

Ptujčan

26. september 2014
Kimavec

Medij Mestne občine Ptuj, leto XX, številka 9, ISSN 1318-8550
Cena 0,42 EUR, poštnina plačana pri pošti 2250 Ptuj

Nova aplikacija za mesto postavlja
Ptuj na svetovni zemljevid
Rozalija Ojsteršek, prva zaslužna občanka
60 let aktivnega delovanja Radiokluba Ptuj
Pater Milan Kos že 3. mandat provincialni minister
Največji uspehi mladih ptujskih šahistov
ZRS Bistra letos obeležuje 20 let delovanja
Ptujčan guverner Zveze Lions klubov Slovenije
Odprt je Center ponovne uporabe Ptuj

Prireditve ob prazniku Mestne občine Ptuj

Mestna občina Ptuj 5. avgusta zaznamuje svoj praznik s spominom na dan potrditve mestnega statuta iz leta 1513, v katerem so bile opredeljene pravice in dolžnosti meščanov, mestnih svetnikov in mestnega sodnika. V sklopu praznika so potekale številne prireditve. Prvega avgusta je bila osrednja slovesnost, pred tem pa so odprli prenovljeni Mestni trg. Praznik sta zaznamovali tudi tradicionalna zabavna Ptujška poletna noč po ptujskih ulicah in trgih ter 22. ptujška Rancarija.

Mateja Tomašič

Foto: Langerhole

Prireditve v počastitev praznika MO Ptuj so potekale vse od 23. julija do 17. avgusta. Osrednja slovesnost je bila na dvorišču minoritskega samostana. Na njej so podelili priznanja in se zahvalili tistim, ki so v preteklem letu pomembno zaznamovali to okolje, ter pripravili tudi bogat kulturni program. Slavnostni govornik je bil župan **dr. Štefan Čelan**. Poudaril je pomen sodelovanja in medsebojnega razumevanja ter občanom zaželel vse dobro ob občinskem prazniku.

Najzaslužnejšim posameznikom in organizacijam so na tej prireditvi podelili občinska priznanja. Najučenka je postala **Astrid Marovič**, najšportnica **Maja Bedrač**, najšportnik **Jaka Kostanjevec**, najglasbenica **Tjaša Pauko** in najdijakinja **Sanja Špindler**. Naziv kmetija leta 2014 je prejela kmetija Brenčič iz Žabjaka, kmetija Plut iz Krčevine pa je prejela nagrado za ohranjanje tradicije življenja na vasi in ohranjanje arhitekturne dediščine. **Valentin Zamuda** je prejel pečat mesta Ptujja z likom sv. Jurija, plaketi MOP pa **Milan Zupanc** in **Božena Bratuž**. Tokrat so tri zlate plakete MOP podelili vidnim ptujskim društvom: Aeroklubu Ptuj in Radioklubu Ptuj za dolgoletno uspešno delovanje ter posebne zasluge na področju promoviranja in razvoja letalstva oziroma radioamaterstva v slovenskem in mednarodnem prostoru ter humanitarnemu društvu Sorop-timist Ptuj za posebne zasluge ter požrtvovalna in nesebična dejanja na področju humanitarnega delovanja.

Zasluzna občanka je postala **Rozalija Ojsteršek**, ki je priznanje prejela za pomembna dejanja s

področja humanitarnega in prostovoljnega dela ter za izjemne dosežke v dobro ptujške občine in njenih prebivalcev. To priznanje, namenjeno organizacijam in posameznikom za življenjsko delo in izjemne zasluge pri zagotavljanju kakovosti življenja in prepoznavnosti občine, je Mestna občina Ptuj podelila prvič. V kulturnem programu so nastopili in ga obogatili svetovno znani violončelist **Michael Flaxmann**, **Vlado Kreslin** in Mali bogovi ter vsakoletna stalnica Pihalni orkester Ptuj.

Prenovljen Mestni trg

Ob občinskem prazniku so odprli prenovljen Mestni trg. Z njegovo obnovo so začeli v začetku marca letos, v okviru del pa so zamenjali komunalne vode in priključke v objekte, dogradili plinovod ter položili vode za javno razsvetljavo in komunikacije. Izvajalec del so bile Javne službe Ptuj, d. o. o., s podizvajalci. Projekt so v času nastajanja usklajevali z Zavodom za varstvo kulturne dediščine Slovenije, dela pa so potekala ob prisotnosti arheologov. Ti so sproti dokumentirali staro kanalizacijo, ki je v delu na Slovenskem trgu grajena iz peščenca in opek, v Murkovi ulici pa samo iz opek. Po pridobljenem gradivu so na zahodnem delu Murkove ulice ostaline iz rimskega obdobja, vse drugo pa je iz mlajših obdobj od 17. do 20. stoletja. V obdobju rimskih časov je bilo na območju Mestnega trga pristanišče, kar so potrdili tudi izsledki georadarja, v srednjem veku pa je bila tam živinska tržnica. Zgodovinsko dokazano prisotnost tekoče vode in smeri rimskega pristanišča ponazarja tlakovanje v vzorcu valovnice, izdelano iz

Slovesnost ob odprtju prenovljenega Mestnega trga

granitnih kock v dimenzijah osem do deset centimetrov z ravno gornjo ploskvijo. Smer priključevanja ulic ponazarja 50 centimetrov širok pas žganih granitnih plošč, postavljen ob ponikovalno režo meteorne kanalizacije.

22. ptujška Rancarija

Na 22. Rancariji je letos tekmovalo 14 ekip, kar je sicer nekoliko manj kot pretekla leta, vendar je bilo kljub temu vzdušje na ptujski Ranci navijaško, športno in razigrano. Tekmovalci, opremljeni z veliko dobre volje, so si na kopnem najprej skovali taktiko za veslaški nastop. Večina nastopajočih je na progi dala vse od sebe. Med ženskimi ekipami je zmagala ekipa Javnih služb Ptuj. V moški konkurenci so bile najprej kvalifikacije in nato še izločilni boji, v katerih si je tretje mesto priveslala ekipa Kamnoseštva Krajnc, drugo mesto Picerija Špajza in prvo me-

Nastop Vlada Kreslina je navdušil.

sto AP Grušovnik – Friki, ki so za zmago prejeli tudi prehodni pokal.

V počastitev občinskega praznika so pripravili še 13. tradicionalno tekmovanje članov Zveze veteranov vojne za Slovenijo v lovu rib s plovcem, 36. Ptujski padalski pokal v skokih na cilj, 5. odprto prvenstvo Ptujja v golfu, dan spoštovanja vrednot NOB na Ptujskem, pohod na najvišji vrh ptujške občine in mednarodno karting dirko za državno in pokalno prvenstvo RS v Hajdošah.

Iz mednarodnega srečanja motoristov na Mestni tržnici

Komisija za pripravo načrta rabe kompleksa Turnišče zaključila delo

S prenosom lastništva gradu in parka Turnišče na Mestno občino Ptuj so se začele izvajati dejavnosti, povezane z obnovo in oživljanjem tega kompleksa. V ta namen je župan Mestne občine Ptuj sestavil 14-člansko Komisijo za pripravo načrta rabe kompleksa Turnišče. Komisija je na sedmih zasedanjih med januarjem in julijem obravnavala 11 predlogov različnih predlagateljev, prispelih na javni poziv.

Prejete predloge je Komisija ocenila glede na vsebino, infrastrukturno umestitev, oceno stroškov ter naravovarstveni in kulturnovarstveni vidik. Najbolje sta bila ocenjena predlog Program rabe kompleksa Turnišče, pripravljen za prenos lastništva na Mestno občino Ptuj, ki so ga pripravili na Biotehniški šoli, ZRS Bistra Ptuj in Mestni občini Ptuj z oceno 41 točk, in predlog Sama M. Strelca MUS – mesto uspehov Slovenije z oceno 39,3. Vsi drugi predlogi so bili ocenjeni z ocenami, nižjimi od 25 točk. Celotno poročilo Komisije je javno objavljeno na spletni strani www.ptuj.si.

Prvi predlog predvideva restavracijo z lokalno hrano, koncertno-razstavnih prostor, predavalnice ter prodajalno lokalnih pridelkov in izdelkov v gradu, drugi pa muzej MUS – mesto uspehov Slovenije, restavracijo s slovenskimi jedmi, slavnostno dvorano, razstavišče in observatorij. V žitnico ob gradu prvi predlog umešča poslovne prostore podpornih institucij, podjetniški inkubator, delavnice tradicionalne obrti, laboratorije za okoljevarstvo in preučevanje narave ter muzejske zbirke, drugi pa fotogalerijo, plesno-gledališko dvorano, galerijo moderne umetnosti in vinoteko v kleti. V drugih stavbah prvi predlog umešča poslovne prostore strokovnih in razvojnih institucij, muzejske zbirke, turistične bivalne enote, drugi pa upravne in poslovne prostore za podporne institucije, prostor za otroke, valdorfski vrtec, info center ter prodajalno pridelkov in izdelkov. Idej je veliko tudi za park.

