečevanje davkov, zamrznitev pokoj-

nin in nižanje že tako nizkih plač, nas ne bo rešilo iz krize. Potrebna je zakonodaja, ki bo pomagala gospodarstvu, sprostitve kreditnega krča, finančna disciplina itn.

Branko Marinič,
vaš poslanec DZ RS

Sela imajo krožišče s kužnim znamenjem

Nadvse praznično in slovesno je bilo v KS Sela tudi ob letošnjem krajevnem prazniku ob koncu julija, ob Aninem tradicionalnem žegnanju v podružnični cerkvi sv. Družine. Na Selih in v okolici je bilo več zanimivih kulturnih in športnih dogodkov, zelo slovesno pa je bilo 28. julija, ko so v uporabo predali prvo krožišče v videmski občini, sredi katerega stoji znamenito kužno znamenje – Križ na polju. Ob tej priložnosti so patri župnije sv. Vida blagoslovili tudi obnovljeno vaško kapelo (po domače Joklovo kapelo), v uporabo so predali modernizirano cesto do lovskega doma, osrednja slovesnost pa je bila v kulturni dvorani Sela. Letošnji krajevni praznik so združili z Dnevom gasilca GZ Videm.

Da je kužno znamenje na selskem polju ena od posebnosti daleč naokoli, ni težko ugotoviti, krožišče, ki naj bi pripomoglo tudi k večji varnosti vseh udeležencev v prometu, pa je tudi prvo v občini Videm, kar je v svojem nagovoru od odprtju urejenega krožišča poudaril tudi župan Friderik Bračič. Dejal je tudi, da je novo krožišče povezano z mnogimi dejanji, tudi s preteklostjo, kar je dobro zapisano tudi v župnijski kroniki, pravpatrom iz župnije sv. Vida pa gre po županovih besedah zahvala, da so ta projekt lahko izpeljali. Naj krožišče služi vsem, naj bo tudi znak dobrega sodelovanja in naše dobre določitve, je še povedal župan in dodal, da je novozgrajeno krožišče postalo del projekta modernizacije ceste Mari-

Krožišče z znamenitim kužnim znamenjem – Križem sredi selskega polja je od julija tudi uradno odprto za promet.

nja vas–Dolena–Sela. S tem projektom je občina Videm kandidirala tudi za sredstva iz naslova Regionalne razvojne vzpodbude v RS, na katerem so tudi uspeli in pridobili kar 70 odstotkov investicijskih sredstev, kar pa je po besedah župana izjemno delo, ki ga je opravila občinska uprava z direktorico mag. Darinko Ratajc.

KROŽIŠČE DEL PROJEKTA CESTE MARINJA VAS–DOLENA–SELA

Skupna vrednost celotnega projekta od Marinje vasi do Sel znaša okrog 700.000 evrov, je še dodal župan, občina pa je torej k naložbi morala dodati svojih 30 odstotkov sredstev. Projekt je

bil razdeljen na tri dele, občina z vsemi z letošnjim letom že zaključuje, prav tako pa je občina Videm sodelovala tudi v tistem delu projekta, ko je bilo potrebno prestaviti vodovodno omrežje, je povedal Bračič. Vrednost opravljenih del je znašala 47.000 evrov, dela pa je opravilo Komunalno podjetje Ptuj, ob tem pa je Bračič tudi omenil, da je vrednost novozgrajenega kužnega znamenja okrog 4.500 evrov, dela je opravilo gradbeno podjetje GP project Ing., novo krožišče pa so zgradili delavci Cestnega podjetja Ptuj.

KRIŽ NA POLJU POSTAVLJEN V LETIH 1677–1692

Zanimivo pa je bilo tudi sliša-

Odpri so tudi modernizirano cesto do lovskega doma LD Ptuj.

ti kratko zgodovino o kužnem znamenju blizu Sel, ki je tudi zaščiten spomenik na križišču

cest Ptuj–Sela–Apače–Lančova vas. P. Slavko Stermšek, gvardijan iz župnije sv. Vida,

Slovesno pa je bilo tudi pri Joklovi - Kukovičevi kapeli, ki stoji ob vstopu v vas in je v letošnjem letu dobila novo, svežo podobo.

je posebej za julijsko slovesnost izbrskal nekaj podatkov iz župnijske kronike, kjer je med drugim zapisano, da je to kužno znamenje bilo postavljeno v času med leti 1677–1692 kot opozorilo prepovedi pomikanja sredi nevarnosti prenosa kuge na eno ali drugo stran, saj je bilo tam glavno razpotje. Če bi postavili objekt kot zahvalo za prenehanje kuge, pa bi to bila prav gotovo kapela, je še zapisal Slavko Stermšek. Prvo znamenje je na tem mestu bilo vse do konca 1986, ko ga je porušil avtobus. Na istem mestu so po dveh letih posta-

vili novo znamenje, šele oktobra 1996 pa je bil blagoslov znamenja na Selih imenovan Križ na polju. Za ureditev je poskrbela občina Videm. V letu 2009 pa so Križ na polju znova podrl in ga na novo postavili v sredino krožišča, v križ (niše) pa so namestili 4 nove reliefe, ki zdaj predstavljajo sv. Družino, Gorsko Mater Božjo, sv. Franciška Asiškega in sv. Maksimiljana Kolbeja. Reliefe je izdelala akademska kiparka Irena Čuk.

Besedilo in foto: TM

Veliko dela in nalog tudi v novem šolskem letu

Pričelo se je novo šolsko leto. 1. september nas je pozdravil s čudovitim vremenom in nas že na prvi šolski dan navdal z optimizmom in zagonom za delo v nadaljevanju. Čaka nas veliko dela in nalog. Če bomo dodali vsak svoj košček, tako starši kot učenci in učitelji, torej bomo dobro sodelovali in si pomagali, bomo lahko veliko ustvarjali, raziskovali, se veliko naučili ter se zabavali.

Letos je v našem zavodu 407 učencev v 26 oddelkih in 117 otrok v 7 oddelkih vrtca. 278 učencev je v šoli in 94 otrok v vrtcu v Vidmu, v Leskovcu je 98 učencev v šoli in 19 otrok v vrtcu, na Selih pa 31 učencev in 19 otrok v vrtcu. Posebna pozornost velja prvošolcem, ki so letos prvič sedli v šolske klopi, teh je v Vidmu 22, 9 v Leskovcu in 7 na Selih. Veselimo se dela, še posebej na šoli Sela, kjer smo začeli

delo v obnovljeni šoli, ki nam sedaj nudi odlične pogoje za delo. Na Selih je pričel z delom tudi nov kombinirani oddelek vrtca z imenom Zvezdice. Tudi vrtec Videm je bogatejši za nov kombinirani oddelek, ki se je poimenoval Oblački. Veseli smo novih pridobitev, za kar se zahvaljujemo Občini Videm, ki nam jih je pomagala pridobiti. Dobro jih bomo izkoristili in popestrili delo z otroki.

Želimo si in potrudili se bomo, da bo šolsko leto 2009/2010 uspešno in veselo. Da bo to leto priložnosti. Da bomo pridobili veliko novih znanj, nove izkušnje, da bomo doživeli veliko lepega in stkali nova prijateljstva. Starše pa vabim, da se nam čim večkrat pridružijo.

Helena Šegula,
ravnateljica OŠ Videm

Prenovljena šola – ponos Sel in okolice

Letošnje poletne počitnice so bile za učence in učitelje podružnične šole Sela polne pričakovanj, saj je šola od pomladi doživljala prenovo, ki se je nadaljevala vse do sredine avgusta. Pričakovanja učencev, učiteljev in krajanov pa so bila izpolnjena ob pričetku novega šolskega leta, ko je bila šolska zgradba na Selih že v novi – rumeni preobleki.

1. septembra so v prenovljeni šoli že sprejeli učence in prvič tudi malčke v novem oddelku vrtca, podružnico Sela pa letos obiskuje 32 otrok. Velik dan, namenjen praznovanju in druženju, pa je bil na Selih 4. septembra, ko je bila v kulturni dvorani tudi slovesnost ob odprtju prenovljene šole. Osrednji nagovor sta imela videmski župan Friderik Bra-

čič in ravnateljica OŠ Videm Helena Šegula, med gosti na slovesnosti pa so bili tudi poslanec DZ Branko Marinič, direktorica videmske občinske uprave mag. Darinka Ratajc, nekateri člani občinskega sveta in predsedniki krajevnih skupnosti v občini, omeniti pa velja tudi kolektiv OŠ Videm in nekdanje, zdaj že upokojene učiteljice, ki so некоč

poučevale na šoli Sela, predstavnik gradbenega podjetja GP projekt inženiring s Ptujja, ki so v zelo kratkem času poskrbeli, da je ta zgradba dobila povsem novo preobleko, pozdravili pa so tudi projektanta in prav vse, ki so zaslužni za nov, zelo prijeten izgled šolskega poslopja z okolico.

Mnoge na šolo Sela vežejo

Učenci podružnice Sela so skozi kulturni program predstavili vsa naselja, od koder prihajajo učenci. Pod vodstvom Claudie Beguš Mihelič pa je nastal tudi zanimiv projekt z naslovom *Kje so tiste stezice*.

lepi, prečudoviti spomini. Že od nekdaj so šolo Sela obiskovali učenci iz Sel, Barislovcev, Tnovca, Zg. Pristave, Popovcev, Lancove vasi in tudi Dolene, šolski okoliš pa se je od leta 1880, ko je bila odpr-

ta prva šolska zgradba, pa do danes tudi nekoliko spremenil. Sicer pa začetki šole na Selih po zapisih segajo v leto 1874, je Marija Božičko med drugim zapisala v publikaciji, ki je izšla na dan odprtja

Lipo – slovensko drevo sta pri obnovljeni šoli posadila župan Friderik Bračič in ravnateljica Helena Šegula.

Na dan odprtja prenovljene šole Sela je bila kulturna dvorana na Selih polna, kot že dolgo ne.

ZAHVALE VSEM, KI SO DODALI SVOJ PRISPEVEK K OBNOVI

Ravnateljica OŠ Videm Helena Šegula in vodja podružnice Sela Marija Božičko sta na slovesnosti podelili zahvale in priložnostna darilca, ki so jih izdelali učenci sami, vsem, ki so kakorkoli pomagali pri uspešnem zaključku obnove šole Sela. Zahvale so prejeli: župan Friderik Bračič, direktorica občinske uprave mag. Darinka Ratajc, Srečko Svenšek, Martin Beranič in Jožica Svenšek, vsi svetniki občine Videm iz KS Sela, predsednik KS Sela Anton Peršuh, Zdenka Panko, ing. grad., ki je bila odgovorna in zavzeta vodja vseh gradbenih del, posebne zahvale pa so dobili tudi člani PGD Sela in Društva upokojencev Sela.

Za odličen nastop in pripravo slovesnosti pa sta se zahvalili še: otroški folklorni skupini FD Lancova vas, FS Rožmarin Dolena, Ljudskim pevkam KD Sela, otrokom iz vrta Videm, Mladinskemu pevskemu zboru OŠ Videm in zborovodkinji Sonji Winkler, učiteljici Claudii Beguš Mihelič in vsem učencem šole Sela, ki so pripravili bogat kulturni program. Da pa je ob zaključku prenove šole Sela izšla posebna publikacija, pa je poskrbela Marija Božičko, vodja podružnice Sela.

obnovljene šole. V tej, danes prenovljeni šolski zgradbi, ki je pred nekaj leti dopolnila že 50 let, pa je ostalo mnogo spominov in nekatere so uspeli zapisati tudi učenci podružnične šole in učitelji.

»IZ MALEGA RASTE VELIKO«

»Naloga osnovne šole je zahtevna predvsem zato, ker je to prvi stik otrok z organizirano družbo, katere člani

bodo kasneje postali sami. Eden mojih ciljev in občine kot ustanoviteljice je, da bi bilo v šoli za otroke dobro poskrbljeno. To pa je lahko, če so zagotovljeni standardi na področju infrastrukture. Kaj je tisto, kar lahko pokažemo, kar je dobro in si štejemo kot svojo prednost? Znali smo šolo obnoviti brez dodatnih sredstev iz države. Na razpisu smo bili v letu 2008 na 18. mestu, vendar je za na

nas zmanjkalo sredstev. Znali smo najti soglasje občinskega sveta, zavihati rokave, dokazati sposobnost in obnovljena šola z oddelkom vrtca je pred nami. Veseli smo in hvaležni hkrati, da ste nam dali priložnost, da lahko pokažemo prav vsem, kako se v delu prepletajo znanje, ustvarjalnost in sodelovanje.

Vrednost investicije gradbenih del, zunanje ureditve, nadzora in projektne dokumentacije znaša okrog 1 milijon evrov. Za kvalitetno

opravljeno delo se zahvaljujem GP Project Ing. s Ptuja, ki je pogodbene roke izpolnil, in vsem, ki so sodelovali pri tem projektu. Upam, da bo obnovljena šola z vrtcem všeč vsem krajanom in da bodo otroci v tem domačem okolju zrasi v ustvarjalne in delovne ljudi. ... In naj iz malega zraste veliko,« je svoj nagovor med drugim zaključil župan Bračič.