Vsebinske podlage so tako pripravljene za nadaljnje odločanje mestnih oblastnikov in delo Komisije je zaključeno. Kljub temu pa je do obnove kompleksa Turnišče še kar nekaj korakov. Najprej je treba naročiti cel kup obsežnih in dragih dokumentov, kot so: konservatorski načrt, upravljavski načrt, naravovarstvene smernice, naravovarstveno soglasje, investicijski program, gradbeno dovoljenje, občina pa mora izvesti tudi natečaj za najustreznejšo rešitev. Posebno vprašanje je financiranje obnove, saj bodo nujna tako evropska sredstva kot lastna udeležba občine. Težav in ovir zagotovo ne bo manjkalo, a ni vse tako črno! Optimizem vzbujajo akcije kulturnikov, ki privabljajo vedno več Ptujčanov v kompleks Turnišče in krepijo simpatije do kompleksa. Vsi ti koraki počasi že prebujajo ptujsko Trnuljčico.

Vsi si želimo, da kompleks Turnišče zaživi in ponudi najboljše, zato se zahvaljujem vsem občanom, kulturnikom, šolnikom, strokovnjakom in drugim simpatizerjem, ki so pripravljene vlagati napore v oživljanje kompleksa. Naj si v spodbudo vsem tistim, ki želite, da kompleks Turnišče zaživi in ponudi najboljše in ste za uresničitev tega cilja pripravljene dati svoj prispevek, sposodim tole misel Theodora Roosevelta: »Stori, kar moreš – s tem, kar imaš, in tam, kjer si.«

Dr. Lidija Tušek,

predsednica Komisije za pripravo načrta rabe kompleksa Turnišče

MISEL MESECA

»Nekoč sem mislil, da je v življenju najtežje, ko ostaneš sam. Ni tako. Najtežje je, ko si obkrožen z ljudmi, a se med njimi počutiš sam.«

Robin Williams

SPREHOD PO VSEBINI

Kmetija Brenčič je kmetija leta 2014 Mestne občine Ptuj	4
Pater Milan Kos že tretji mandat provincialni minister	9
Rozalija Ojsteršek – prva zaslužna občanka Mestne občine Ptuj	10
Prostovoljno gasilsko društvo Turnišče po 34 letih v novi stavbi	10
Obnovljena paviljon v Ljudskem vrtu in železniška postaja Hajdina	11
Odprt je Center ponovne uporabe Ptuj ZRS Bistra Ptuj letos beleži 20 razvojnih let delovanja	12
Nova aplikacija za mesto postavlja Ptuj na svetovni zemljevid	13
Ptuj dobil prvo turistično aplikacijo za pametne telefone	13
Septembra v Mestnem gledališču Ptuj dve premieri	14
Dnevi poezije in vina letos osredotočeni na sodobno švedsko poezijo	21
Odprto pismo Ptujju z ljubeznijo, Slovenija	21
V Kinu brez stropa rekorden obisk	22
Komedija Svečana večerja v pogrebem zavodu	22
Ptuj postal poletna glasbena metropola	23
Mladinski center CID Ptuj je 20 let mlad – II. del	24
Glasbeni center Allegro širi svoje dejavnosti	25
Minus 50 % – povej naprej: polovico plača LUP	25
Malčki iz vrta Tulipan prejeli 150 zobnih ščetk	26
To poletje so naše mesto obiskali otroci slovenske manjšine iz Srbije	26
Malčki in zamaški	27
Angleščina v akciji!	27
Ptujčan guverner Zveze Lions klubov Slovenije	28
Bioresonanca prihaja tudi na Ptuj	29
60 let aktivnega delovanja Radiokluba Ptuj	30
Gasilke so se preizkusile v šaljivih igrah	31
Največji uspeh mladih ptujskih šahistov	32
Andraž Šuta najbolje uvrščeni član Šahovskega društva Ptuj	32
36. Ptujski padalski pokal 2014	33
Špela Kramberger uspešna na evropskem prvenstvu v agilitiju	35
Odprte hiše Slovenije – največji arhitekturni festival v Sloveniji	35

Naslovnica: **Nova aplikacija Izboljšajmo Ptuj**

Foto: **Rado Škrjanec**

Ptujčan po programski zasnovi objavlja članke o delu občinskih organov, občinskega urada in svetov četrtih skupnosti, o delovanju političnih strank, informacije in komentarje o dogajanjih in rezultatih poslovanja na področju gospodarstva in družbenih dejavnosti, pisma, odzive in pobude bralcev, oglasna in propagandna sporočila. Medij brezplačno prejemajo gospodinjstva Mestne občine Ptuj. Naklada: 9.150 izvodov.

Izdajatelj: Mestna občina Ptuj. Naslov uredništva: Mestni trg 1, Ptuj. Odgovorna urednica: **Milena Turk**, telefon: 748-29-20, e-pošta: milena.turk@ptuj.si. Uredništvo: **Vasja Strelec** - LDS, **Metka Jurešič** - SDS, **Branko Brumen** - SLS, **Silva Razlag** - DeSUS, **Marjan Ber** - Zeleni Ptujja in Mladi in upokojeenci za delovna mesta, **Mirjana Nenad** - SD, **Sabina Vilčnik** - SMS - Zeleni Evrope, **Janez Rožmarin** - N.Si Nova Slovenija, **Boštjan Šeruga** - Zares - socialno liberalni Ptuj. Sodelavke: **Staša Cafuta Trček**, **Mateja Tomašič** in **Bronja Habjanič**.

Uredništvo si pridržuje pravico krajšanja prispevkov in spreembe naslovov.

Oblikovanje in priprava za tisk: **Vejica, Rado Škrjanec, s. p.**, tel.: 041 684-910. Tisk: **Grafis**, Požeg 4, 2327 Rače tel.: 02/608-92-25, e-pošta: repro@grafis.si Dostava: Pošta Slovenije. Oglaševanje: **Agencija LOTOS d. o. o., Marketinško-medijski center**, tel.: 02 741 71 20, gsm: 041 283 694; e-pošta: lotos.ptuj@siol.net. Na podlagi zakona o DDV sodi Ptujčan med proizvode, za katere se obračunava DDV po stopnji 8,5 %.

Kmetija Brenčič je kmetija leta 2014 Mestne občine Ptuj

Mestna občina Ptuj vsako leto v sklopu prireditev ob občinskem prazniku razglasi in podeli priznanja za kmetijo leta. Ta laskavi naziv je letos prejela kmetija Brenčič iz Žabjaka 36. Vsako leto podelijo tudi posebno priznanje za ohranjanje tradicije življenja na vasi in arhitekturne dediščine, ki ga je letos dobila kmetija Plut iz Krčevine pri Vurbergu 73.

Mateja Tomašič

Foto: Langerhole

Za kmetijsko območje Mestne občine Ptuj je značilna neposredna bližina mesta in s tem potrošnikov. V želji približati podeželje mestu in predstaviti uspešne kmetije, ki vztrajajo z delom na kmetiji, so na območju Mestne občine Ptuj izbrali najuspešnejšo kmetijo in kmetijo, ki ohranja tradicijo življenja na vasi in arhitekturno dediščino. Ideja o tovrstnem izboru se je pred leti porodila nekdanjemu mestnemu svetniku **Slavku Brglezu**.

Mestna občina Ptuj je letos že petnajsto leto zapored kot edina mestna občina v Sloveniji izpeljala to akcijo. Z njo v najstarejšem slovenskem mestu dokazujejo, da si mesto in podeželje trdno podajata roki, obenem pa utrjujejo zavedanje o pomenu kmetijstva za razvoj mesta in celotne regije. Člani komisije za izvedbo akcije *Izbiramo kmetijo leta 2014 v Mestni občini Ptuj* so si junija ogledali kmetije na terenu. Vse kmetije, ki so se prijavile na razpis, so ustrezale razpisnim pogojem. Komisiji je predsedoval **dr. Vladimir Korošec**, podpredsednik je bil **Andrej Rebernišek**, članci pa **Terezija Meško** in **Alenka Bezjak**. Kmetije so ocenili po določenih merilih. Ti ocenjevalni elementi so bili: ekološko in tehnološko varčno kmetovanje, gospodarjenje na kmetiji, ohranjanje tradicije življenja na vasi, arhitektura in urbanizem ter zunanja ureditev kmetije.

Na kmetiji Marjane in Antona Brenčiča se ukvarjajo z živinorejo. Kmetija je bila v začetku ena izmed manjših na območju Mestne občine Ptuj, a se je skozi čas vidno razvijala. Leta 1991 sta Marjana in Anton prevzela kmetijo od svojih staršev. Temeljito sta obnovila gospodarsko poslopje,

dogradila hlev in leta 2005 so se vselili tudi v novo stanovanjsko hišo. Kmetija danes obsega 35 ha travnih in njivskih površin ter 7,3 ha gozdov. V hlevu imajo 70 glav goveje živine. 158.000 litrov mleka, ki ga letno pridelajo, oddajo Mlekarski zadrugi Ptuj. Na kmetiji zraven gospodarja Antona in pridne gospodinje Marjane priskočita na pomoč sinova Matic in Miha. Štiriletni Nace, ki ima že svoj mali traktor, za zdaj še opazuje, kaže pa že veliko ljubezen do domačih živali. Da na kmetiji zjutraj zadiši po kavi in domačem kruhu, poskrbi Antonova mama. Vsi člani družine so zelo delavni, zato je kmetija skozi leta vidno napredovala. Ob nedeljah pa se le najde čas za počitek in te dneve družina preživlja skupaj, kar jim veliko pomeni.

Posebno priznanje za ohranjanje tradicije življenja na vasi in arhitekturne dediščine je dobila kmetija Plut. Gospodar Stanko je bil rojen v Beli krajini, v okolici Metlike. Službena pot ga je pripeljala na Ptuj, kjer se je zaposlil v Kmetijskem kombinatu Ptuj. Od njih je kupil hišo, ki je bila takrat v zelo slabem stanju in potrebna temeljite obnove, saj v njej ni bilo ne vode ne elektrike. Danes je ohranjena v lepem domačem slogu. Stara naj bi bila več kot 200 let. Kmetija je usmerjena v vinogradništvo. Stanko in njegova partnerka Anica pridno obdelujeta 3,5 ha vinogradov. Pridelek grozdja v celoti prodajo v Ptujsko klet. Vinograd obdelujeta večinoma sama z lastno mehanizacijo. Stanko in Anica sta tudi velika ljubitelja cvetja in sadnega drevja, kar je opaziti okrog hiše.

Nagrajeni kmetiji so razglasili na prireditvi konec julija v Domu krajanov na Grajeni, priznanji pa

Kmetija Brenčič

sta jim izročila podžupanja **Helena Neudauer** in podpredsednik komisije **Andrej Rebernišek**. Preostanek prireditve so zbrani izkoristili za prijetno druženje. Slo-

vesna podelitev priznanj je bila 1. avgusta na osrednji slovesnosti ob prazniku Mestne občine Ptuj na dvorišču minoritskega samostana.

Kmetija Plut

Obvestilo o predčasnem glasovanju

Predčasno glasovanje za vse volivce, ki v nedeljo, 5. 10. 2014, ne bodo v kraju stalnega prebivališča (kjer so sicer vpisani v volilni imenik), bo potekalo: **v torek, 30. 9. 2014, v sredo, 1. 10. 2014, in v četrtek, 2. 10. 2014, na naslovu: Mestna občina Ptuj, Mestni trg 1, 2250 Ptuj (mala sejna soba, I. nadstropje).**

Volišče za predčasno glasovanje bo odprto med 7. in 19. uro.

vanje bo odprto med 7. in 19. uro.

Volivce, ki se nameravajo udeležiti predčasnega glasovanja, prosimo, naj imajo s seboj osebni dokument, ki izkazuje njihovo identiteto, in obvestilo o volišču, na katerem bi imeli pravico glasovati v nedeljo, 5. 10. 2014.

Volilna komisija Mestne občine Ptuj

Odgovor na članek: »Nadomestilo za uporabo stavbnih zemljišč – peskovnik za politikantsko igrčkanje«

V julijskem Ptujčanu je bilo v članku župana Štefana Čelana z naslovom: »Nadomestilo za uporabo stavbnih zemljišč – peskovnik za politikantsko igrčkanje« večkrat omenjeno moje ime, zato uporabljam pravico do odgovora. Že s podnaslovom: »Ali je resnično vsake volitve treba pričeti s širjenjem laži« se absolutno ne morem strinjati.

Problematico NUSZ smo v Odboru za gospodarstvo namreč začeli obravnavati že januarja 2012, ko smo iskali možnosti povečanja prihodkov v mestno blagajno. Govorice, ki so se na Ptujju pojavljale, češ da nekateri ne plačujejo NUSZ, so vodile najprej v uradno vlogo občinskim strokovnim službam, naj naredijo spisek tistih, ki ne plačujejo NUSZ. Strokovne službe nam teh podatkov niso želele predati. Najprej je bila po njihovem prepreka davčna tajnost, potem varstvo osebnih podatkov in na koncu še poslovna skrivnost, ki bi gospodarskim družbam v primeru razkritja teh podatkov naredila veliko gospodarsko škodo. Leto in pol je trajalo pošiljanje zahtev po razkritju teh podatkov in na drugi strani pošiljanje izgovorov s strani strokovnih služb, zakaj nam teh podatkov ne morejo posredovati.

V Odboru za gospodarstvo smo se odločili, da zadevo predamo Nadzornemu odboru MO Ptuj, kjer je prav tako izredno dolgo trajalo, da smo prišli do odgovora, ki pa je bil nedorečen in predvsem zelo pomanjkljiv. V Odboru smo zahtevali izračun škode, ki je bila MO Ptuj storjena v zadnjih petih letih, ker nekdo najbrž ni opravil svoje naloge. Nadzorni odbor je v svojem poročilu prišel do zneska okoli 900.000 evrov, kolikor več je bilo za leto 2013 zaračunanega NUSZ, v primerjavi z letom 2012. V Odboru za gospodarstvo smo želeli, da v Nadzornem odboru MO Ptuj ugotovijo, kolikšna razlika, glede na leto 2013, se pojavlja za leta 2011, 2010, 2009 in 2008 – se pravi za pet let nazaj. Vendar nam Nadzorni odbor tega podatka ni podal, čeprav je bila naloga več kot enostavna.

Ker v opazovanem času ni prišlo do večjih sprememb namembnosti zemljišč, se ne morem strinjati z županovo trditvijo, da pride do razlik zaradi stečajev in menjav lastnikov zemljišč. NUSZ namreč ni vezan na lastnika, temveč na nepremičnino samo, četudi nepremičnina zamenja lastnika, je še vedno ista nepremičnina z isto višino NUSZ. Ne glede na postopke ima nepremičnina vedno nekega lastnika, ki mu lokalna sku-

pnost mora zaračunati NUSZ. In če bi te razlike izračunali za deset let nazaj, bi prišli do zelo visoke vrednosti – najverjetneje nekaj milijonov evrov.

Težko bi se strinjal tudi z izgovorom, ki je naveden v sestavku, da ni bilo ustreznih baz podatkov, da so baze menjali ipd. Vsak dober gospodar najprej pogleda, kako je s plačevanjem 20 % največjih lastnikov nepremičnin, ki imajo po navadi v lasti 80 % nepremičnin, in zelo hitro bi prišli do tistih, ki NUSZ niso plačevali ali pa so ga plačevali premalo. V vseh dosedanjih izjavah sem podal enako izjavo, da nekdo ni opravil svojega dela, da gre zaradi tega tudi za diskriminacijo občanov – nekateri so plačevali, drugi ne.

Na zadnjem junijskem skupnem sestanku Odbora za okolje in prostor ter Odbora za gospodarstvo smo ugotovili, da s poročilom Nadzornega odbora MO Ptuj glede NUSZ nismo zadovoljni, da zahtevamo dopolnitev na julijski seji, drugače bomo zadevo predali Računskemu sodišču. Seji je predsedoval Miran Meško, ki je tudi dopolnitev poročila Nadzornega odbora glede NUSZ označil za neustrezno, kljub temu pa niti en niti drugi odbor ni predal zadeve Računskemu sodišču. Zato sva se z mestnim svetnikom Andrejem Korparjem odločila, da zadevo, kot člana Odbora za gospodarstvo, predava Računskemu sodišču. V prijavi sva zapisala, da želiva izvedeti, kolikšna škoda je bila narejena in kdo je zanj odgovoren.

Prav tako se ne morem strinjati, da je že samo vprašanje, koliko je deset največjih lastnikov zemljišč na Ptujskem po posameznih letih (za 5 let nazaj) plačalo NUSZ, že namigovanje, da so plačevali manj. Verjamem, da imam kot član Odbora za gospodarstvo pravico in dolžnost vprašati tudi to, ker če posamezni člani Odbora ne smejo nič vprašati, potem se postavlja pod vprašaj smiselnost obstoja vseh odborov.

Župan v članku tudi navaja, da ni odgovoren za napake do leta 2002 – z Andrejem Korparjem sva želela izvedeti zanje samo za zadnjih pet let, ne pa tako daleč nazaj. Zavedam se, da zaračunavanje NUSZ ni samo ptujski problem, sem pa mnenja, da lahko te nepravilnosti začnemo odpravljati prav na Ptujju.

Miran Senčar

Odgovor na članek Nadomestilo za uporabo stavbnih zemljišč – peskovnik za politikantsko igrčkanje, Ptujčan, 25. julija 2014, str. 6

Udiator et altera pars. »Prisluhniti je treba tudi drugi strani.«

Najprej kratko pojasnilo. Objava članka v resnem časniku, kakršen je Večer, gre skozi tesno sito novinarskega in uredniškega razmisleka. Vsi članki torej, pod katere se podpisujem in ki se dotikajo vprašanja nadomestil za uporabo stavbnih zemljišč (NUSZ) v Mestni občini Ptuj (MOP), so v tem smislu ne le rezultat mojega lastnega izbora, ampak premisleka več redaktorjev in urednikov, ob tem pa še uredniškega zbor, ki o izpostavljenih prispevkih, kakršni so prav ti, posebej razpravlja. Članek mora zadostiti vsem pogojem profesionalizma; biti mora aktualen, temeljiti mora na dejstvih, biti mora v interesu javnosti, predvsem pa mora biti objektivni in uravnotežen, kar pomeni, da mora enakopravno zajeti vse vpletene strani. Če moje pisanje ne bi zadostilo tem kriterijem, članki v Večeru ne bi bili objavljeni. Kritika Štefana Čelana, da je namreč moje pisanje neprofesionalno, nedobronamerno, lažljivo, celo hudičevo, zato ne leti le name kot avtorja, ampak tudi na časnik Večer. Zatorej naj mi bo dovoljeno, da mu odgovorjam v prvi osebi množine.