TM

Foto: Rado Škrjanec

Po prenovljeni šoli so se sprehodili tudi mnogi nekdanji učenci, učitelji ter številni krajanji in gostje, ki so bili 4. septembra na veliki slovesnosti na Selih.

Sončku peti oddelek, športnikom igrišče z umetno travo

Le nekaj dni pred pričetkom novega šolskega leta, 28. avgusta, smo bili v Vidmu priča kar dvema pomembnima svečanima dogodkoma; najprej odprtju novega – petega oddelka v vrtcu Sonček, nato pa še otvoritvi igrišča z umetno travo. Naložba v vrtcu, ki je bil odprt pred dvema letoma, je občino Videm veljala okrog 33.000 evrov, vrednost naložbe pri izgradnji igrišča z umetno travo, enega od redkih v Spodnjem Podravju, pa 90.000 evrov. Na obeh lokacijah so se najbolj vese-

lili najmlajši, skupaj z vodstvom občine in osnovne šole, v družbi gostov, med katerimi sta bila tudi poslanec Branko Marinič in Simon Starček iz Ministrstva za šolstvo in šport. Novi pridobitvi je blagoslovil pater Cristian Balint iz župnije sv. Vida.

ZADOSTNI IN DOBRI POGOJI V VRTCU – V OSPREDJU PRIZADEVANJE OBČINE

»Vzgajati otroke, da bodo v življenju znali najti pot do

Župan F. Bračič je vodji vrtca Violeti Flajs predal posebno darilo – novi LCD televizor.

V vrtcu so se nove pridobitve zelo razveselili. Ob prazniku so peli in plesali ...

uspeha, sreče in notranjega zadovoljstva, je čudovito poslanstvo, a v današnjem hitrem tempu življenja vse težje obvladljivo, v domačem okolju pa preprosto dostiokrat ni možno v celoti. Pri vzgoji naših otrok so nezamenljivi in nepogrešljivi ljubezen, povezanost med seboj in razumevanje, kar ponuja družina. Kljub temu pa smo starši pogosto postavljeni pred probleme materialnih obveznosti in časovne stiske,« je v uvodu svojega nagovora

ob odprtju novega oddelka v vrtcu poudaril župan Friderik Bračič.

»Poleg tega, da je vrtec mnogim staršem nujno potreben zaradi varstva, ima vrtec tudi zelo pozitiven vpliv na predšolsko vzgojo. Šola in vrtec sta ustanovi z usposobljenim kadrom, ki mu želimo zauhati otroke. Občina Videm si bo kot ustanoviteljica vrtca še naprej prizadevala za ustvarjanje zadostnih in dobrih pogojev za naše otroke, ki morajo biti v ospredju

In še simbolično odprtje novega – petega oddelka v vrtcu Sonček, ki ga obiskuje 19 malčkov. Vrvico sta prerezala župan Bračič in ravnateljica Šegulova.

naših prizadevanj. Zato smo v obstoječem vrtcu omogočili izgradnjo novega oddelka vrtca. Zahvalim se podjetju Hiše prihodnosti za opravljeno delo. Finančna investicije znaša 33.000 €. Za odplačilo smo se dogovorili za sklenitev aneksa, ki bo imel enake pogoje kot vrtec z odplačilom

v roku 15 let,« je dodal župan Bračič.

Nič manj pa ni bilo slovesno ob novem igrišču z umetno travo, ki je za razvoj športa v občini in na širšem Ptujskem izrednega pomena. Vzgoja in šport morata iti z roko v roki, je prepričan župan Bračič, ki je dodal, da je ob šoli in

Pogled v novo igralnico oddelka Oblaček. Domačini in gostje so bili navdušeni ...

Vzgojiteljice Vrtca Sonček v družbi ravnateljice Helene Šegula in župana Friderika Bračiča

Na odprtju igrišča z umetno travo sta bila med gosti tudi Simon Starček iz Ministrstva za šolstvo in šport in poslanec Branko Marinič.

vrtcu v bližini dobro imeti še urejene športne površine. V Vidmu imajo zdaj že urejen športni park, ki so mu dodali še igrišče z umetno travo, vsekakor pridobitev moderne dobe, ostaja pa jim še načrtovana ureditev primerne atletske steze v Vidmu ter dokončanje investicij na področju športa tudi v drugih delih

videmske občine. Za pomoč in podporo pri projektu pa se je občini in vsem ostalim zahvalil Renato Bračič, predsednik ŠD Videm, ki je tudi upravljavalec novega igrišča z umetno travo.

TM

Foto: Stanka Letonja, Tatjana Mohorko

Pri odprtju igrišča z umetno travo sta županu Bračiču pomagala še mlada nogometaša Rok in Blaž.

Novo igrišče so preizkusili mladi nogometaši U10, ekipe: NK Drava, NK Aluminij in NK Videm.

Veselje ob odprtju novega oddelka

Zadnji avgustovski petek je bil za naše najmlajše in nas vzgojiteljice v vrtcu prav poseben dan. Slovesno smo odprli vrata našega novega oddelka Oblačka (veselega Oblačka).

In kakšni so bili vtisi otrok ob otvoritvi?

Gaja Železnik: Najbolj mi je bilo všeč to, ko je Gaj držal blazino s škarjami. Pa nastopali smo, najbolj všeč pa mi je bilo, ko smo plesali Rdeče češnje.

Gaj Železnik: Dobili smo novi vrtec. Vse mi je bilo všeč. Pa nastopali smo. Peli smo Spančkaj, spančkaj, Naša četica, Rdeče češnje. Pa to, da sem nesel škarje na blazini, zato da je gospod prerezal trak. To mi je rekla Vida. Takrat smo morali biti zelo tiho, ker je bilo to zelo pomembno.

Nuša Furek: Spomnim se, da smo imeli predstavo, da smo plesali Rdeče češnje, Spančkaj, spančkaj in Naša četica.

Dobili smo otvoritev vrta. Najbolj všeč mi je bilo, ko smo plesali Rdeče češnje.

Teo Šibila: Najbolj všeč mi je bilo to, da smo nastopali.

Leon Klinc: Všeč mi je bilo, da smo peli. Pa imeli so tako zastavo, ko so jo odrezali. Ena ženska pa moški sta jo prerezala, zato da smo lahko šli v igralnico gledat oblačke. Potem pa smo šli z atijem v gostilno.

Sara Stočko: Meni je bilo

najbolj všeč, da je bilo polno mamic in da smo nastopali. Potem pa smo šli v oblačke. Pa da smo lepo nastopali. Spomnim se, da so snemali, pa ena teta je nekaj govorila. Pa igralnice smo pogledali.

Žiga Krušič: Nastopali smo Rdeče češnje, vrezali smo vrvico, da smo lahko šli v igralnico. Všeč mi je bilo, da so prišle mamice.

Malčki in vzgojiteljice
Vrtca Sonček

Zabava, nogomet in nova prijateljstva

Zabavno šolo nogometa, ki je zadnje dni poletnih počitnic znova združila učence OŠ Videm in OŠ Bednja na Hrvaškem, so uspešno pripeljali h koncu. Tudi letos so se med učenci in tudi mentorji stkala nova prijateljstva, izmenjale so se mnoge ideje, vsi pa so bogatejši za nove izkušnje. Vzdušje je bilo vseh 5 dni športno, zabavno, delovno, so zapisali Videmčani na svoji spletni strani, pa tudi, da so si prav vsi nabrali veliko energije za novo šolsko leto.

Na zaključni prireditvi, ki je bila v videmskem športnem parku 28. avgusta, so jih obiskali mnogi starši, gostje, pa tudi uspešen boksar Dejan Zavec, Dejan Školnik in Marko Ranilovič, nogometaša NK Maribor, ter njun trener Janko Veselič. Poleg občine Videm, brez katere tega projekta ne bi bilo, so nam pomagali še: Pomaranča, d. o. o., trgovine Bukvica, Papirus in Pikapolonica.

Vir:

spletna stran OŠ Videm

Ustanovitelj spletne borze posojil je Pobrežan

Toni Golob

Toni Golob, ustanovitelj spletne borze posojil posoja.com

Pred slabimi tremi meseci je luč sveta na spletu zagledala spletna borza posojil z naslovom posoja.com, ki po besedah njenega ustanovitelja Tonija Goloba pomeni nov, inovativen ter revolucionaren pogled na posojila. Za kakšno spletno stran gre in kako nam lahko kot uporabnikom koristi, pa smo povprašali kar njenega ustanovitelja.

Iz česa ste izhajali pri ustanovitvi spletne borze posojil, kaj je bilo tisto glavno vodilo?

Toni Golob: »Projekt prvega slovenskega posojilnega portala je nastal kot rezultat očitne potrebe po produktu take vrste na našem trgu.

Ustvarjalci portala posoja.com smo namreč mnenja, da je tako iskalcev kot ponudnikov posojil pri nas veliko, ni pa nekega skupnega "prostora", kjer bi se oboji srečevali, kar bi privedlo do večjih možnosti izbire ter večje preglednosti na trgu posojil.«

Komu je spletna borza posojil pravzaprav namenjena?

Toni Golob: »Naša ciljna populacija se deli na dve skupini – na posojilojemalce in posojilodajalce. Osnovni namen portala je povezovanje in vzpostavljanje stika med iskalci posojil in tistimi, ki kapital imajo in so ga, seveda pod določenimi pogoji, pri-

pravljene posoditi. Na našem portalu tako lahko povprašate po posojilu ali pa svoj denar ponudite v posojilo tistim, ki posojilo iščejo. Prav tako je cilj tega portala na enem mestu združiti vse informacije glede posojil in poslov, ki so z njimi povezani (informacije o bančnih kreditih, lizingih, izterjavah itd.), in s tem zagotoviti boljšo informiranost uporabnikov.«

Kakšne so prednosti tega spletnega borznega poslovanja s posojili?

Toni Golob: »Glavna prednost je v preglednem trgu ponudnikov in povpraševalcev, kjer si lahko vsak posojilojemalec izbere posojilodajalca, ki mu najbolj ustreza, in obratno. Prednost je tudi v veliki količini informacij o vseh mogočih posojilih na našem trgu, kjer se lahko obiskovalci portala informirajo o posojilih in se nato odločijo za tisto, ki jim najbolj ustreza. Odlike sklepanja posojil preko našega portala so še hitrost, varnost, sklepanje poslov kjerkoli, preprostost postopkov, transparentnost in odsotnost skritih stroškov ter varnost naložbe. Naj še poudarim, da so vse storitve za uporabnike našega portala popolnoma brezplačne.«

Ste pri ustanovitvi izhajali tudi iz trenutne gospodarske situacije?

Toni Golob: »Morda se na prvi pogled zdi, da je trenutni čas idealen za posojanje kapitala, vendar pa je posoja.com namenjena vsem obdobjem, ne samo kriznim časom.

Namen portala je namreč ta, da pridejo ljudje nanj preverit, katera oblika posojila jim najbolj ustreza, ter izberejo najbolj ugodno. Vsekakor pa ima borza posojil posoja.com tudi protikrizno lastnost, saj s posojanjem denarja tistim, ki ga nimajo, spodbuja potrošnjo, kar je glavno sredstvo za premagovanje gospodarske krize.«

In kakšni so prvi odzivi, glede na to, da so za vami že trije meseci delovanja?

Toni Golob: »Odziv glede koriščenja storitev na portalu je zelo dober, še posebej med posojilojemalci. Dejstvo je, da ljudje potrebujejo posojila, zanimajo jih razne informacije o njih, zanima jih, kako najlažje priti do njih, zato obiskujejo naš portal. Do konca avgusta smo tako zabeležili že okrog 10.000 obiskovalcev. Na koncu vabim vse, ki iščete posojilo, želite investirati v kak projekt, oplemenititi svoj kapital ali če želite le pomagati, da odtipkate www.posoja.com in našo borzo posojil sami preizkusite.«

Stanka Letonja

Ostijarejenci štiri leta mladi

V začetku julija smo bili v amfiteatru Term Ptuj priča premiernemu koncertu »Thank you for the Music Mešanega mladinskega pevskega zbora Osti jarej iz Vidma pri Ptujju.

Ostijarejenci so letos nastopili v nedeljski oddaji TV Slovenija Spet doma, kamor so jih še povabili.

Mešani mladinski pevski zbor Osti jarej je ob spremljavi The String Effect Orchestra obiskovalce navdušil z izvedbami skladb legendarnih skupin, kot so Abba, Beatles, Beach Boys, Queen, katerih

priredb za zbor in orkester je napisala Tjaša Žalik, študentka kompozicije na Akademiji za glasbo v Ljubljani. Navdušenje je bilo izjemno.