Na temo NUSZ smo v Večeru od aprila letos objavili tri članke in komentar. Izhodišče za pisanje o NUSZ je dejstvo, da se je nadzorni odbor

MOP lotil natančnega nadzora nad izdajanjem odločb za NUSZ in da je razlika pobranega nadomestila med letoma 2012 in 2013 skoraj 900.000 evrov. Zakaj je do razlike prišlo, so različni pogledi. Soočili smo kritike Mirana Senčarja, člana odbora za gospodarstvo MOP, ki med drugim Čelana obtožuje, da je oškodoval občino, saj da ni poskrbel za popolne evidence zavezancev, da gre za sum opustitve dolžnega dejanja in da je ta zato kot župan kazensko odgovoren, in seveda Čelana, ki te trditve ogorčeno zavrača. Tako slednji kot Alenka Bezjak, višja svetovalka na MOP, sta lahko obširno pojasnila, zakaj prihaja do razlike in zakaj na MOP zanj ne morejo prevzeti krivde. Kdo ima prav, se v tem kot tudi v drugih člankih in komentarju nismo opredeljevali.

Objavili smo tudi mnenje Monike Voga, svetovalke pri informacijskem pooblaščenca, da namreč seznam, ki ga občina posreduje DURS za potrebe odmere in izterjave NUSZ, ni davčna tajnost. Torej so ti podatki javni in bi jih morala občina dati v vpogled in prevetritev javnosti. Tudi tukaj smo povprašali za mnenje MOP, ki je najprej trdila, da so ti podatki davčna tajna, zatem pa, da gre za osebne podatke oziroma poslovne skrivnosti. Zato kot predstavniki javnosti dostopa do teh podatkov

tako rekoč nimamo. Objava podatkov bi morala biti predvsem v interesu MOP, ki bi s tem razblinila sumničnja, da gre za korupcijske sprege med politikom in gospodarstvom; to je bil srž komentarja z naslovom 'Slepomišenja'.

Na tem mestu seveda ne moremo zajeti vseh vidikov kompleksnega vprašanja NUSZ, o katerih smo pisali. A vse to, kar Štefan Čelan navaja v svojem članku v Ptujčanu, je bilo navedeno tudi v člankih v Večer – le da smo predstavili tudi trditve kritikov njegovih stališč. Navajamo bibliografijo člankov: 'Občina samo leta 2012 ob 900.000 evrov', sobota, 26. aprila, str. 23, 'Slepomišenja', sreda, 30. aprila, str. 23, 'Zaradi neurejenih evidenc ob milijone', sreda, 18. junija, str. 23, 'Zasebnost davkoplačevalcev skrb ali krinka?', četrtek, 19. junija, str. 23. Vsakdo, ki se bo potrudil in članke, ki jih navajamo v tem odgovoru, prebral, bo lahko sam, brez posega vplivnega moža tega mesta, presodil, ali so zadostili kriterijem novinarskega profesionalizma ali ne.

Navedli bomo še dva citata. »Glede na to, da Davčni urad Republike Slovenije (DURS) javno razkriva davčne dolžnike, tako pravne kot

fizične osebe, je navadno sprenevedanje obrazložitev ptujske občinske uprave, da gre pri podatkih o davčnih zavezancih, za katere MOP na DURS ni poslala odločbe o plačilu, za nekakšne zasebne podatke, ki jih ne morejo razkriti. Še posebej pravne osebe, ki jim nadomestila niso obračunali, bi morali razkriti. Očitno gre za zavlačevanje pred lokalnimi volitvami,« in še: »V vsakem primeru je primer zrel za računsko sodišče. Ker gre pa za tako veliko, skoraj milijonsko oškodovanje občinskega proračuna, pa morda tudi za kazensko ovadbo.« Iz Čelanovega pisanja bi lahko sklepali, da so to izjave Mirana Senčarja. A niso; prva pripada Andreju Korparju (SDS), druga Miranu Mešku (SD), svetnikoma v ptujskem mestnem svetu. Senčar torej ni osamljen kritik stališč občinske uprave in ptujskega župana v zvezi z NUSZ, čeprav Čelan izpostavlja samo njega. Zakaj, ni težko dojeti. Zakaj izpostavlja Večer? Morda prav zato, ker smo dali pravico govoriti tudi nasprotni strani.

Slavko Podbrežnik, novinar časnika Večer

Odgovori na vprašanja in pobude svetnikov

Vprašanje Marjana Kolariča, Svetniška skupina SDS: Vaščane Nove vasi pri Ptujju zanima, zakaj zgornji del naselja Nova vas pri Ptujju ni vključen v projekt Celovito varovanje vodnih virov podtalnice.

Odgovor: Prijavljeni projekt za pridobitev kohezijskih sredstev pod naslovom *Odvajanje in čiščenje odpadne vode na območju Ptujškega polja* ne zajema izgradnje kanalizacije v Novi vasi od naslova 100c. V pripravi je izvedba JN za izbiro projektanta za pripravo manjkajočih sekundarnih kanalov v naseljih Žabjak, Nova vas, Kicar, Poljska cesta, Draženska cesta in Grajena.

Minja Vučinić

Vprašanje Lidije Majnik, Svetniška skupina LDS: Ali je izliv vode zajet v zavarovalni polici za OŠ Olgo Meglič?

Odgovor: Zavarovalna polica, sklenjena za OŠ Olge Meglič, vsebuje tudi zavarovanje v primerih izlita voda. Po obvestilu ravnateljice Helene Ocvirk so nemudoma pristopili k sanaciji škode in prijaviteli škodni dogodek zavarovalnici.

Zdenka Ristič

Pobuda Metke Jurešič, Sve-

tniška skupina SDS: Strokovne službe prosi, da podajo javnosti obvestilo o vzroku neobičajnega smradu, ki se je te dni pojavljal na območju Mestne občine Ptuj in je zelo moteč, tako za občane kot za turiste.

Odgovor: Investicija rekonstrukcije CČN Ptuj se je formalno zaključila z uporabnim dovoljenjem, pridobljenim decembra 2012. Pred izdajo uporabnega dovoljenja se je v času poskusnega obratovanja preizkusilo delovanje vgrajene opreme, preverilo predvidene učinke čiščenja in izmerilo vplive na okolje. Sestavni del nove tehnologije naprave je tudi sušenje dehidriranega blata. Sušenje se je izvedlo s ciljem zmanjšanja stroškov obratovanja naprave, ker končna dispozicija dehidriranega blata predstavlja enega od bistvenih stroškov. S sušenjem se količina blata, ki ga je treba ustrezno predelati ali odložiti, zmanjša, in če so stroški sušenja nižji od prevzema neposušene blata, se s tem znižajo obratovalni stroški. V času poskusnega obratovanja se je pokazalo, da sušenje daje predvidene rezultate, že takrat pa smo iz hal za sušenje zaznali močan smrad. Širil se je v okolico predvsem v odvisnosti od smeri vetra in zračnega tlaka. V skladu z izdanim okoljevarstvenim dovoljenjem se je v času poskusnega obratovanja med obratovanjem hal za sušenje izvedel tudi moni-

toring emisij v zrak. Rezultati so bili sicer v skladu z veljavno zakonodajo, a smrad je za okolico zelo moteč in nesprejemljiv. V zimskem času to še ni bilo tako očitno, že aprila in maja 2013 pa tako izrazito, da smo hale za sušenje maja 2013 prenehali uporabljati. Po tem obdobju smo začeli iskati možne rešitve v smislu dodelave tehnologije. Možnosti je več: od postopkov, ki sušenja sploh ne vključujejo, postopkov, ki količine snovi, ki so vzrok za smrad, pri sušenju zmanjšajo že pred samim sušenjem, do raznih sistemov čiščenja zasmrjenega zraka iz hal za sušenje. Izbora najustreznejše tehnologije še ni bilo. Eden od ponudnikov nam je bil pripravljen za preizkus njegove tehnologije brezplačno posoditi vso potrebno opremo. Bistvo sistema je, da se v zasmrjen zrak iz hal za sušenje razpršuje posebna raztopina, ki je po zagotovilih dobavitelja sposobna spojine neprijetnega vonja razgraditi. Tako smo se dogovorili za izvedbo pilotnega poskusa, v trajanju enega meseca, ki se je začel v torek, 1. julija. Poletje je bilo izbrano zato, ker se za sušenje uporablja tudi sončna energija in izkušenj z obratovanjem sušenja v poletnih mesecih še nismo imeli. Med poskusom smo optimirali koncentracije in čase doziranja raztopine, glede na to, da pa je bil smrad še vedno moteč, ta rešitev dolgoročno ni uporabna in je ne bomo uvrstili v ožji izbor. Poskus

smo končali 17. 7. in sedaj praznimo hale za sušenje. Žal se teoretično učinka takšnih preparatov ne da izračunati in je bil poskus edini zanesljiv pokazatelj učinkovitosti postopka.