Ostijarejenci pa so se v nedeljo, 20. septembra, predstavili tudi v oddaji TV Slovenija Spet doma. Kmalu jih v oddaji čaka še drug nastop. S projektom Thank you for the Music se bodo Ostijarejenci predstavili 12. oktobra ob 20. uri v KUD-u France Prešeren v Ljubljani, 8. novembra pa ponovno nastopajo v oddaji Spet doma. Zbor Osti

Vzdušje v amfiteatru ptujskih term je bilo enkratno. Mladi pevci z zborovodjem Dejanom Rihtaričem so navdušili, marsikoga pa tudi prijetno presenetili.

jarej bo kmalu izdal tudi svojo prvo zgoščenko z naslovom »Thank you for the Music« in takrat napovedujejo prav poseben glasbeni dogodek.

TM

Foto: Boris Voglar

Videmski gledališčniki ne počivajo

Čeprav se je že začela nova sezona, so videmski gledališčniki še vedno aktualni s predstavo Čaj za dve. Ker so bili v minuli sezoni tako uspešni (udeležba na regijskem Linhartovem srečanju in nagrada za najboljšo žensko vlogo), so se odločili, da se nagradijo z nastopom na profesionalnih odriških deskah.

8. septembra so nastopili v ptujskem gledališču in ponovno navdušili občinstvo, ki je prišlo celo iz Novega mesta in okolice Celja. Igralci in igralkice so zares uživali in predstavo odigrali več kot odlično. Če bi imeli možnost vedno delati na takem odru ...

V novi sezoni že delajo naprej. Najprej pripravljajo prazno-

vanje ob 10-letnici ponovne oživitve delovanja gledališke skupine. Za osvežitev spomina – gledališka dejavnost se je v Vidmu začela že davnega leta 1923, med 1986 in 1998 pa je vladalo mrtvilo. Tiste jeseni pa se je režiserka

Marija Černila odločila, da je potrebno začeti znova. Letos tako mineva že deset let od prve premiere leta 1999.

Besedilo in foto:
Manja Vinko

10. OKTOBRA V VIDMU PRAZNIK DOMAČIH GLEDALIŠČNIKOV

Kaj več vam ne povemo, raje vas povabimo na prireditev, ki bo 10. oktobra 2009 v dvorani občine Videm. Takrat bo izšla tudi publikacija Manje Vinko Oder je naš svet.

Ob tej priložnosti vabimo na prireditev vse, ki ste v teh desetih letih kakor koli sodelovali v videmski gledališki skupini. Skupaj bomo obujali spomine in se povesečili. Vabljeni pa seveda tudi vsi, ki nas poznate in podpirate ali pa nas šele želite spoznati. Vljudno vabljeni!

Videmski gledališčniki še vedno aktualni s predstavo Čaj za dve.

Mokra vaja videmskih tamburašev

Konec avgusta so si videmski tamburaši privoščili prav posebno vajo – moko vajo, s katero so začeli novo sezono. Ne, niso je izpeljali pri gasilcih, ampak na reki Dravi. Sončno četrtkovo popoldne je bilo kot nalašč za lenobno prevažanje z ladjico Čigro. Vkrčavanje je trajalo kar nekaj časa, saj brez instrumentov in mazila za gasilke niso mogli izpluti. Potem se je začelo veselo tamburanje. Ljudje pri

znanem ptujskem gostišču in na ptujskem pešmostu so se z zanimanjem ustavljali, poslušali in na koncu je sledil aplavz. Tamburaši so v svojo družbo povabili tudi tri M – Metko, Milenko in Manjo, da so zapele z njimi. Mini koncertu na Čigri pa je sledilo še prijetno druženje na kopnem.

Besedilo in foto:
Manja Vinko

Videmski tamburaši so vadili kar na Dravi.

Znova po snemalnih poteh filma Svet na Kajžarju

Od leta 1952 je preteklo že kar nekaj Dravinje in tudi 57 let. Videmski kulturniki

so spomin na snemanje filma Svet na Kajžarju ponovno počastili s pohodom po sne-

malnih poteh. Tokrat se jih je zbralo res lepo število, pa ne samo domačinov, tudi s Ptujia in še od kod so prišli.

Na zbirnem mestu pred videmsko občino je zbrane pohodnike pozdravil predsednik krajevne skupnosti Videm Andrej Rožman, zapeli pa so ljudski pevci Vinogradniki. Na sami poti je letos pohodnike ustavilo kar nekaj domačinov in jih povabilo na kozarček rujnega. Po dobrih dveh urah so prispeli do doma krajanov v Majskem Vrhu, kjer so si moči povrnili z okusno

kislo juho in gerpo. Za glasbo je kot ponavadi poskrbel Jože Topolovec. Ob njegovi harmoniki in dobrem vinu je med prelepimi haloškimi goricami odmevala pesem, še klopotec je utihnil in prisluhnil.

Pot v dolino je minila v prijetnem klepetu. Tisti, ki so se letos prvič pridružili, pa so dejali, da se tako lepo že dolgo niso imeli in da prihodnje leto spet pridejo.

Besedilo in foto:
Manja Vinko

Letos se je zbralo res lepo število ljudi od vsepovsod.

Djočanova kmetija s skednjem in kolarnico

Če so se v občini Videm še pred leti odločali o tem, da bi Djočanova kmetija v Tržcu postala etnografski muzej, mišljen tudi kot kulturni spomenik, je po začetku obnove 2007 zdaj to že postala. Pogumna odločitev občine in zagnanost članov ED Tržec so projekt pripeljali že zelo daleč, 19. septembra pa na domačiji slovesno odprli tudi novozgrajeni skedenj, kolarnico z napuščem in gnojišče s poljskim straniščem. Nov objekt je vreden okrog 20.000 evrov, vanj pa so všteli tudi strošek opravljenega prostovoljnega dela.

Djočanova kmetija bo prav gotovo dobra osnova za prihodnost, ko bodo ljudje še bolj obujali spomine, predvsem pa želeli vedeti, kako je življenje in delo ljudi na pode-

stva, da so za projekt uspeli dobiti tudi evropska sredstva. Sicer pa je župan Bračič izrazil željo, da bi ljudje v prihodnje znali še bolj ceniti in spoštovati zapuščino zgodovine, ta pa je v občini Videm zelo bogata.

MANJKAJO ŠE KOZOLEC, ČEBELNJAK, OGRAJA, KMALU PA NA KMETIJI CVETLIČNO- ZELENJAVNI VRT

Druga faza projekta v izvedbi »b2« je tako uspešno zaključena, novozgrajeni gospodarski objekt na Djočanovi kmetiji pa je že dobil delček vsebine, saj so v njem že razstavljeni mnogi tipični etnološki predmeti. Etnografskemu društvu so jih darovali tudi neka-

Župan Friderik Bračič in pred. ED Tržec mag. Ivan Božičko sta odprla nove pridobitve na Djočanovi kmetiji, ki je tako dobila še skedenj, kolarnico in vse spremljajoče objekte.

življenja nekoč, kar se jim je zdelo vredno ohraniti.

V ED Tržec bodo z obnovo Djočanove kmetije nadaljevali, v načrtu imajo dograditev kašč, postavitev kozolca, čebelnjaka, nazadnje pa naj bi postavili tudi ograjo okrog kmetije, ki pa ji kmalu želijo dati novih vsebin in jo za ogled ponuditi tudi širši javnosti. Kmalu bo kmetija dobila tudi cvetlično-zelenjavni vrt, delo so zaupali domačinu Marjanu Cafuti, predvsem pa bodo poskrbeli, da bo ob Dravinji na haloškem robu še velikokrat veselo in pristno druženje.

Na Djočanovi kmetiji so na

dan slovesnega odprtja novega objekta pripravili še tekmovanje v zbiranju najtežje buče in najdaljšega koruznega stroka, vsem, ki so jim pomagali pri delu in se trudili pri obnovi, so podelili posebna priznanja, za veseli del in popestritev programa pa so poskrbeli Jurovški fantje, harmonikar Dejan Potočnik in princ Stanko Vegan s svojimi prijatelji, ki so na kratko uprizorili dogodek iz preteklosti, ko je na tem območju vladal grof Thurn in je bila v Tržcu znamenita mitnica.

Besedilo in foto: TM

Princ ptujkega karnevala Stanko Vegan je s svojimi prijatelji predstavil odlomek iz preteklosti, ko je bila v Tržcu postavljena znamenita mitnica.

želju teklo nekoč, je prepričan župan **Friderik Bračič**, ki je z ED Tržec in krajani delil veselje ob novi pridobitvi. Omenil je znatni delež občine pri tem projektu, izjemno prizadevnost članov ED Tržec s predsednikom mag. Ivanom Božičkom, po njegovem pa ne gre zanemariti tudi dej-

teri domačini, kar je **mag. Ivan Božičko** ocenil za velik uspeh, ob tem pa poudaril, da je prepričan, da bo imela kulturna dediščina v prihodnosti še večji pomen. Obnovljena kmetija je že postala etnografski muzej, Božičko pa pravi, da prav ta domačija priča o nekem času, načinu

Ivan Božičko nam je pokazal tudi poljsko stranišče, ki ima prijazno podobo in je v notranjosti urejeno tako kot nekoč.

Sitarjeva kapela zdaj v novi podobi

V soboto, 12. septembra 2009, je potekal blagoslov Sitarjeve kapele v Dravinjskem Vrhu. Blagoslovil jo je p. Cristian iz župnije sv. Vida.

Stara kapela je bila potrebna obnove. Zgodilo se je tudi že, da je med poplavljanjem reke Dravinje voda segala vse do oken kapele. Vaščani so se odločili, da bodo staro kapelo porušili in kopijo postavili skoraj na istem mestu, vendar nekoliko višje. Sredstva za obnovo je namenila

občina Videm, vse delo pa so prostovoljno opravili vaščani sami. Največ zaslug pri gradnji imata g. Ivan in ga. Frančka Tušek, za kar so se jima sovaščani ob blagoslovu nove kapele tudi zahvalili.

Danes majhno vas ob Dravinji krasi identična kapela stare, z obnovljenim kipom Marije v notranjosti. Za urejenost kapele, sveče in sveže rože pa skrbi družina Sitar.

Andreja Zemljak

Zbrani na slovesnem blagoslovu Sitarjeve kapele v Dravinjskem Vrhu

Pletenje verig iz žingerla na Selih

Vsako leto je v juliju na Selih še posebej slovesno, saj poteka na Anino nedeljo v cerkvi sv. Družine veselo žegnanje. Za takšen praznik se seveda spodobi, da je cerkev še posebej praznično okrašena in ozaljšana.

Nekaj večerov zapored pred samo slovesnostjo so se tako na Selih, v tamkajšnji veroučni učilnici, dobivale pridne ženske iz Sel in Lancove vasi, da so skupaj pletle verige iz žingerla. Izvedeli smo, da so

jim material pomagali nabrati selski mladinci, same pa so poskrbele, da so posamezne lističe povezale v dolge verige. Nekatere so pripravljale šopke, ki so jih druge nato vezale na debelo vrstico. Prav gotovo pa so bili ti večeri tudi prepleteni z družabnimi ženskimi pogovori, predvsem pa so odlična oblika povezovanja žena in deklet iz sosednjih vasi.

Besedilo in foto: PK

Žene iz sosednjih vasi je tokrat povezal prijeto »delovno druženje«.

V Dravcih dišalo po domače

Od zrna do kruha je bil naslov poletne priveditve v Dravcih na Korpičevi domačiji pri Etnološki zbirki. Pripravili so jo zavzeti domačini, člani Društva za ohranjanje dediščine Haloz in KTD Klopotec Saviče - Dravci, skupaj pa so obujali spomine na stare čase, skozi stara kmečka opravila so prikazali, kako so nekoč spravljali zrnje in postavljali haloški klopotec. Prireditev je

odlično uspela, obiskovalci so bili navdušeni, organizatorji pa že razmišljajo, da bi bilo morda dobro tako prireditev pripraviti vsako leto.

Zbrane na prireditvi je najprej pozdravil gostitelj Zvonko Korpič, tudi predsednik Društva za ohranjanje dediščine Haloz, v pozdravnem nagovoru pa sta se mu pridružila tudi župan Friderik Bračič in podpredsednik KS

Saviče - Dravci - Vareja Janez Cafuta. Na veselem dogodku v Dravcih pa smo srečali tudi aktualnega princa ptujskega karnevala Stanka Vegana, ki je v svoji prinčevi opravi, s spremstvom in pomočniki na zanimiv način predstavil dogajanje ob mitnici, mislili so seveda na tisto v Trčcu, ki je bila nekoč za tamkajšnjo gospodo zelo pomembna, princ in njegovi pa so jo že

NAJBOLJŠI V ULOVU RIB

Najboljši v ulovu rib: 1. mesto Bojan Merc (19,99 kg), 2. mesto Joži Vidovič (18,25 kg), 3. mesto Toni Korpič (16,10 kg) in 4. mesto Maja Vegan (15,90 kg).

Na druženju v Dravcih so kot gostje nastopili tudi ljudski pevci iz Tepanja s prijateljem harmonikašem Robertom Zilfeldom iz Innsbrucka.

prikazali na Kurentovanju na Ptuju.