Jernej Šömen, Komunalno podjetje Ptuj, d. d.

Pobuda Milana Krajnika, Svetniška skupina DeSUS, za namestitev znaka, ki bi označeval prepoved kolesarjenja od parka do Rance.

Odgovor: Pot od Mestnega parka do Rance je v lasti Dravskih elektrarn Maribor. Zaradi varnosti sta hoja in kolesarjenje po kroni nasipa reke Drave prepovedana.

Ivan Stopajnik

Pobuda Vlada Čuša, Svetniška skupina Zeleni Slovenije, za namestitev obvestilnih tabel, ki bodo ozaveščale ljudi o pogojih, ki se morajo spoštovati na določenih krajih.

Odgovor: Vsaka družba teži k temu, da določi, kaj ji je sveto in kaj morajo spoštovati posamezniki, da bo življenje družbe mogoče. V Mestni občini Ptuj sprejeti akti so objavljeni v Uradnem vestniku

Mestne občine Ptuj in na spletni strani Mestne občine Ptuj, tako da so dostopni v vsakem trenutku. Etika posameznika pa je tista, ki določi, kaj je prav in kaj ne. Da bi se moralno živelo, ni treba biti filozof etik, dovolj je vedeti, kaj je dobro in kaj slabo v konkretnem primeru.

Ivan Stopajnik

Vprašanje Miroslava Lucija, Svetniška skupina SDS: Kdaj se bodo mejniki, ki so bili v času gradnje odstranjeni, postavili v prvotno stanje, kdo bo to izvedel in v kolikšnem času?

Odgovor: V tripartitnih pogodbah, ki so bile sklenjene med Republiko Slovenijo, Ministrstvom za promet, Direkcijo Republike Slovenije za ceste in Mestno občino Ptuj ter lastniki nepremičnin, na katerih zemljišča smo med gradnjo posegali, je zapisano, da je Republika Slovenija, Ministrstvo za promet, Direkcija Republike Slovenije za ceste dolžna urediti meje, parcelacijo in spremembo vrste rabe zemljišč, ki so predmet pogodb. DRSC smo že pozvali, da zadeve uredijo, vendar je njihov odgovor, da nimajo zagotovljenih finančnih sredstev.

Marijana Nikšič Zorko

Pobuda Petra Pribožiča, Svetniška skupina NSi: Na dogodku Spoznaj in okusi v Termah Ptuj naj se mesto Ptuj bolje predstavi s svežimi dogodki in večjo prepoznavnostjo samega mesta skupaj z organizacijskim odborom tega projekta.

Odgovor: Dogodki *Spoznaj in okusi* so potekali v Termah Ptuj ob sobotah vse do 16. avgusta. Ob Termah Ptuj pri projektu sodelujemo še Regionalna destinacijska organizacija Ptuj - Ormož, Radio Tednik Ptuj, d. o. o., občine, vključene v RDO, turistična in druga društva, turistični subjekti ter ponudniki s tega območja. Sobota, 28. 6., je bila namenjena občinam Hajdina, Dornava, Markovci in Mestni občini Ptuj znotraj blagovne znamke Ptuj – zakladnica tisočletja. V okviru prireditve so potekale predstavitve in program v Amfiteatru, znotraj Term Ptuj in zunaj na ploščadi pred Termami Ptuj. Mestna občina Ptuj se je predstavljala s šestimi ponudniki, ki so prodajali pred Termami Ptuj. Znotraj Term Ptuj so se na stojnicah predstavili RDO, TIC Ptuj, Turistično društvo Ptuj in Društvo Arsana, ki je vabilo na poletni festival. V programu sta sodelovala mlada pevca iz Društva Arsana, v imenu občine pa je na otvoritvi

pozdravila Helena Neudauer, podžupanja Mestne občine Ptuj. Skupaj s Turističnim društvom Ptuj in RDO smo se trudili privabiti še nekaj vinogradnikov in drugih društev ter ponudnikov, vendar so bili večinoma prisotni na prireditvi *Ptujske grajske igre 2014*, ki je prav tako potekala isti dan na ptujskem gradu. Vsekakor bi lahko bila predstavitev na stojnici, ki so jo imeli predstavniki našega RDO, TIC Ptuj in TD Ptuj, pripravljena bolj domiselno, na kar smo jih tudi opozorili. Na naši predstavitvi Ptuj ni bilo tako malo prisotnih. Vendar je bilo zaradi koncepta prireditve, da morajo biti ponudniki, ki prodajajo, pred Termami Ptuj, kjer je bila tudi večina naših, videti nekoliko manj prisotnih v notranjem prostoru, kjer je potekala osrednja prireditev. Skupaj s predstavniki RDO in TD Ptuj upamo, da se bo tokrat našemu vabilu odzvalo tudi več drugih ponudnikov in turističnih subjektov, ne le prodajalcev.

Klavdija Petek

Pobuda Petra Pribožiča, Svetniška skupina NSi, da se uredi sistem odvodnjavanja meteornih voda na Povodnovi ulici, ker je sistem pomanjkljiv.

Odgovor: Povodnova ulica je del naselja P11-S16, na katerem

je MO Ptuj želela urediti infrastrukturo, vendar je investicija

ustavljena zaradi kulturnovarstvenih pogojev, ki opredeljujejo, da se gradnja izvede po opravljenih arheoloških raziskavah, s katerimi se arheološka dediščina nadzorovano odstrani. Izvedli smo javni razpis za arheološka izkopavanja (najnižja vrednost med prispelimi petimi ponudbami je bila 2.000.000,00 EUR). Vse ponudbe so presegle naročnikova zagotovljena sredstva. Postopek javnega naročanja smo prekinili. Tudi naročene projektne dokumentacije ni možno zaključiti, saj soglasje za projekt PGD pogojujejo s sklenjeno pogodbo z izvajalcem arheoloških raziskav, na katere osnovi se pridobi soglasje za raziskavo in odstranitev arheološke dediščine (ministrstva), ki je pogoj za pridobitev soglasja za projekt PGD. Posledično ni bilo možno pridobiti gradbenega dovoljenja. Rešitev preobremenitve obstoječega mešanega sistema kanalizacije je, da lastniki nepremičnin na svojih parcelah ločijo meteorno kanalizacijo in jo ponikajo, da se sistem razbremeni, oz. delna rešitev, da se namestijo žabji poklopici.

Marijana Nikšič Zorko

Spoštovani občanke in občani!

Pravijo, da se tudi najlepše zgodbe enkrat končajo. Žalostna ugotavljam, da se tokratnih lokalnih volitev Liberalna demokracija Slovenije ne bo udeležila. Kljub navedenemu pa sem prepričana, da se bo naše delo nadaljevalo, saj se za četrti županski mandat poteguje **dr. Štefan Čelan**, ki je s pomočjo Liberalne demokracije Slovenije zelo uspešno skrbel za uresničevanje vaših potreb za bolj kakovostno življenje in delo v naši občini. Ob tej priložnosti se vam zahvaljujem za vso dosedanjo podporo, ki ste jo na volitvah namenili naši stranki in županu dr. Štefanu Čelanu. Ker se zavedam, da ste zapriseženi negovanju tradicije, verjamem, da boste s svojim glasom podpre županskemu kandidatu lahko največ pripomogli k uspešnemu razvoju naše občine. Za izkazano podporo se vam vnaprej lepo zahvaljujem.

Lidija Majnik,
v imenu članov LDS MO Ptuj

LISTA SOCIALNIH DEMOKRATOV PTUJ Za listo obkrožite 17

- | | | |
|-----------------------|-------------------------|------------------------|
| 1. Mag. Vlasta Stojak | 11. Ina Čeh | 21. Melani Centrih |
| 2. Miran Meško | 12. Matjaž Damiš | 22. Boris Gornik |
| 3. Nuška Gajšek | 13. Tanja Brčič Petek | 23. Dr. Edvard Kenda |
| 4. Andrej Lazar | 14. Ignac Habjanič | 24. Mag. Sonja Purgaj |
| 5. Branka Bezeljak | 15. Tamara Gajski | 25. Aleš Štrafela |
| 6. Miro Vamberger | 16. Bogomir Vaupotič | 26. Mag. Sonja Žibrat |
| 7. Tanja Nikolovski | 17. Ana Ostrman | 27. Mag. Danilo Toplek |
| 8. Boštjan Šeruga | 18. Karl Horvat | 28. Mirjana Nenad |
| 9. Sanja Veličkovič | 19. Darja Drevenšek Ris | 29. Dejan Levanič |
| 10. Dušan Gabrovec | 20. Zvonimir Merc | |

Je čas dokazovanja in čas načrtovanja

V stranki Nova Slovenija – krščanski demokrati smo že za državnoborske volitve predstavili zelo dober program, s katerim smo bili pripravljeni za tvorno in odgovorno reševanje zelo težke situacije, v kateri se je znašla država, zaradi katere smo morali tudi na predčasne volitve. Veliko tega želimo iz programa v MO NSi tudi realizirati z nastopanjem v kandidaturi za župana, polni listi za mestne svetnike in prav tako v četrtnih svete.

Občanke in občani bodo lahko izbirali z naše predlagane liste zelo odgovorne kandidate. Želimo si, da se udeležite lokalnih volitev v

čim večjem številu in izberete ljudi, ki vam zagotavljajo pošteno in transparentno delo za uravnotežen razvoj po celotni občini.