Sicer pa velja omeniti, da je bila avgustovska prireditev v Dravcih tudi del projekta z naslovom »Včeraj za jutri«, ki ga izvaja Podeželsko razvojno jedro Halo s partnerji: Društvom za ohranjanje dediščine Haloz in Folkloornim društvom Pobrežje. Vse

skupaj pa je v največji meri namenjeno ohranitvi običajev in šeg v Halozah prihodnjim rodovom. Projekt je podprt s subvencijo Islandije, Liechtensteina in Norveške preko finančnega mehanizma EGP in norveškega finančnega mehanizma.

Besedilo in foto: TM

Iz KS Lancova vas

Svetniki KS Lancova vas so se 22. septembra zbrali na prvi popočitniški seji, na kateri so razpravljali predvsem o dokončanju investicij v letošnjem letu, največ časa pa so namenili investicijskemu planu za obdobje 2010–2013. Razveseljiva je novica, da so se dela na dolgo pričakovanem projektu modernizacije ceste Frangež (prej Hentak)–Rajh končno pričela.

Anton Jus, predsednik sveta KS Lancova vas, nam je ob tem povedal, da bi naj v kratkem zaključili z deli tudi na novem avtobusnem postajališču. Staklena avtobusna postaja je namreč že kar nekaj časa nameščena, ravno tako je ob njej zaživel ekološki otok. Čeprav so v KS upali, da bo

postajališče dobilo asfaltno podobo še pred pričetkom novega šolskega leta, se to žal ni zgodilo, so pa na občini obljubili, da bodo dela zaključena v roku 30 dni. Še posebej pa so svetniki zadovoljni, da se je pričela investicija na cestnem odseku do Rajha, dela so namreč v polnem zamahu. Spomnimo naj, da je ta cestni odsek že dolgo časa močno prometno obremenjen, cesta pa je bila nujno potrebna modernizacije in širitve.

Plan investicij za leto 2010 je usmerjen predvsem v preplastitev posameznih cestnih odsekov, saj so nekateri nujno potrebi obnove, in sicer: preplastitev ceste Vidovič (prej Lončar)–Turk, most–Letič

(Popovci), izgradnja javne razsvetljave na odseku most–Zgornja Pristava. Na seji pa je bila podana tudi pobuda, da bi lahko ob igrišču ob vaškem domu postavili tudi kakšna otroška igrala.

Sicer pa so v KS Lancova vas še poudarili, da si bodo skupaj z občino Videm prizadevali, da bi vse zastavljene cilje tudi uspešno realizirali.

Besedilo in foto: PK

Dela na avtobusnem postajališču bodo kmalu le zaključena.

Črna kuhinja – posebnost 14. kmečkega praznika v Leskovcu

Kljub temu da se je sobotno jutro pričelo nekoliko klavrno, je na Leskovec popoldne posijalo sonce in poskrbelo, da se je že 14. kmečki praznik odvijal tako, kot so si ga organizatorji zamislili. Duhovit spremljevalni program, ki je nasmejal prav vse, glasba na harmonikah, petje ljudskih pevk in pevcev – vse to je bil uvod v otvoritev kulinarčne razstave o črni kuhinji, ki je potekala v prostorih Turističnega društva »Klopotec« iz Leskovca.

Zbrani so si lahko ogledali številne jedi, razne ročne izdelke, ki jih izdelujejo v društvu in pripomočke, ki

se uporabljajo v črni kuhinji. Slednjo so raziskovali tudi učenci OŠ Leskovec pod mentorstvom Iztoka Roškarja in somentorstvom Antona Roškarja. Mladi raziskovalci so prišli do zaključka, da je takih kuhinj v KS Leskovec petintrideset, uporabljajo pa se za peko, kuho, prekajevanje mesa in ogrevanje prostorov. Na kmečkem prazniku so bila podeljena tudi priznanja za najlepše urejen dom, ki sta ga prejela Mojca in Dušan Pešak iz Pobrežja, priznanje za ohranjanje kulturne dediščine in tradicije, ki sta ga prejela Metka in Boris Emeršič iz Trdobje, podeljena so bila

Razstavljeni so bili tudi pripomočki, ki se uporabljajo v črni kuhinji.

tudi priznanja na področju ocenjevanja vin ter v malem nogometu. Po razstavi so se odvijale še kmečke igre in

zabava na prostem z ansamblom Štajer bend.

Besedilo in foto:
Stanka Letonja

V kulturnem programu so nastopile tudi leskovške ljudske pevke.

Kruh iz domače peči ...

Društvo podeželskih žena in deklet Lancova vas v poletnih mesecih

Članice društva so bile tudi v času dopustov in počitnic aktivne, saj so organizirale nekaj skupnih oblik druženja. Odpravile so se na kolesarski izlet in strokovno ekskurzijo v Laško, ponovno so sodelovale s Park hotelom Ptuj, prav

tako pa so navezale sodelovanje s ptujskim podjetjem Golf invest.

Prvo soboto v avgustu so lancovovaške žene in dekleta sedle na kolo in se odpravile na vsakoletno kolesarjenje. Pot jih je letos vodila skozi

Lancovo vas, Turnišče, mimo semenarne vse do ptujskega golf igrišča, kjer so imele organiziran ogled. Idejo za to je dal pravzaprav predsednik KS Lancova vas Anton Jus, ki je tam zaposlen. Zato so se v KS tudi odločili, da na izlet

povabijo tudi svetnike, žal pa je bila njihova udeležba zaradi dopustov nekoliko manjša. Ob prihodu na golf je kolesarke sprejel g. Jernej Lončarič, direktor podjetja Golf invest, ki je že 11 let upravljavec golf igrišča na Ptuj. Nato je sle-

Z domačimi dobrotami so postregle pri podružnični cerkvi sv. Ane blizu Borla.

dil ogled zelenic, po katerih nas je popeljal sam g. Lončarič. Med ogledom so izvedele marsikaj zanimivega o zgodovini

vini golfa, pridružil pa se jim je tudi g. Skok iz Vidma, ki je praktično prikazal, kako se golf pravzaprav igra. Prav vse udeležence izleta so bile navdušene nad vsem vidnim, predvsem pa nad gostoljubnostjo, saj je g. Lončarič poskrbel tudi za majhno osvežilno. Izlet se je nato zaključil v Lancovi vasi, "na vikendu" pri Edvardu Jurgecu, kjer je kolesarke pričakal lep spre-

jem. Možje in fantje iz Lancove vasi, ki so ostali doma, so namreč poskrbeli za pogostitev – pripravili so odlične jedi z žara.

Sodelovanje s podjetjem Golf invest pa se je nato še poglobilo, saj so pridne gospodinje spekle slanike in ostale sladke dobrote, ki so jih ponudili udeležencem golf turnirja, ki je na Ptujju potekal med 28. in 30. avgustom.

V soboto, 23. avgusta, pa so članice spet zavihale rokave, saj so ponovno sodelovale s Park hotelom Ptuj. Tokrat so se odpravile k sv. Ani blizu Borla, kjer je v tamkajšnji cerkvi potekal glasbeni seminar mednarodno priznanega umetnika, violinista, Miha Pogačnika. Članice so obiskovalcem, med katerimi so bili večinoma tujci, pred cerkvijo ponudile predvsem domače jedi: postregle so z domačim kruhom in zaseko, domačimi salamami, pripravile so različne skutine namaze, slanike in ostale sladke dobrote.

Poletna druženja pa so v društvu zaključile v soboto, 12. septembra, ko so se podale na celodnevno strokovno ekskurzijo. Še posebej so bile v društvu vesele, da se jim je pridružila tudi dir. občinske

uprave Videm mag. Darinka Ratajc. Tokrat so se Lancovljanke podale v Laško, kjer so si najprej ogledale stalno zbirku v tamkajšnjem muzeju in izvedele marsikaj zanimivega o zgodovini mesta. Po ogledu cerkve sv. Martina je sledil vzpon do gradu Laško, ki kraljuje nad mestom in je bil zgrajen v 11. oz. 12. stoletju. Pred propadom ga je rešila Pivovarna Laško, ki ga je v letih 1984–1988 v celoti obnovila. Sledil je še ogled znamenite pivovarne v Laškem, vendar so se Lancovljanke žal morale zadovoljiti le z razlago o proizvodnji piva, saj njihova polnilnica ob sobotah v nesezoni ne obratuje. Po skupni malici je sledil še zadnji ogled – obiskale so modno šiviljstvo Mody, kjer so si ogledale tamkajšnjo šivalnico in ostale delovne prostore, nekatere pa so obisk izkoristile še za nakup modnih oblačil. Strokovno ekskurzijo so zaključile na kmečkem turizmu Nemeč blizu Laškega. Postregli so z odličnim domačim kosilom, vse, kar ponudijo, pridelajo sami na kmetiji, drugače pa se ukvarjajo s prašičjerejo in govedorejo.

Besedilo in foto: PK

POZIV

k vložitvi vloge za znižano plačilo vrtca za leto 2009

Na podlagi 16. člena Statuta občine Videm in v skladu z Zakonom o vrtcih (Uradni list RS št. 100/05- uradno prečiščeno besedilo) in 13. Člena Pravilnika o plačilih staršev za programe vrtca (Uradni list RS št. 129/06- uradno prečiščeno besedilo) in Pravilnika o spremembah in dopolnitvah Pravilnika o plačilih staršev za programe vrtca (Uradni list RS št. 79/08) lahko starši otrok, ki obiskujejo vrtec, uveljavljajo znižano plačilo vrtca.

Za otroke, ki so vključeni v vrtec, se znižano plačilo na novo uveljavi s 1. januarjem naslednjega leta.

Starši oddajo vlogo na obrazcu VRT 1 s priloženimi dokazili praviloma do 15. novembra tekočega leta.

Za otroke, ki se vključijo v vrtec med šolskim letom, se znižano plačilo uveljavi z dnem, ko je otrok sprejet v vrtec, če starši oddajo vlogo

najkasneje 15 dni pred predvideno vključitvijo.

Če starši zamudijo rok iz drugega in tretjega odstavka tega člena, se znižano plačilo uveljavi s prvim dnem naslednjega meseca, ko so oddali vlogo.

Starši, ki vloge ne bodo oddali, bodo od 01.01.2009 plačevali najvišji (80%) prispevek za program vrtca, ki ga obiskuje otrok.

Vloga mora biti izpolnjena v skladu s priloženimi navodili vloge.

Vlogo lahko oddate v času uradnih ur (ponedeljek od 8.00 do 12.00 in od 13.00 do 15.00, v sredo od 8.00 do 12.00 in od 13.00 do 16.30 in petek od 8.00 do 12.00 ure) v sprejemni pisarni občine Videm. Vse informacije dobite na občinski upravi občine Videm pri Brigiti Polanec oz. na telefon 761 94 00.

Občinska uprava

Škupinski posnetek, ki je nastal pred pivovarno v Laškem ...

Leskovčani romali v Marijo Bistrico

DU Leskovec se je po lanskem uspešnem romanju na Svete Gore in obisku Kumrovca letos odločilo, da bodo obiskali znamenito svetišče na Hrvaškem, Marijo Bistrico, kjer je leta 1998 papež Janez Pavel II. razglasil zagrebškega nadškofa in kardinala Alojzija Stepinca za blaženega.

Romarji so se na dan malih maš – Marijinega rojstva – polni pričakovanj napotili proti hrvaški meji in preko Golubovca nadaljevali pot do Marije Bistrice. Tam jih je najprej po križevem potu organizirano popeljal leskovški farni župnik Edi Vajda. Ob 11. uri je sledila maša v cerkvi Alojza Stepica na prostem, kjer so si ogledali tudi

spomenik papeža Janeza Pavla II. Pri maši je somaševal farni župnik Edi Vajda, ki je angelski pozdrav prebral v slovenskem jeziku. Vsi prisotni verniki, tako iz Slovenije, Hrvaške in od drugod, so bili zelo navdušeni.

Po sveti maši so se romarji napotili v gostišče ob cerkvi »Dobro mi došel prijatelj«, kjer so jim postregli z domačimi specialitetami in dobro kapljico. Manjkalo ni niti zagorskih štrukljev. Po kosilu je bilo prosto za ogled stojnic, nakup spominkov, sveč, srečanje s prijatelji ... Romanje oz. izlet se je nadaljeval proti Trakoščanu, kjer so se udeleženci sprehodili okrog gradu in jezera ter se okrepčali na

splavu – v gostišču na jezeru, kjer ponujajo jedačo in pijačo.

DU Leskovec je letos že drugič zapored pripravilo romanje v znano svetišče. Želijo si, da to postane tradicionalno, tako da so že letos izbirali predloge za izlet v naslednjem letu.