Se vidimo 5. oktobra na volitvah, kjer se odločite za županovo številko 7 in številko 16 za mestne svetnike. V želji po veselih trgatvah se potrudimo, da se bomo veselili tudi dobrega rezultata liste NSi.

Občinski odbor NSi Ptuj

SMS – Zeleni, Stranka mladih – Zeleni Evrope na Ptujju skupaj z ZaAB v Mestni svet

V preteklem mandatu so člani svetniške skupine SMS – Zeleni tvorno in zelo aktivno sodelovali pri delu Mestnega sveta MO Ptuj in predlagali mnoge izboljšave. Naši predlogi in odgovori na vprašanja mestne občine so vedno dobro sprejeti, saj so strokovni in argumentirani. Predvsem pa naša politična dejavnost izhaja iz potreb in želja ljudi in okolja.

Menimo, da je povezovanje ključ do uspeha in dobrega dela v lokalnem okolju. Zato smo za prihajajoče lokalne volitve oblikovali skupno listo s ptujskim odborom ZaAB. Tako bomo v nasprotju z drobljenjem dali zgled

za povezovanje in sodelovanje.

Vsebinske prioritete v novem mandatu bodo skrb za mlade in razvoj možnosti na vseh področjih, pomembnih za zdrav in podjeten razvoj, seveda v medgeneracijskem sožitju. Ptuj ponuja izvrstne možnosti za razvoj sonaravnega turizma, kar lahko izboljša kakovost bivanja tukaj, zraven pa nudi veliko možnosti za ekonomski razvoj.

Na glasovnici pod številko 1.

Mestni odbor SMS – Zeleni Ptuj

Spoštovani volivke in volivci!

Stranka DeSUS je z vstopom v vladno koalicijo postala druga najmočnejša stranka v novi Vladi RS. Zaupanje, ki ste nam ga izkazali na parlamentarnih volitvah, jasno kaže vašo voljo, da DeSUS sodeluje pri sprejemanju pomembnih odločitev za našo Slovenijo, še posebej na področju medgeneracijskega sodelovanja in položaja starejših.

Pred nami so lokalne volitve, na katerih bomo odločali o tem, kdo bo

sodeloval pri sprejemanju odločitev na občinskem nivoju in sodeloval pri razvoju našega mesta. Zato na lokalnih volitvah podprimo stranko DeSUS in s tem zagotovimo, da bomo tudi na lokalnem nivoju sprejeli programe, ki bodo prispevali k večji kakovosti življenja občank in občanov, zlasti starejših.

Milan Krajnik, za Mestni odbor DeSUS

**SPREMEMBE
IMAJO IME**

Vlasta Stojak

PROGRAM

Za županjo obkrožite 6

- MOČNO GOSPODARSTVO ZA NOVA DELOVNA MESTA, S Poudarkom NA RAZVOJU TURIZMA IN KULTURE
- KAKOVOST ŽIVLJENJA ZA VSE, POSEBEJ ŠE ZA MLADE IN STAREJŠE OBČANE
- POŠTENOST, UČINKOVITOST, PREGLEDNOST POSLOVANJA JAVNIH INSTITUCIJ
- POVEZAVA MESTA Z OKOLICO IN ENAKOMEREN RAZVOJ MESTNIH ČETRTEI
- SPODBUJANJE GASILSTVA, PROSTOVOLJSTVA, DRUŠTEV IN KULTURNIH ORGANIZACIJ

ZARES - socialno liberalni

SDS

Občine so največji razvojni potencial Slovenije

Pred nami so lokalne volitve, to pa je tudi čas, ko opravimo pregled delovanja v preteklem mandatnem obdobju. Svetniška skupina SDS je imela deset članov, v mestnem svetu smo delovali konstruktivno ter s številnimi svetniškimi vprašanji in pobudami na vsaki seji tudi opozarjali na problematiko v naši občini.

Na listi kandidatov za letošnje lokalne volitve so zastopani kandidati, ki prihajajo iz vseh četrti, s čimer bomo v mestnem svetu lažje zagotavljali enakomeren razvoj vseh četrtnih skupnosti. Na naši kandidatni listi so tako izkušeni kandidati kot tudi novi, med katerimi je tudi veliko mladih, ki bodo okrepili lokalno politiko.

Cilj ptujskega odbora SDS na letošnjih lokalnih volitvah je najmanj deset svetnikov v mestnem svetu. S povezovanjem s programsko sorodnimi strankami bomo tako lahko uveljavili naš program. Več informacij na <http://www.ptuj.sds.si>.

Mestni odbor SDS Ptuj

Pater Milan Kos že tretji mandat provincialni minister v Slovenski minoritski provinci sv. Jožefa

Pater Milan Kos je bil konec aprila letos ponovno izbran za provincialnega ministra (3. mandat) na 14. rednem provincialnem kapitulju v Minoritskem samostanu sv. Petra in Pavla na Ptujju.

Besedilo in foto: Staša Cafuta Trček

Minoritski samostan sv. Petra in Pavla je od svoje ustanovitve leta 1239 pripadal avstrijski provinci. V 16. stoletju se je od Avstrijske oddelila štajersko-koroška provinca sv. Jožefa in bila po ukinitvi leta 1830 ponovno združena z njo. Ker so po prvi svetovni vojni nastopile nove okoliščine, je bil samostan 1921 priključen Jugoslovanski provinci sv. Hieronima vse do leta 1972, ko je bila ustanovljena Slovenska minoritska

provinca sv. Jožefa.

Ponovna izvolitev je izraz želje bratov, da se patrova služba podaljša do leta 2018

Samostan je imel skozi zgodovino v vseh jurisdikcijah pomembno vlogo in bil kar nekajkrat določen za sedež provincialnega ministra. Provincialat Slovenske minoritske province sv. Jožefa ali sedež provincialnega ministra mu je bil

ponovno dodeljen leta 2006. Leta 2012 pa mu je z izvolitvijo prov. ministra p. Milana Kosa za predsednika prov. ministrov Srednje Evrope dodeljen tudi sedež prov. ministrov srednjeevropskih minoritskih provinc.

»Službo provincialnega ministra sem sprejel leta 2006 in jo v dveh mandatih opravljal do letošnjega leta. Po dveh mandatih bratje v provinci z generalnim ministrom temeljito premislimo, ali naj se služba provinciala konča ali podaljša še za en mandat. Ponovna izvolitev je izraz želje bratov, da se moja služba podaljša do leta 2018,« pater obrazloži svoje imenovanje.

V duhovnika posvečen v letu slovenske osamosvojitve

Milan Kos se je rodil 8. avgusta 1962 na Ločkem Vrhu v Občini Destnik. Prve zaobljube je naredil 19. avgusta 1984 na Cresu, slovesne pa 4. oktobra 1989 na Ptujju. V duhovnika je bil posvečen 29. junija 1991 v Mariboru. Preden je bil izvoljen za provincialnega ministra, je opravljal službo gvardijana v Minoritskem samostanu sv. Petra in Pavla na Ptujju.

Skromno življenje, ki je v službi ubogim, je odgovor na današnji čas

Na vprašanje, kako razume službo provincialnega ministra in kako jo skuša uresničevati, odgovori takole: »Prvič: vedno znova poskušam z brati preverjati naše

redovno življenje in apostolat. To pomeni, da v resni refleksiji poskušamo videti, ali smo uresničevali program, ki smo si ga zadali na prejšnjem provincialnem kapitulju. Obstaja namreč velika nevarnost, da po vzoru mnogih, pa naj bo cerkvenih ali civilnih ustanov, pišemo programe, potem pa ni resnega preverjanja, v kakšni meri so bili uresničeni in kje so vzroki za neizvršene sklepe.

Drugič: izredno pomemben se mi zdi štiriletni program, ki ga naredimo na provincialnem kapitulju. To je pravi izziv. Kako želimo minoriti živeti naslednja štiri leta v Sloveniji? Kaj želimo poudariti v našem življenju, naši karizmi? Provincial pravzaprav lahko stori, kar pač more. Pomembno je, da se bratje vprašajo, kam hočejo iti.« Pravi, da je karizma minoritov bratsko življenje. »Pomembno je, da odkrijemo, kakšno evangelizacijsko vrednost ima bratstvo. V današnjem času je izredno pomembno naše skupno življenje. Čutiti svoj samostan kot svojo družino, dom, brate, kjer se dobro počutim. Bratstvo in zmerno, preprosto, skromno življenje, ki je v službi ubogim, je odgovor na današnji čas. To je naša pot in zagotovilo, da bo minoritski samostan ostal živ v prihodnje in končno tudi središče naše province kakor morda tudi širšega območja, kar je tudi želja mnogih Ptujčanov in seveda vodstva občine z županom,« zaključuje provincialni minister p. Milan Kos.

Pater Milan Kos: »V današnjem času je izredno pomembno naše skupno življenje. Čutiti svoj samostan kot svojo družino, dom, brate, kjer se dobro počutim. Bratstvo in zmerno, preprosto, skromno življenje, ki je v službi ubogim, je odgovor na današnji čas. To je naša pot in zagotovilo, da bo minoritski samostan ostal živ v prihodnje in končno tudi središče naše province kakor morda tudi širšega območja, kar je tudi želja mnogih Ptujčanov in seveda vodstva občine z županom.«

Rozalija Ojsteršek – prva zaslužna občanka Mestne občine Ptuj

Rozalija Ojsteršek je ob občinskem prazniku MO Ptuj za pomembna dejanja s področja humanitarnega in prostovoljnega dela ter za izjemne dosežke v dobrobit Mestne občine Ptuj in njenih prebivalcev prejela priznanje zaslužna občanka.

Staša Cafuta Trček

Foto: Langerholc

Predlog za podelitev priznanja zaslužna občanka je v razpisnem roku podal Mestni odbor Slovenske ljudske stranke Ptuj. V obrazložitvi so zapisali: Rozalija Ojsteršek je višja medicinska sestra, ki je pridobila tudi dodatna znanja iz lekarništva. Šest let je v osemdesetih letih predavala na Srednješolskem centru Ptuj, smeri Pedagoška gimnazija in Srednja zdravstvena šola. Deset let je predavala na Ljudski univerzi Ptuj, smer Gostinstvo in kuharstvo. Dvanajst let je bila članica Republiškega odbora za zdravstveno vzgojo za Spodnje Podravje. Na Ptujju je bila pobudnica ustanovitve Univerze za tretjo življenjsko obdobje, ki deluje v okviru Ljudske univerze Ptuj. Predsednica te ustanove je bila devet let. Leta 2006 je ustanovila Mestno organizacijo Rdečega križa v MO Ptuj in je aktualna predsednica. Kot podpredsednica aktivno deluje tudi v Turističnem društvu Ptuj, kot predsednica Sveta ČS Panorama, Ženske zveze SLS Spodnje Podravje in kot podpredsednica

Glavnega odbora zveze upokojenecv SLS. Leta 2011 je bila ena izmed najzaslužnejših prostovoljcev v Mestni občini Ptuj. Leta 2012 je bila v reviji Onaplus izbrana med 50 najuspešnejših Slovenk leta. Posebej je treba izpostaviti tudi njeno vlogo članice štaba Civilne zaščite Mestne občine Ptuj za področje prve pomoči, kjer deluje kot mentorica ekip prve pomoči Civilne zaščite Mestne občine Ptuj. Pod njenim mentorstvom so bili bolničarji štirikratni državni prvaki in rešili vrsto življenj.

Dela s srcem, širokim znanjem in s polno energije

Rozalijo Ojsteršek sem ujela, ko se je s ptujsko ekipo vrnila iz Novega mesta, s priprav za XX. državno preverjanje usposobljenosti ekip prve pomoči Civilne zaščite in Rdečega križa, ki bo potekalo konec meseca v Kopru. Gospa Rozika, kakor je kličejo, ima 70 let. Čestitam ji in vprašam, kaj ji pomeni to visoko priznanje. Preden spregovori, iskricice v očeh nakazujejo, da to, kar dela, dela s

Rozalija Ojsteršek je ob občinskem prazniku MO Ptuj za pomembna dejanja s področja humanitarnega in prostovoljnega dela ter za izjemne dosežke v dobrobit Mestne občine Ptuj in njenih prebivalcev prejela naziv zaslužna občanka.

srcem, širokim znanjem in s polno energije. »Zelo sem bila vesela, da so moje delo predlagatelji opazili. Iskreno se zahvaljujem vsem, ki so si vzeli čas in preučili predloge za priznanje. Veliko mi pomeni, da so vsi mestni svetniki podprli predlog za imenovanje,« se zahvali in v nadaljevanju pove, da bo svoje poslanstvo še nadaljevala, kolikor ji bo le zdravje dopuščalo.

Zaslužno občanko ob koncu najinega srečanja še vprašam, kaj je največja težava v smislu prve pomoči in nas občanov, Ptujčanov, Slovencev. Odgovori, da veliko ljudi enostavno več ne zna dati prve pomoči, saj je od izpita preteklo že kar nekaj časa. »Pred

leti smo organizirali prikaz prve pomoči v enem izmed trgovskih centrov. Zavedam se, da lahko hitra prva pomoč reši marsikatero življenje, na primer prva pomoč človeka, ki se znajde pri osebi, ki je doživela srčni zastoj. Statistika namreč kaže, da je v EU tri- do štirikrat večje preživetje kot pri nas, ravno zaradi tega, ker pri nas ljudje ne znajo dati prve pomoči oz. se ne znajdejo pri defibrilatorju. Ti podatki kažejo na veliko težavo, saj pri nas ljudje umirajo po nepotrebnem. Žal mi je in sama vedno opozarjam na to ter si želim, da bi v Sloveniji posvetili tej težavi več pozornosti,« opozarja R. Ojsteršek.

Prostovoljno gasilsko društvo Turnišče po 34 letih v novi stavbi

V soboto, 13. septembra, je v Četrtni skupnosti Breg - Turnišče potekalo slovesno odprtje novega gasilskega doma Prostovoljnega gasilskega društva Turnišče, ki deluje na Selski cesti 2 že 34 let. Prireditelji so poleg uradne otvoritve poskrbeli še za prijetno druženje z veselico z ansamblom Gamsi.

Besedilo in foto: Staša Cafuta Trček

»Danes je poseben dan za nas Turniščane. Odprli smo nov list in motivacijo za prihodnje delo,« je goste nagovoril Aleš Čeppek, predsednik PGD Turnišče. »Gasilski dom je bil že nekaj

desetletij odločno premajhen. Na račun velikosti doma smo se morali odpovedati sodobnemu, večjemu vozilu. Danes smo gasilci presrečni, da tudi uradno odpiramo nove prostore. Dom ima

prostor za dve gasilski vozili, sanitarije, sejno sobo, priročno kuhinjo in veliko dvorano, ki pa še ni dokončana. Veliko izvedbenih del smo naredili gasilci sami, zato se ob tej priložnosti zahvaljujem vsakemu gasilcu posebej in tudi drugim prijateljem ter sokrajanom, ki nam stojijo ob strani.«

Danes predstavlja gasilstvo enega redkih poklicev, ki ga uvrščamo v vrh vrednot

Župan dr. Štefan Čelan, ki je kot drugi nagovoril navzoče, je

med drugim povedal, da je vesel, da so se zbrali na izjemno prijetnem dogodku. »Danes predstavlja gasilstvo enega redkih poklicev, ki ga uvrščamo v vrh vrednot. Ni nam žal niti enega samega centa, ki smo ga v vseh letih vložili v gasilce.« Po njegovem mnenju se prostovoljstvo na Slovenskem mora ohranjati, negovati in razširjati. Mag. Janez Merc, ki je tudi član Upravnega odbora Gasilske zveze Slovenije, pa je poleg zahvale vsem med drugim povedal, da se v zvezi trudijo zagotoviti

materialne pogoje za delo gasilcev, da je vse, kar dobijo gasilci, dejansko namenjeno nam, vsem državljanom. Še več, velikokrat gredo gasilci pomagat tudi v tujino. Predsednik ČS Breg - Turnišče

Vlado Koritnik se je zbranim in najbolj zaslužnim iskreno zahvalil, predvsem kolegom svetnikom MO Ptuj in članom Četrtnke skupnosti Breg - Turnišče, ki imajo zmeraj velik posluš za gasilce.

Branko Lah, poveljnik občinskega gasilskega poveljstva MO Ptuj, je strnil misli takole: »Gasilci moramo obvladati marsikaj. Smo krovci, plavalci, gozdarji, plezalci

... Pomembno je, da ob neprilikah stopimo skupaj.« Po uradnem delu je sledilo prijetno druženje z gosti in krajanji.

V soboto, 13. septembra, je v Četrtni skupnosti Breg - Turnišče potekalo slovesno odprtje novega gasilskega doma Prostovoljnega gasilskega društva Turnišče.

Po 34 letih veseli obrazi odpirajo nov gasilski dom na Turniščah – Aleš Čeppek, predsednik Prostovoljnega gasilskega društva Turnišče, župan dr. Štefan Čelan, predsednik ČS Breg - Turnišče Vlado Koritnik, in gasilec Gorazd Doliška.

SVETLI TOČKI

Obnovljena paviljon v Ljudskem vrtu in železniška postaja Hajdina

Besedilo in foto: **Staša Cafuta Trček**

Letošnje poletje nam je postreglo s kar nekaj svetlimi točkami. Predvsem imam v mislih poletne festivale: Arsana, Art Stays, Dnevi poezije in vina, ki so zelo lepo poskrbeli za življenje v mestu in tudi za polepšano vizualno podobo mesta. Svetla točka je zagotovo tudi najbolj frekventen trg v mestu – Mestni trg, ki je dobil novo podobo.

Mi pa bi želeli posebej izpostaviti naslednji dve svetli točki.