Romarji izletniki so se polni lepih vtisov preko Cvetlina vrnil v Leskovec. Nekateri so bili po 30 letih ponovno na romanju v Mariji Bistrici in bili zelo presenečeni nad urejenostjo kraja in cerkve.

s

NZ

Marija Bistrica

Marija Bistrica je največje hrvaško romarsko središče, prvič omenjeno že leta 1209. Čudodelni kip črne Marije je delo neznanega hrvaškega kiparja iz 16. stoletja. Romarsko središče je imelo pomembno vlogo v času turških vpadov. Današnja podoba je cerkev dobila v 19. stoletju. Papež Pij XI. ji je leta 1923 podelil častni naslov mala bazilika, od leta 1971 pa je hrvaško narodno svetišče. Marija Bistrica leži severovzhodno od Zagreba sredi hrvaškega Zagorja. V Marijo Bistrico prihajajo romarji že več kot 300 let.

DU Videm aktivno tudi v poletnih mesecih

V juliju so se videmski upokojeanci podali na Madžarsko. Pod strokovnim vodstvom vodiča Jožeta Maučiča smo si ogledali in obiskali vse lepe kraje do Blatnega jezera, kjer je bilo najlepše, kot tudi na vinskem griču in na panoramski vožnji z ladjo po jezeru. Zadovoljni smo se zvečer ustavili še v Martjancih, kjer

je ob skupni večerji stekel družabni pogovor.

Ker pa se je našim upokojencem zelo vtisnil v spomin izlet po Blatnem jezeru, smo se v avgustu podali na redni letni izlet v Izolo, kjer nas je čakala potovalna ladjica, ki nas je popeljala po slovenski obali s postankom ter ogledom Pirana ter veselim ribjim pikni-

Na izlet po sosednji Madžarski ostajajo lepi spomini.

Nekateri smo se podali tudi na slovensko obalo ...

kom na ladjici. Popoldan smo izkoristili za kopanje v morju, dan pa smo zaključili s kavico in sladico v hotelu Delfin.

Konec meseca avgusta so drugi rojstni dan praznovali naši ljudski pevci DU Videm. Ob tej priložnosti so pripravili pevsko revijo ljudskih pesmi in glasbe. Na prireditve so povabili številne skupine

pevcev iz drugih društev upokojencev, ki so se prireditve z veseljem udeležile. Slovesnost se je zaključila z veselim in prijetnim druženjem.

**SLOVENSKI
UPOKOJENCI
ODLOČNI V
PRIMERU VZAJEMNE**

Tako naše društvo kot vsa

društva upokojencev naše pokrajine so bila zelo aktivna tudi pri zbiranju podpisov v zvezi z Vzajemno, saj smo zbrali kar veliko podpisov za sklic izredne seje v Vzajemni. Vsi skupaj želimo, da bi naše

delo v zvezi Vzajemne zavarovalnice obrodilo sadove in da se razčistijo nepravilnosti, ki se dogajajo v tej zavarovalni ustanovi, v kateri je dodatno zdravstveno zavarovanih čez 400.000 upokojencev.

Z ljudskimi pevci DU Videm smo praznovali drugo obletnico delovanja.

Izredna skupščina te ustanove je predvidena nekje v drugi polovici meseca oktobra. Želja Pokrajinske zveze kot tudi ZDUS-a je, da bi vsi naši upokojenci, ki bodo te dni dobili domov v podpis pooblastilo, da jih določena oseba na skupščini zastopa, to pooblastilo podpisali in ga vrnilo nazaj na ZDUS. Le skupni, enotni in združeni bomo upokojenci uspešni pri naših zahtevah in pravicah, ki nam pripadajo.

DU ima tudi za jesen pripravljen obširni program aktivnosti, izletov, pohodništva, druženja in ostalih dejavnosti. Vabimo upokojenke in upokojence kot tudi vse ostale občane, da se nam na vseh

prireditvah v čim večjem številu pridružijo in da se skupaj razveselimo ter pozabimo na vsakodnevne skrbi.

O vseh prireditvah in dejavnostih društva v jeseni pa vse do novega leta boste sproti obveščeni. Želimo vam prijetne jesenske dni.

FK

DU Videm ima tudi letos rezervirano letovanje v Izoli, v hotelu Delfin, od 23. do 29. 11. 2009 (7 dni). Rezerviranih je 16 postelj. Vljudno prosimo članice in člane, ki bi želeli letovati in se sprostiti, da se prijavijo v naši društveni pisarni do 20. 10. 2009.

Razgibano tudi v DU Sela

V društvu upokojencev Sela, v katerem imajo trenutno 95 članov, uresničujejo svoj delovni načrt, ki so si ga zadali na letošnjem občnem zboru. Vsak mesec pripravijo kak družabni dogodek, izlet ali srečanje, v poletnih mesecih pa ni manjkalo sproščenih druženj v termalnih kopalščih.

Na kolesih so tudi letos že prevozili delček svoje občine, zaključek pa so imeli na Selih v gostilni Svenšek, udeležili so se tudi srečanja upokojencev v Doleni, na izletu

po Pohorju pa so si nabrali tudi novih moči za aktivnosti in druženja v drugi polovici letošnjega leta. Posebej veselo je bilo konec julija, ko so se tudi selski upokojenci vključili v praznovanje praznika KS Sela in se udeležili slovesnih odprtij novih pridobitev v kraju, v avgustu pa so se družili v Moravskih Toplicah. V septembru niso izpustili niti srečanja upokojencev Spodnjega Podravja, ki je bilo tudi letos v Moškanjcih, zdaj pa se že veselijo jeseni, smo izvedeli v upravnem odboru DU Sela,

in seveda novih druženj, ki jih tudi na jesen življenja ne

bi smelo manjkati.

TM

Utrinek s kolesarjenja po občini Videm, ko so si selski upokojenci vzeli čas tudi za počitek in se ustavili v Šturmovcih.

»Cabudrova Micka« v stiski le ni čisto sama

Na vasi se še morda najbolj pozna, da ljudje ne gledajo le nase, temveč radi priskočijo na pomoč tistim, ki jo potrebujejo. Tudi takim, kot je Marija Ostroško, po doma-

če »Cabudrova Micka«, ki morda daje vtis, da pomoči ne želi oziroma jo odklanja. Pa vendar se vsi niso vdali in kljub temu, da so vedeli, da z Micko ne bo šlo zlabka, prij-

li za orodje in se lotili dela. Tako so v začetku julija najprej počistili okolico, pokosili travo ter spravili seno, konec avgusta pa so se lotili še čiščenja gozda, saj je bilo

kar nekaj dreves takih, ki so zaradi slabega stanja ogrožala varnost in bi se lahko podrla. Drva so ji zrezali za kurjavo, počistili veje, zdrava debla pa bodo za razrez.

Kot nam je zaupal predsednik KS Pobrežje Ivan Krajnc, so Micki tudi obljubili, da ji bodo z veseljem pomagali pri postavljanju »rušta«. Res pa je, da se človek tudi s tako

dobrodošlo in humano gesto, kot je prostovoljna pomoč, ne more vsiljevati, če nekdo pomoči ne želi. Morda je res, da ima Micka slabe izkušnje iz preteklosti in se bo sčasoma

vendarle omehčala in uvidela, da pa vsi ljudje le niso slabi in da nekateri le opazijo stisko sočloveka. Trmasti, nejevoljni, takšni, ki se radi hudujejo ... kljub različnim lastnostim

in življenjskim navadam, smo vsi ljudje in si zaslužimo človeka dostojno življenje.

Besedilo in foto:
Stanka Letonja

Zbrala se je kar številčna ekipa, ki je Micki pokosila travo in očistila okolico.

Sodelujoči v humani akciji pri Mariji Ostroško v Pobrežju

Od tu pa sem jaz doma

Prvi vikend v septembru so se na pikniku že drugič srečali tisti, ki živijo in ki so nekoč živeli v Halozah – iz Majskega Vrha, Dravinjskega Vrha in Ljubstave. Organizatorji smo bili prav tisti, ki kljub temu da ne živimo več v Halozah, radi zahajamo tja, saj so tukaj ostala vsa otroška leta, vsi lepi spomini. Nekateri so šli iskat srečo in boljši kruh drugam, vendar so jih čudovite Haloze zvalile nazaj v rodni kraj, v kraj, kjer so njihove korenine.

Domačija Vindiševih iz Ljubstave ali bolj poznana kot domačija Mirka Vindiša nam je že drugič odstopila prostor okrog domačije. Deževno dopoldne organizatorjev in vseh tistih, ki so željno čakali, da se srečajo, ni odvrnilo od dejstva, da srečanje oziroma piknik bo. Bolj se je bližala ura srečanja, bolj smo bili vsi nestrpni. Ne vem, kako sploh naj začnem ob takšni nostal-

giji čustev, ki sem jih doživela sama, saj sem nekatere srečala po mnogih letih, nekaterih se niti spominjala nisem več, zelo dobro pa sem se spomnila imen. Skupaj s predstavnicami organizatorjev, ki je prisotne tudi nagovorila, so nam misli potovale veliko let nazaj, spomnili smo se časov, ko smo bili še kratkohljučniki, kako smo skupaj preživljali otroška leta, kakšni so bili naši domovi.

Večina prisotnih se je rodila na težki haloški grudi, večina je iz teh bregov zbežala na lepše in boljše, vendar ko leta minevajo, vedno bolj ugotavljaš, kje so tvoje korenine, in naše so prav gotovo v Halozah. Čudovite so te naše Haloze, v njih najdeš smisel življenja, v njih najdeš prijazne ljudi, si napolniš baterije za nove podvige in ni več daleč, ko se bodo gozdovi odeli v škrlatne barve in ni ga slikarja, ki bi risal lepše kot

Na sliki je večina udeležencev 2. srečanja tistih, ki živijo, ki so živeli ali pa so se ponovno preselili v Haloze.

narava. Srečanje in vzdušje je postajalo vedno bolj veselo, sreča je kar žarela iz obrazov. Najstarejši obiskovalec piknika je štel 92 let (sorodniki so ga pripeljali iz doma upokojujencev), najmlajših niti nismo šteli. Število prisotnih je iz ure v uro naraščalo in številka je hitro preseгла stotico. Organizatorji so poskrbeli za dober bograč, kasneje pa še

za jedi iz žara. Vsaka prisotna članica nežnejšega spola ni pozabila na pecivo, tako da smo proti koncu organizatorji že imeli občutek, da imamo razstavo slaščic. Drage gospodinje, hvala za vašo skrb.

NA SREČANJU TUDI ŽUPAN BRAČIČ

Običajno se prireditve odvijajo samo v dolini. Čeprav nekateri več ne živimo v

občini Videm, radi prihajamo v kraj, kjer smo se rodili, v kraj, kjer je ostalo naše otroštvo, nekaterih tudi mladost,

Tudi župan občine Videm je bil zelo presenečen nad številnimi udeleženci srečanja. Na fotografiji z županom trije do petih organizatorjev piknika: Edi, Vinko in Jana Hvalec, drugi dve organizatorki pa sta bili Marjana Hvalec in Jožica Fajt - Hvalec.

v kraj, kjer se je rezala tanka skorja kruha, da so lahko naši očetje in matere preživeli svoje številčne družne. Dragi še živeči starši, hvala vam, da ste nam podarili življenje, pa čeprav je bilo naše življenje skromno in težko, kajti z delom nam ni bilo prizaneseno, zato pa nam je v teh časih toliko lažje v življenju. Hvala za vašo ljubezen in skrb, za vsa dobra dejanja, ki ste jih storili za nas, za vsa odrekanja, da smo lahko skupaj z vami preživeli na tej težki, z latorjem in ilovico posejani haloški zemlji.

Srečanja se je v poznih popoldanskih urah udeležil

tudi župan občine Videm g. Friderik Bračič in bil presenečen nad udeležbo nekdanjih rojenih v Halozah in tistih, ki tam še vedno živijo ali pa so se ponovno vrnil. Skupaj z udeleženci je zapel, nekdanji živeče v Halozah pa je spoznaval preko tistih, ki v Halozah živijo še danes. Ob koncu smo si obljubili, da bo to srečanje postalo tradicionalno. Pa nasvidenje do prihodnjega srečanja.

Jana Janžel
Foto: Janžel

Naši Selani na srečanju v Selah pri Dobovi

Okrog 1300 Selanov, prebivalcev vasi Selo, Sela, Sele in Selce, se je na sončno junijsko soboto zbralo na že 13. tradicionalnem srečanju vasi s tem imenom v Selah pri Dobovi. Srečanja se je letos udeležilo 29 vasi iz Slovenije in tudi zamejstva, med udeleženci pa so bili tudi Selani iz občine Videm, v družbi predsednika sveta KS Sela Antona Peršuba in občinskega svetnika iz Sel Srečka Svenška. Selani pa

tako uspešno ohranjajo svoj slogan »Da se bolje spoznamo«.

Tudi letošnji program srečanja je bil nadvse bogat in pester, poleg ogledov vaških znamenitosti in posebnosti, delavnic za otroke, celodnevnega druženja pa so prizadevni organizatorji poskrbeli še za šaljive igre in nagradili prav vse sodelujoče.

2010 SREČANJE SELANOV ZNOVA V

SELU NA GORIČKEM

Obiskovalce na srečanju Selanov sta pozdravila tudi brežiški župan Ivan Molan, tudi sam doma iz Sel pri Dobovi, in predsednik sveta KS Dobova Mihael Boranič, o samem srečanju, ki ga Selani iz vse Slovenije vsako leto znova izkoristijo za snidenja s prijatelji, za navezovanje novih stikov, pa je Selanke in Selance nagovorila Branka Stergar, predsednica organizacijskega

odbora. Prihodnje leto bo srečanje Selanov znova v Selu na Goričkem, v vasi, ki je bila tudi pobudnik za srečanja, zdaj pa ji pripada tudi čast, da srečanje organizira vsako sedmo leto. Leta 2011 bo srečanje v Račjem selu, leta 2012 pa bodo organizatorji zamejci v italijanskih Selcah.

Besedilo in foto: TM

Zbrana družčina iz »videmskih« Sel, ki je dobro zastopala barve svoje občine.

Organizatorjem smo podarili tudi delček značilnosti naše občine Videm.

Srečanje Hvačanov

V začetku avgusta so si krajanji dela Jurovcev in Tržca, od Majolke navzdol, pripravili prvo srečanje. Zamisel, da bi se srečali in med seboj bolje spoznali vsi, ki živijo na Hvacu, se je porodila v juliju in tako so kar hitro stekle priprave.

Kot je povedal Edi Skela, eden izmed organizatorjev srečanja, so vabila kar letela od hiše do hiše in vsi so se z veseljem odzvali. Srečanje je potekalo pri Mariji in Ivanu Prevolšku, ki sta z veseljem

odstopila dvorišče. Da je bilo na mizah v izobilju vsega, niti ni tako pomembno, kot to, da so se srečali in se nekateri pravzaprav šele spoznali, kljub tako majhnim razdaljam, ki jih ločujejo. Sklenili so, da se v prihodnje še srečajo, saj je to ob današnjem ritmu življenja resnično ena redkih priložnosti za tisti pravi domači pogovor. Pa četudi potem dežuje ...

Mojca Kmetec in Edi Skela

Foto: Edi Skela

Hvačani vedo da ni prave veselice brez odojka.

Naši občani obiskali Prekmurje

V začetku septembra so se člani SLS in njihovi simpatizerji odpravili na potepanje po Prekmurju. Člani upravnega odbora SLS občine Videm so se zelo potrudili, saj je bil izlet zelo dobro organiziran in poučen. Najprej so v kmetijsko-poslovni coni Dobrovnik obiskali bioplinarno Gjerkeš.

Izgradnja bioplinarne je stala dobrih 6,5 milijona evrov in ima 1 megavat moči, deluje pa na kmetijske odpadke (goveji gnoj ter na koruzno in travno silažo). Načrtovana

proizvodnja je 8500 megavatnih ur proizvedene električne energije in prav toliko toplotne energije. Skupina Keter je med leti 2004 in 2009 v Sloveniji poleg te bioplinarne zgradila še bioplinarno v Ljutomeru in v Ginjčevcu, gradi pa jih še v Sobotincih, Zgornjih Pirničah in Ormožu. Bioplinarna Gjerkeš tretjino proizvedene toplotne energije porabi sama, preostanek pa v obliki tekoče vode distribuira sosedom, to je podjetje Ocean Orchids in Nograd – dokaz torej, da so zelene

tehnologije čiste in prispevajo k zmanjšanju onesnaževanja. Pot so izletniki nadaljevali do Lendave, kjer so si ogledali povorko in prireditev Trgatev v lendavskih gorah, obiskali pa so tudi Kulturni dom Lendava, panonsko vas Filovci in družino Bojnec, ki se že več generacij ukvarja z lončarstvom. Muzej na prostem nudi ogled rekonstruiranih avtohtonih panonskih hiš, cimprač (Lončarjeva hiša in Hiša kulinarike), ter stalno razstavo filovskih lončarskih mojstrov 20. stoletja in razstavo društva keramikov ter lončarjev Slovenije. Muzej se ponaša tudi z eno poslednjih delujočih kopastih peči za redukcijsko žganje lončevine. Poleg nje je na ogled del spomeniško zaščitene in rekonstruirane žganjarne. Izletniki so si lahko ogledali tudi predstavitev oblikovanja na lončarskem vretenu. Sledil je ogled znamenite Plečnikove cerkve na pobočju vzpetine naselja Bogojina, cerkev pa je ena zanimivejših arhitektur

prve polovice 20. stoletja, najbolj znamenito svetišče v Prekmurju. Izlet se je zaključil z obiskom turistične kmetije Puhan sredi vinorodnih gor, s prelepim pogledom na Plečnikovo cerkev v Bogojini. Na kmetiji so ponudili tipične prekmurske jedi. Ves dan je izletnike z igranjem na harmoniko razveseljeval Andrej, izletniki pa so se ob ritmičnih glasbah tudi zavrteli in zapeli. Po kosilu je sledila degustacija vin. Puhanovi imajo 1,7 ha vinogradov, zasajenih s sortami chardonnay, sivi pinot, renski rizling, kerner, traminec, sauvignon in laški rizling, ki jih tudi stekleničijo. V obokani vinski kleti so umetniške stvaritve lastnika in njegovih slikarskih kolegov, klet pa je bila leta 1994 izbrana za najlepšo vinsko klet v Prekmurju. Z lepimi dožitvi in novimi spoznanji so se udeleženci izleta pozno v noč vračali domov.

Pred Plečnikovo cerkvijo v Bogojini

Besedilo in foto: NZ

V Pobrežju že desetič Igre brez meja

Sredi vročega avgusta so se na športnem igrišču v Pobrežju odvijale že 10. igre brez meja v organizaciji Športnega društva Pobrežje. Odziv je bil, kot se za desete igre spodobi, zelo dober. Tekmovalo je kar deset ekip, in sicer Društvo podeželske mladine Ptuj - Kidričevo, Konjeniki Pobrežje, ŠD Njiverce, ŠD Pobrežje Hopsi, Runda bar, Apače, TD Korant klub Draženci, Dra-

vinjski Vrh – Pristava, ŠD As in PGD Apače.

Odziv pa ni bil dober le s strani tekmovalcev, temveč tudi tistih, ki so primaknili nagrade za srečelov, in tistih, ki so si v nedeljskem popoldnevu zaželeli druženja. Eni so vzpodbujali svoje ekipe, drugi jedli zdaj že tradicionalni pečen krompirček, tretji upali na kakšno dobro nagrado, eni pa v mislih že delali

Tu in tam ni šlo vse gladko ...

Za porabo kalorij je poskrbela igra skakanja v vreči »kenguru« in skupinski »tek na smučeh.«

hlev za ovčko (nekdo si jo je tako močno želel, da jo je že predčasno malce odtujil, a so jo, hvala bogu, našli).

Igre so se tematsko navezovala na igre iz predhodnih let. Tako so se tekmovalci prizkušali v hoji na hoduljah, skakanju v vrečah, prebadanju balonov, vožnji s samokolnico ...

Glede na to, da so tudi letoš-

nje igre brez meja uspele v polni meri, lahko le upamo, da ta tradicija v Pobrežju ne bo zamrla. V časih, kakršnih živimo, človek potrebuje sprostitvev in druženje. Menim, da nas je tisto sončno avgustovsko nedeljo kar nekaj pozabilo na krizo, zdrahe, probleme ...

Besedilo in foto:
Stanka Letonja

V Tržcu ne gre brez nogometa

Konec avgusta je KS Tržec spet priredila zadaj že tradi-

cionalni vaški turnir v malem nogometu. Kot vsako leto so

tudi letos nekatera društva in posamezni kraji iz krajevne skupnosti sestavili ekipe za tekmovalce na turnirju.

Tako je sodelovalo šest več ali manj vsakoletnih standardnih ekip: NK Tržec, PGD Tržec, Krepečka, Prevozništvo Serdinšek, Jurovci in Flamengo. Kar se tiče tekmovalnega dela, je ekipa NK Tržca že drugič zapored osvojila prehodni pokal, saj je v finalu premagala ekipo Prevozništva Serdinšek. Pred samim finalom so bili izvedeni tudi kazenski strelji, na katere se je prijavilo 24 izvajalcev. Zma-

govalec kazenskih streljov je po presenečenju postal Jure Plajnšek iz Jurovcev. Turnir je minil v športnem duhu, brez poškodb in razočaranih obrazov, saj je bilo veselo tako ob robu igrišča kot tudi v kuhinji. Hrano je sponzorirala KS Tržec in je bila zastoj za vse obiskovalce, pijača pa v lastni režiji.

Tudi letošnji turnir je tako kot vsako leto dosegel svoj cilj – nogometno druženje s sokrajani ob pijači in jedachi po njem.

JJ

Ekipi Krepečka in Jurovci po končani tekmi za tretje mesto, ki je pripadalo ekipi iz Jurovcev.

Že šestič s splavom po Dravinji

V soboto, 22. avgusta, smo se vaščani KS Tržec in tudi drugi ljubitelji zbrali v pristanu Djočanove kmetije, kjer smo izvedli 6. tradicionalno splavarjenje. Opažamo, da je zanimanje za ta dogodek vedno večje.

Letos je bilo prvič, da je bil vsak obiskovalec tudi donator. S tem so se delno pokrili stroški prireditve, za spomin pa je vsak dobil splavarsko kapo. Zaradi velikega števila prisotnih smo letos prvič izvedli dve vožnji s splavom in

številnimi čolni po reki Dravinji do Jurovcev, kjer smo se okrepčali. Med samo prireditvijo so nas v popoldanskih urah obiskali graščaki, ki so sodelovali na grajskih igrah v Termah Ptuj in zastopali Etnografsko društvo Tržec.

Za samo varnost so skrbeli kapitan splava in dva reševalca. Kot vsako leto bi se tudi letos zahvalil družini Pintarič, ki nam je nudila vse, kar je bilo potrebno, da smo lahko uspešno izvedli to prireditev.

JJ

Ribiška tekma za pokal KS Pobrežje

V petek, 21. avgusta, so se ljubitelji ribolova zbrali pri Gečevem ribniku, kjer je potekala »ribiška tekma za pokal Krajevne skupnosti Pobrežje«. V kar velikem številu so se zbrali tako mladi, malce

manj mladi, barve predstavnic nežnejšega spola pa sta branili tudi dve tekmovalki.

Potrpežljivo in neutrudno čakanje, mirna roka ter na koncu dober ulov sta prinesla prvo mestu Ludviku Fekonji,

drugo mesto je zasedel Valter Kostanjevec, tretje mesto pa Rado Junger.

Kako dobre so ribe, ki so jih tekmovalci ulovili, smo imeli namen poskusiti naslednji dan na vrtni veselici, a je žal

zaradi slabega vremena odpadla. Proti vremenu pač ne moremo nič ...

Besedilo in foto:
Stanka Letonja

Ob Gečevem ribniku so tekmovali tudi najmlajši.

Nekateri niso le lovili, ampak tudi kaj »velikega« ulovili.

Bogata jesen z bučami

V prvih jesenskih dneh, ko je narava dajala bogate pridelke, smo se odpravili k Štefki in Lojzku Habjanič v Sovičah, ki sta na svojem vrtu izdelala bogat jesenski aranžma z bučami, in res smo imeli kaj za videti.

Povedala sta nam, da sta v aprilu posadila 5 različnih vrst buč in bučk, ki sicer sodijo med najstarejše poznane gojene rastline. Semena sta dobila od sosede Jožice. Iz zemlje so nato vzklikle 4 različne vrste, prav vse buče pa so jedilne. Ker pa so bile buče res zanimivih oblik, se je Štefka, sicer

spretna gospodinja, odločila, da na svojem vrtu postavi pravi jesenski aranžma – kot nekakšno zahvalo jeseni in haloški zemlji, ki je kljub vsemu rodovitna in radodarna.

Jesenski aranžma je postavljen pod drevesom, okrog bale slame pa so razstavljene različne buče, velike in majhne, najtežja buča pa tehta kar 50 kg. Vse skupaj popestrita še slamnata »ded in baba«, ki seveda ne smeta manjkati. On sedi na kolesu, na katerem ima tudi haloško malico, pozabil pa ni niti na šopek za pridno gospodinjino, ki sedi na stolu

in pridno kožuha koruzne stroke. Če se torej kaj mudite v Sovičah blizu Habjaničevih,

se ozrite na njihov vrt, ne bo vam žal.

PK

Zakonca Habjanič sta svoj vrt polepšala s čudovitim jesenskim aranžmajem.

Bela knjiga o prilagajanju na podnebne spremembe

V začetku aprila 2009 je Evropska komisija predstavila Belo knjigo Evropske unije o prilagajanju na podnebne spremembe. Dokument predvideva trajnostno in celostno upravljanje vodnih virov, podnebnim spremembam prilagojeno trajnostno gospodarjenje z gozdnimi ekosistemi, ohranjanje biotske raznovrstnosti ter obveščanje in ozaveščanje javnosti o posledicah sprememb podnebja.

Po najnovjših ugotovitvah bodo vplivi podnebnih sprememb opaznejši in močnejši, kakor je v poročilu iz leta 2007 napovedal Medvladni forum za podnebne spremembe. Evropa se tem vplivom ne bo mogla izogniti, zato se mora nanje pripraviti. Podnebne spremembe bodo različno učinkovale na posamezne regije, zato bo treba večino prilagoditvenih ukrepov sprejeti na nacionalni in regionalni ravni. Okvir, ki ga

je predstavila Komisija za prilagajanje na vplive podnebnih sprememb v EU, določa dvostopenjski strateški pristop.

Prva stopnja strategije se bo izvajala do leta 2012 in bo postavila temelje za pripravo celostne strategije EU za prilagajanje, a druga stopnja zavezujoče izvajanje sprejetih ukrepov po letu 2013. Strategija naj bi izboljšala naše razumevanje podnebnih sprememb ter se osredotočila na možne ukrepe za prilagoditev in kako lahko prilagajanje vključimo v ključne politike EU.

Podnebne spremembe bodo različno vplivale na posamezne regije, pri čemer bodo posebno ranljivi obalna in gorska območja ter poplavna območja rek.

Končno je Evropska unija sprejela okvir za celostno rešitev prilagajanja in odpravljanja vzrokov, ki so privedli v pričujoče podnebne spremembe in bo istočasno vodi-

lo državam članicam pri načrtovanju posegov v okolje.

Želim in upam, da ne bo načrtovanje in izvajanje strategij potekalo samo na deklarativni ravni, ampak bo v

proces ohranjanje narave vključena vsa upravna infrastruktura države, kakor tudi vsak državljani Evrope.

Mag. Ivan Božičko

Ali ste vedeli?

Slovenija je eden najbolj biološko bogatih koščkov na planetu Zemlja. Pripada ji manj kot 0,004 % celotne površine Zemlje, a vendar gostimo več kot 2 % celinskih vrst. Sobi- vanje več kot 22.000 rastlinskih in živalskih vrst na tako majhnem prostoru, kar našo deželo uvršča med naravno najbogatejše v Evropi.

Ohranimo to naravno bogastvo.

24 ekip na tekmovanju GZ Videm

25. junija je bilo v Tržcu tekmovanje Gasilske zveze Videm. Na tekmovanju je v vseh kategorijah sodelovalo 24 ekip, kar je največ v obstoju Gasilske zvez Videm.

Organizator tekmovanja je bilo PGD Tržec, ki je dobro pripravilo pogoje za tekmovanje. Nekatera PGD so

povsem uspela realizirati cilje tekmovanja, to je številčna udeležba v vseh kategorijah in dobri tekmovalni rezultati. Po rezultatih je bilo v kategoriji pionirjev in mladine najuspešnejše PGD Leskovec, v kategoriji članic A PGD Žetale pred PGD Podlehnik in v kategoriji članov A PGD

Žetale pred PGD Sela. Pri članih B je PGD Sela pred PGD Tržec in pri veteranih PGD Tržec.

Naj omenimo, da vse to ni samo sebi namen, saj je dobra pripravljenost podlaga za uspešno intervencijsko pripravljenost. Tekmovanje si je ogledal tudi župan občine

Videm Friderik Bračič, ki se je ob tej priložnosti zahvalil vsem, ki so s svojim delom in samoodrekanjem pripravljeni opravljati humano gasilsko poslanstvo.

Mag. Janez Merc,
predsednik GZ Videm

Foto: TM

Dobro so se izkazale tudi gasilke.

Predsedniku GZ Videm mag. Janezu Mercu se je na tekmovanju pridružil tudi župan Friderik Bračič.

Oktober – mesec požarne varnosti

Pred nami je oktober, mesec, ki mu gasilci dajejo poseben pomen, pa čeprav ni namenjen samo gasilcem, ampak predvsem občanom. Gasilci so organizacija, ki svojih izsledkov ne koristi le zase, ampak jih deli z drugimi, še več, jih ponuja drugim. Ta ponudba je tako pomoč v preventivi kot tudi prva in prava gasilska pomoč v nesreči.

Kot vsako leto bo tudi letošnji oktober tematsko posvečen požarni varnosti. Podatki kažejo, da je v primeru požara smrtnost starejših večja kot med drugo populacijo. To velja predvsem za tiste, ki živijo sami, se težje gibljejo, slabše slišijo ali vidijo, so pozabljivi ipd. To vse pome-

ni, da je letošnji mesec požarne varnosti posvečen občutljivi populaciji.

Osrednja tema letošnjega meseca požarne varnosti je torej požarna varnost starejših oseb, ki so bodisi v domovih starejših občanov, v domači oskrbi ob pomoči svojcev in raznih služb oz. živijo sami. Naslov letošnjega meseca požarne varnosti je »Varni pred požarom v tretjem življenjskem obdobju«. V ta namen smo skupaj z Upravo RS za zaščito in reševanje in Slovenskim združenjem za požarno varnost pripravili zloženko, plakat in multimedijško predstavitev, ki nudijo več informacij o omenjeni tematiki.

Gasilska dejavnost bi naj bila tokrat posebej usmerjena starejšim občanom v različnih okoljih:

- v domovih starejših oseb, kjer se na sestanku z odgovorno in pooblaščenno osebo za varstvo pred požarom pogovorite o problematiki požarne varnosti starejših oseb. V domu je potrebn opraviti preventivni pregled, po možnosti pa se dogovoriti za izvedbo vaje evakuacije. Za več navodil o izvedbi vaj evakuacije in normativnih zahtevah obiščite spletno stran Uprave republike Slovenije za zaščito in reševanje www.urszr.si/slo/page.php?src=sv1115.htm;
- v gospodinjstvih, v sklopu katerih bivajo starejše osebe,

se skupaj z njimi pogovoriti o problematiki požarne varnosti starejših oseb. Na tem mestu lahko koristno uporabimo zloženko, posvečeno letošnjem mesecu požarne varnosti. Dodatne informacije so dosegljive na spletnih straneh www.sos112.si, www.szpv.si in www.gasilec.net. Gasilci bodo ob tej priložnosti okrepili nekatere svoje redne aktivnosti, kamor sodijo: dnevi odprtih vrat, pregledi hidrantnega omrežja in gasilnikov, prikazane vaje usposobljenosti članstva in zmogljivosti gasilske tehnike, sodelovanje s šolami, predstavitev in nastopanje v medijih ipd. V tednu od 5. do 9. oktobra bodo posamezniki in ustano-

ve dolžni prilepiti doplačilno znamko v vrednosti 0,14 EUR na vsako poštno pošiljko v notranjem in mednarodnem prometu, ki spada v obseg univerzalne poštne storitve, razen na pošiljke s knjigami, časopisi in revijami. Zbrana sredstva bo Gasilska zveza Slovenije uporabila za izenačevanje materialne opremljenosti gasilstva in spodbujanje mladine za delo v gasilstvu.

V času od 15. do 27. oktobra bo v Novem mestu organizirana prireditev »Dnevi zaščite in reševanja 2009«, na kateri sodeluje tudi gasilska organizacija. Pripravili bomo razstavo Gasilske zveze Slovenije, organizirali nastop gasilske

godbe, sodelovali na organiziranih posvetih, vaji in drugih aktivnostih.

V soboto, 17. oktobra, od 9. ure dalje organiziramo na stadionu »Portoval« v Novem mestu pod pokroviteljstvom URSZR mednarodno gasilsko tekmovanje v vaji z MB in štafetnem teku z ovirami za člane in članice. Razpis je bil že poslan gasilskim zvezam in je objavljen na spletni strani www.gasilec.net.

Izvajala se bo še vrsta gasilskih vaj, promotivnih in drugih dejavnosti, kjer lahko pride do izraza tudi gasilska inovativnost. Občane pa vabimo, da se nam priključijo, kjerkoli bomo karkoli počeli

– ne učimo se zase, ampak za vas in vse nas. Hkrati bi radi čim bolj usposobili vse občane za varno življenje. Ne se umikati priložnosti, da se kaj naučimo, da ravnamo var-

no. Pridite h gasilcem, da ti ne bodo potrebovali priti na delo k vam.

Mag. Janez Merc,
predsednik GZ Videm

Slovesno ob dnevu gasilca na Selih

25. julija je bilo pri Prostovoljnem gasilskem društvu Sela slovesno, saj so gasilci tega društva praznovali svojo 60. obletnico, gasilci Gasilske zveze Videm pa dan gasilca.

Prireditev, ki je bila sredi dopustov na anino, je za domače gasilce predstavljala obeležitev vseh pridobitev v zadnjih letih, ki jih ni malo.

Društvo je v zadnjem desetletju pridobilo novo gasilsko vozilo GVC/16-24, dogradilo in adaptiralo orodišča ter dodatne prostore, v tem letu pa se veseli nove strehe. Zraven gospodarske dejavnosti ne manjka tekmovalnega duha, z dobro udeležbo na tekmovanjih zveze, in intervencijske pripravljenosti na že skoraj vsakoletnih neurjih. Seveda pa ni to samo praznik gasilcev, vse, kar počnejo gasilci, je namreč namenjeno občanom. Znanje in oprema

se uporabljata v preventivi ali intervenciji. Te so pa po dinamiki in obliki vse bolj masovne, zajamejo večje področje in prizadenejo vse več občanov.

DAN NAMENJEN TUDI KREPITVI MOTIVACIJE VREDNOT, KI JE TEMELJ GASILSTVA

Dan gasilca Gasilske zveze Videm je namenjen opozorilu o pomenu gasilskega dela, ki pa je prostovoljno, humanitarno in strokovno vse zahtevnejše. Ne nazadnje pa je dan gasilca namenjen tudi proslavitvi opravljenega dela, doseženih rezultatov in krepitvi motivacije za vrednote, na katerih temelji gasilstvo.

Da pridemo do novega dneva gasilcev, bo spet potrebnih 365 dni in nešteto ur gasilskega dela, mnogo pridobitev in vse več tveganj. Kdo vse to

Ob prazniku so podelili tudi priznanja in zahvale. Ob 60-letnici je priznanje prejelo PGD Sela, ki ga je sprejel predsednik društva Roman Blažek.

počne zastoj, bi naj bil deležen pohvale in občudovanja, kdor pa deli kritike, se naj najprej sam loti teh nalog in rezultati bodo pokazali, koliko je vreden.

Pohvale gasilcem za opravljeno delo in čestitke k uspešnemu prazniku je izrazil tudi župan Friderik Bračič. Zave-

da se, da so gasilci ključna sila pri vseh nesrečah, da pa je za varnost občanov pred naravnimi in drugimi nesrečami med drugim odgovorna tudi občina.

Mag. Janez Merc,
predsednik GZ Videm

Foto: TM

Tekmovanje Gasilske zveze Videm 2009 - Tržec 25. 6.

PIONIRJI

Mesto	Enota	Čas	KT	Skupaj	Višina vode	Max višina	Rezultat	Rezultat
1.	LESKOVEC	17,71	0,00	17,71	11,00	60,00	49,00	933,29
2.	VIDEM	15,78	2,00	17,78	10,00	60,00	50,00	932,22
3.	SELA	25,70	0,00	25,70	11,00	60,00	49,00	925,30
4.	TRŽEC	24,19	0,00	24,19	9,00	60,00	51,00	924,81

MLADINKE

Mesto	Enota	Čas	KT	Skupaj	Čas	KT	Skupaj	Rezultat
1.	LESKOVEC	87,10	35,00	122,10	61,10	0,00	61,10	816,80

MLADINCI

Mesto	Enota	Čas	KT	Skupaj	Čas	KT	Skupaj	Rezultat
1.	LESKOVEC	67,40	55,00	122,40	58,90	0,00	58,90	818,70
2.	TRŽEC	103,90	35,00	138,90	60,10	0,00	60,10	801,00

ČLANICE A

Mesto	Enota	Čas	KT	Skupaj	Čas	KT	Skupaj	Rezultat
1.	ŽETALE	56,91	0,00	56,91	68,00	0,00	68,00	875,09
2.	PODLEHNIK	68,30	10,00	78,30	60,00	0,00	60,00	861,70
3.	SELA	61,72	25,00	86,72	68,00	0,00	68,00	845,28
4.	TRŽEC	86,44	10,00	96,44	74,00	0,00	74,00	829,56
5.	LESKOVEC	96,78	50,00	146,78	69,00	0,00	69,00	784,22

ČLANI A

Mesto	Enota	Začetne točke	Čas	KT	Skupaj	Čas	Skupaj	Rezultat
1.	ŽETALE 1	1000	37,14	0,00	37,14	52,00	52,00	910,86
2.	SELA 1	1000	41,51	0,00	41,51	54,00	54,00	904,49
3.	SELA 2	1000	48,29	0,00	48,29	54,60	54,60	897,11
4.	ŽETALE 2	1000	45,46	10,00	55,46	57,00	57,00	887,54
5.	VIDEM	1000	55,64	20,00	75,64	60,00	60,00	864,36
6.	TRŽEC	1000	61,83	20,00	81,83	55,00	55,00	863,17
7.	LESKOVEC	1000	81,53	35,00	116,53	60,00	60,00	823,47

ČLANI B

Mesto	Enota	Leta	Dodatne točke	Čas	KT	Skupaj	Čas	Skupaj	Rezultat
2.	SELA	388	14	64,11	10,00	74,11	60,00	60,00	879,89
1.	TRŽEC	335	8	66,50	25,00	91,50	57,00	57,00	859,50
3.	VIDEM	470	23	75,70	15,00	90,70	74,00	74,00	858,30
4.	PODLEHNIK	398	15	69,70	30,00	99,70	62,00	62,00	853,30

VETERANI

Mesto	Enota	Začetne točke	Leta	Dodatne točke	Začetne točke	Čas	KT	Skupaj	Rezultat
1.	TRŽEC	1000	449	7	1007	87,10	15,00	102,10	904,90

Medžugorski romarji ob letu spet na Selih

Medžugorski romarji in domačini so se v nedeljo, 27. septembra, zbrali v podružni cerkvi sv. Družine na Selih na zahvalni daritvi in molitvi. Slomškova nedelja je bila tudi lepa priložnost za obujanje spominov na tisti prelepi septembrski dan pred dvema letoma, ko so pri cerkvi na Selih postavili kamniti kip Kraljice miru iz Medžugorja v naravni velikosti. Romarji se pri Marijinem kipu srečujejo in molijo že dobro leto in

pol.

Letošnjo bolj skromno obletnico blagoslovitve kipa Kraljice miru so na Selih začeli z molitveno uro, ki jo je vodil Ciril Čuš, župnik iz Žetal, nadaljevali pa z zahvalno daritvijo, v kateri so se zahvalili tudi blaženemu Antonu Martinu Slomšku. Mašo je daroval Tone Kmet, župnik iz Brezna ob Dravi, ki je posebej poudaril, da so se na Selih pri zahvalni daritvi zbrali Marijini in božji prijatelji, zahvalno

daritev pa je ves čas spremljalo tudi ubrano petje vseh zbranih. Sicer pa smo lahko slišali, da navzočnost Kraljice miru iz Medžugorja na Selih vse, ki se pri njej srečujejo, bogati z radostjo in mirom. Na dan zahvale pa so se med-

žugorski romarji zahvalili prav vsem, ki jih spremljajo na njihovi poti, pomagajo in jim znajo prisluhni, še posebej pa duhovnikom župnije sv. Vida.

Besedilo in foto: TM

Zahvalno mašo je vodil duhovnik Tone Kmet, ob njem tudi Ciril Čuš, župnik iz Žetal, ki je molil z medžugorskimi romarji.

Pri Kraljici miru na Selih se medžugorski romarji pogosto srečujejo in molijo ...

Zlati poročni dan zakoncev Burg

V poročni dvorani v Vidmu je bila 15. avgusta slovesnost zlate poroke. Zakonca Jožefa in Marijo Burg iz Tržca 41 je v poročni dvorani sprejel župan Friderik Bračič, ki jima je tudi čestital ob zlatem poročnem jubileju ter jima izročil posebno darilo občine. Slovesno je bilo tudi v videmski župnijski cerkvi, kjer sta Burgova po 50 letih obnovila svojo zaobljubo.

Zlati ženin Jožef Burg se je

rodil 8. marca 1932 v Tržcu, zlata nevesta Marija Burg pa je bila rojena 9. novembra 1937 v Sedlašku. Poročila sta se 7. februarja 1959 v Podlehniku. V zakonu ima dve hčerki, ponosna pa sta na svoje 4 vnuke.

Zlatoporočencema iskrena čestitka tudi iz uredništva Naš glas!

TM

Foto: družinski album

Zlatoporočenca v družbi svojih najdražjih in župana.

Biometrični potni listi druge generacije

Od 29. junija dalje so v Sloveniji pričeli izdajati biometrične potne liste druge generacije. Ti se po videzu bistveno ne razlikujejo od predhodnih biometričnih potnih listov, ob biometrični sliki pa zajemajo prstne odtise imetnika, dodana pa je možnost še tretjega vpisa naslova, nasvet državljanom Republike Slovenije o možnosti evropske konzul-

Biometrični potni list druge generacije

larne zaščite ter prevod v bolgarski in romunski jezik. V kolikor imate veljaven potni list, izdan po 1. marcu 2001, ga ni treba menjati. Uporabljate ga lahko vse do poteka veljavnosti, saj zaradi uvedbe nove generacije potnih listin obvezne menjave potnih listov ni.

VOZNIŠKA DOVOLJENJA V OBLIKI POLIKARBONATNE KARTICE

S 13. julijem pa so se pričela izdajati tudi nova vozniška dovoljenja v obliki polikarbonatne kartice. S tem dnem so se pričele uporabljati tudi nekatere nove kategorije voz-

Novo vozniško dovoljenje v obliki polikarbonatne kartice

niških dovoljenj, in sicer bodo veljale naslednje kategorije: AM, A1, A2, A, B1, B, BE, C1, C1E, C, CE, D1, D1E, D in DE ter nacionalni kategoriji F in G. Obenem so se spremenili tudi pogoji za vožnjo skupine vozil BE, deloma pa tudi starostni pogoji za pridobitev vozniškega dovoljenja za posamezne kategorije vozil. Če imate veljavno

vozniško dovoljenje, vam ga ni treba takoj zamenjati, bo ga pa potrebno najpozneje v roku desetih let, in sicer do konca aprila 2018.

Več si lahko preberete na spletni strani Ministrstva za notranje zadeve <http://www.mnz.gov.si/>.

Stanka Letonja
Foto: arhiv MNZ

LEKARNE PTUJ

OBVESTILO

Lekarniška podružnica Videm pri Ptujju ima od 1. 10. 2009 dalje nov odpiralni čas:

- v torek od 12:00 do 19:30,
- ostale dni od 7:30 do 15:00

CENTER VSEŽIVLJENJSKEGA UČENJA PODRAVJE

TOČKA VIDEM

DELOVNI ČAS Točka vseživljenjskega učenja Videm
ponedeljek od 8.00 do 12.00 ter od 13.00 do 16.00
vredne od 8.00 do 12.00 ter od 13.00 do 16.00
petek od 8.00 do 12.00

Kontakt: prilje.janarokovic@svetna.org
www.svetna.org
02 749 71 51

Spletni portal CVŽU Podravje
www.cvzu-podravje.si

PRIŠTOST MENTORJEV

Mentor Točka VZU Videm bo gostilni pristojni vsak drugi POMOŠNIK v mesecu 09. 09. 2009 12.00 URE.

Ne vprašajte nas za vse vprašanja v zvezi s samostojnim učenjem na Točki VZU, vključno s spodbujanjem in avtoriziranimi izobrazbenimi aktivnostmi, kar vas ne smejo zanimati in vplivati na vaše učenje in razvoj. Če imate vprašanja, se obrnite na mentorje.

Zadnja novica

V Sloveniji doslej potrjenih 250 primerov okužbe z novim virusom gripe A (H1N1)v

24.09.2009

V nacionalnem referenčnem laboratoriju za influenco Inštituta za varovanje zdravja (IVZ) so pretekli teden potrdili 6 novih primerov okužbe s pandemskim virusom gripe A (H1N1)v. Doslej smo v Sloveniji potrdili 250 primerov okužbe z novim virusom gripe.

več ▶

Vedenje je naša najbolj učinkovita obramba.

Prejete novice

Večjih odstopanj odsotnosti od pouka, kakor je za ta jesenski čas običajno, v slovenskih šolah ni ▶

Zdravi otroci so v šolah, opozorilo stroke so starši sprejeli resno in odgovorno ▶

Priporočila za ukrepanje ob pojavu pandemske gripe ▶

arhiv novice ▶

Preveniva

Kako se lahko zaščitite sami?

Ko kašljamo ali kihamo, vedno uporabimo papirnati robček.

080 4200

USTAVIMO GRIPO!

Naš glas na srečanju lokalnih časopisov

V Suhi krajini, na Dvoru pri Žužemberku, je v začetku septembra potekalo 12. srečanje lokalnih časopisov, na katerem se je zbralo okrog 160 pripadnikov sedme sile – novinarjev, urednikov in fotografov iz cele Slovenije, ter predavateljev in gostov, med katerimi je bil tudi minister za promet dr. Patrick Vlačič. Na srečanju smo s ponosom predstavili tudi videmsko lokalno glasilo Naš glas.

lokalnih časopisov bližina do posameznika, iz te pa lahko naredijo velike zgodbe, saj si vsakdo želi brati o sebi. Po drugi strani se soočajo z veliko konkurenco in spletom, veliko pa jih ne zna opredeliti ciljne skupine. Na srečanju so različni razpravljavci govorili o pomenu in vlogi lokalnih medijev. Kot je povedala predsednica uprave Mediana Janja Božič Marolt, v Sloveniji deluje 170 lokal-

"Lokalni mediji so ljudem najbližji" je v svojem nagovoru omenil minister Vlačič.

Po ministrovih besedah so lokalni mediji ljudem najbližji, saj tematiko podajajo na ljudem razumljiv način, na najbolj razumljiv način pa znajo v prostor umestiti dogodke sosednje ulice. Mediji so ožilje živahnega socialnega, političnega, kulturnega in družabnega življenja, njihova prisotnost pa je za demokracijo izrednega pomena, je poudaril. Lokalni mediji so uspeli ohraniti vrednote, medgeneracijsko povezanost in sodelovanje, ki se s kontekstom novic na nacionalnem in globalnem nivoju povsem izgublja, je še povedal minister Vlačič.

Po navedbah članice uprave za strateško komuniciranje radijske mreže Infonet Andreje Jernejčič je prednost

nih tiskanih medijev, njihovo število pa raste. Po podatkih Božič Maroltove pa na manj kot 10.000 ljudi v povprečju pride po en časopis. Kako so lokalne novice poskrbele za uspeh Radia 1, je povedal programski direktor Radia 1 Andrej Vodušek. Fotografija iz Financ in Dnevnika Aleš Beno in Bojan Velikonja sta na primerih pokazala, kakšne so dobre fotografije. Po dopoldanskih nastopih predavateljev smo se razdelili v dve skupini, saj je bila organizirana fotografska delavnica na terenu. Fotografija je namreč zelo pomembna tudi v lokalnem časopisu, saj se zadnje čase časopis bolj gleda kot bere. Če naslov in fotografija bralca ne pritegneta, se bo težko odločil za branje

Tatjana Mohorko (prva z desne) in Rado Škrjanec v družbi kolegic iz Ptuj, v vinski kleti brežiškega gradu.

članka. Delavnica je potekala po okoliških gričih Žužemberka, kjer pridelujejo lokalna vina. Za vse nas, ki prihajamo iz vinorodnih krajev, so bili zanimivi njihovi vinogradi, od katerih največji merijo kakšnih 20 arov. V Suhi krajini so tla namreč izredno skalnata in je težko najti večja območja z rodovitno zemljo. Na koncu smo fotografski izlet končali v gradu, ki ga počasi obnavljajo in to predvsem z lastnimi sredstvi, kar je za občino s 4.500 prebivalci precejšen zalogaj.

Vzporedno s fotografsko delavnico je druga skupina poslušala Janeza Bobnarja direktorja prodaje in marketinga pri Diners Clubu Slovenije o tem, kako se časopis znajde v krizi.

Druženje predstavnikov sedme sile iz lokalnih okolij Slovenije pa se je zaključilo v prijetnem okolju enega od najslikovitejših in tipičnih srednjeveških trdnjav na Slovenskem – v gradu Žužemberk.

TM in RŠ

Foto: Rado Škrjanec

Vse čestitke organizatorjem. Bilo je odlično. Suho krajino smo doživeli na zares prijeten, gostoljuben način in v dobri družbi. Veselimo se že Ribnice jeseni 2010.

Zabavale so nas domače ljudske pevke, med katerimi smo odkrili tudi nekaj Štajerk, ki so se pred leti preselile v te kraje.

OBČINSKA ARA SELA

POKAL
iz TRZIC

MEJAS
E. ŠI ŠI

TRZIC

TRZIC

Majaka

TRZIC

PGD TRZEC
prosenjakovski

SELOVA

Selo pri Mirni
8233 MIRNA
SELA PRI ŠUMBERKU
Sela pri Šmarju
1290 GROSUPLJE
LUTRSKO SELO
Selo pri Žirovnici

Sela pri Šentjerneju
Selo pri Robu
1314 ROB
Opatje selo
5291 MIREN
Selo na Vipavskem

Sela pri Volč
3250 TOLMIN
Selce nad Blanj
Selo
9207 PROSENJAKOVA
Selo, Velenje
Sela
2324 LOVRENC NA DRAVI