Klub Ptujskih študentov je med 6. in 13. septembrom v soorganizaciji z Zvezo ŠKIS ter ptujskimi mladinskimi in kulturnimi društvi organiziral kulturni festival Štunf. Na festivalu, ki je potekal v paviljonu v Ljudskem vrtu – študentje so ga ob pomoči upokoencev za ta namen obnovili – so se zvrstile različne delavnice, namenjene kulturnemu in umetniškemu izražanju mladih. »Na dan nas je v povprečju sodelovalo deset, po-

magalo nam je društvo Optimisti (upokojenci) s tremi ali štirimi prostovoljci na dan. Drugi smo bili študentje. Optimisti so še posebej ponosni, da smo se skupaj lotili obnove, ker smo se res dobro ujeli,« pove **Miha Fras**, vodja odbora za kulturo v KPŠ. V prihodnje lahko pričakujemo drugi del akcije, saj je še veliko za postoriti. »Vsi prisotni smo se strinjali, da bi se moral paviljon uporabljati v namene, za katere je bil zgrajen, torej, da se v njem odvijajo kulturni dogodki, in če se bomo tako

mi kot tudi občina angažirali v tej smeri, bi lahko ustvarili edinstveno lokacijo na Ptuj,« spodbudno zaključil M. Fras.

Druga svetla točka je obnovljena železniška postaja Hajdina. Stavba, ki je že nekaj let nujno klicala po obnovi, je končno dočakala novo podobo. Slovenske železnice obnavljajo železniško progo, mostove – tudi most čez Dravo je, kot ste verjetno že opazili, v prenovi – gradijo pa tudi podhod za pešce pod železnico.

Odprt je Center ponovne uporabe Ptuj

Maja B. Glaser, Gregor Uhan

Foto: Gregor Uhan

Vsak prebivalec Slovenije je lani povprečno proizvedel 352 kilogramov komunalnih odpadkov, od tega 5 kg še uporabnih izdelkov, na leto, ki so doslej končali med odvrženimi odpadki na prepolnih odlagališčih (vir: Delo).

Podatki kažejo na alarmantno stanje, saj se je treba zavedati, da je količina odpadkov, ki se proizvede na prebivalca, prevelika in jo je treba zmanjšati. Na podlagi zamisli in nove inovacije, ki je že poznana v Sloveniji, se je Mestna občina Ptuj skupaj z Javnimi službami Ptuj, d. o. o. in ZRS Bistra Ptuj odločila za pristop, s katerim bi zmanjšali te količine ter jim dali novo dodano vrednost in podobo z odprtjem Centra ponovne uporabe Ptuj.

Za razumevanje koncepta ponovne uporabe je potreben preobrat v razmišljanju o samih odpadkih na

pragmatičen način, ki je povezan s predmetom opazovanja. Prvi problem, na katerega naletimo, je negacija odpadkov, torej delovanje družbe brez odpadkov – takšno stanje pa ni mogoče. Oblikovati je treba drugačno izhodišče, ki pravi, da so odpadki del vsakdana in je nanje potreben drugačen pogled. Brez odpadkov bi lahko pomenilo

le, da nanje ne gledamo več kot na odpadke, ampak kot na potencialno surovino.

S takšnim razmišljanjem bomo prihranili ne samo naravne vire, temveč tudi energijo, potrebno za ekstrakcijo surovin in njihov transport, hkrati pa omogočili ljudem, ki so v zadnjih letih predvsem zaradi ekonomske stiske vse bolj

socialno ogroženi, možnost, da si lahko za simbolično ceno kupijo prenovljen izdelek, ki se veliko ne razlikuje od tistega, ki bi ga kupili v trgovini, obenem pa s tem prispevali k ohranjanju in zaposlovanju novih zelenih delovnih mest.

Center ponovne uporabe Ptuj je umeščen v Zbirni center CERO Gajke, na Dornavski 26 na Ptuj. Svoja vrata je odprl 22. septembra in bo odprt za javnost vsak dan, od ponedeljka do petka med 8. in 16. uro.

Če imate odvečne kose pohištva, porcelana, tehnike, gospodinjstskih aparatov, igrač, oblačil, posode in drugih podobnih izdelkov in ne veste več kam z njimi, a so v dobrem stanju, jih dostavite v Center ponovne uporabe Ptuj, kjer bodo dobili novo podobo in novo namembnost ter se znašli v rokah tistih, ki jim ni vseeno. Med njimi ste morda tudi vi, saj boste prav tako morebiti našli kaj zase.

ZRS Bistra Ptuj letos beleži 20 razvojnih let delovanja

Dr. Aleksandra Pivec, Mileva Marčič

Med 23. in 25. septembrom smo v sklopu 20-letnice ZRS Bistra Ptuj pripravili *Bistrine dneve*, na katerih smo dnevno predstavljali področja in rezultate našega dela ter se z deležniki iz lokalnega okolja pogovarjali o naših pogledih na delo v prihodnosti.

V torek je pod naslovom *Skupaj*

načrtujemo razvoj do 2020 potekala seja Območnega razvojnega partnerstva Spodnje Podravje, kjer smo predstavili in potrdili Območni razvojni program Spodnje Podravje, ki smo ga pripravili skupaj s 16 občinami. Predstavili smo tudi novo finančno perspektivo 2014–2020 in možnosti črpanja

sredstev za vse sektorje ter projektno delo na ZRS Bistra Ptuj, ki lahko pri črpanju evropskih sredstev nudi vso strokovno podporo in pomoč. Sredo je zaznamovalo povezovanje za razvoj v podjetništvu in turizmu, predstavili smo namreč možnosti sodelovanja podjetij z ZRS Bistra Ptuj s predstavitev konkretnih primerov sodelovanja, na gospodarski okrogli mizi smo razčlenili priložnosti in pasti razvoja podjetij, pogovarjali smo se s predstavniki javnega sektorja in turističnega gospodarstva o pomenu povezovanja za razvoj turizma v prihodnje ter predstavili rezultate in aktivnosti regionalne destinacijske organizacije. Četrtek, zadnji dan Bistrinih dni, smo

namenili raziskavam in razvoju, na okrogli mizi *Trajnostni tehnološki razvoj za napredek regije* smo se pogovarjali z znanstveniki in raziskovalci kot ustvarjalci novih znanj ter z gospodarstveniki kot uporabniki le-teh. Skupaj z njimi smo se pogovorili tudi o prihodnjem sodelovanju in povezovanju pri nadaljnjih razvojnih aktivnostih, v katerih smo gospodarstvu lahko v pomoč. Dogodki so potekali v gledališki kavarni Mestnega gledališča Ptuj.

Bistrine dneve smo zaključili s prireditvijo v dominikanskem samostanu, kjer smo tudi uradno pregledali in zabeležili 20 let svojega delovanja.

USTVARJAMO – POVEZUJEMO – USMERJAMO

ZRS Bistra Ptuj letos beleži 20 razvojnih let delovanja. To je zagotovo priložnost za pozitivno diskusijo o našem preteklem delu, o pogledih na to, kako delamo, ustvarjamo, kakšni smo do okolja in kakšni do sebe ... in je priložnost, da še bolj smelo svoje poglede in energijo usmerimo v prihodnost. V prizadevanja za soustvarjanje prihodnosti želimo pritegniti in vključevati celotno lokalno skupnost. Z iskanjem skupnih razvojnih zgodb, v katerih se znotraj lokalnih skupnosti uspejo najti sinergije vseh sektorjev (javnega, zasebnega in civilnega) ter na drugi strani tudi veliko pripravljenosti za aktiviranje potencialov in za sodelovanje vseh skupin, lahko tudi z majhnimi koraki razvojne zgodbe pripeljemo do zastavljenih ciljev.

Nova aplikacija za mesto postavlja Ptuj na svetovni zemljevid

Aplikacija Javnih služb Ptuj, d. o. o., Izboljšajmo Ptuj je namenjena prijavi težav na javni infrastrukturi

Podjetje Javne službe Ptuj je pred kratkim izdalo aplikacijo **Izboljšajmo Ptuj**, s katero občankam in občanom omogoča, da sodelujejo pri odpravljanju težav na javni infrastrukturi. Gre za popolno novost in revolucionarno idejo v tem prostoru ter izdajo informacijskega sistema, ki temelji na lastnih kadrih. Z razvojem te aplikacije, za katero upajo, da bo dobro sprejeta, Ptuj stopa na pot najrazvitejših informacijskih podprtih pametnih mest na svetu.

Blaž Mahorič, Miha Masten

Z aplikacijo lahko uporabniki – občanke in občani – ter druga javnost obveščajo skrbnike javne infrastrukture o poškodovanih cestiščih, nedelujoči javni razsvetljavi, nasmetenih površinah, divjih odlagališčih, poškodovanih smetnjakih, klopeh, igralih in vseh drugih težavah, ki jih opazijo v svoji okolici.

Aplikacija je brezplačno na voljo na spletnem naslovu **izboljšajmo.ptuj.si** in na mobilnih napravah z

operacijskim sistemom Android. Uporabniki mobilnih naprav jo lahko namestijo preko trgovine Google Play. V začetku oktobra je načrtovan še izid aplikacije za mobilno platformo iOS (iPhone in iPad).

Oddajanje predlogov poteka na preprost način: uporabnik slika težavo, doda naslov, opis, izbere kategorijo in označi lokacijo na zemljevidu. Mobilne naprave z vključenim sistemom GPS lokaci-

jo zaznajo samodejno. Edini pogoj za prijavljanje težav je registracija. Vsi uporabniki lahko vidijo

vse prejšnje objave in predloge. Prijavljeni uporabniki lahko druge objave preko komentarjev dopolnjujejo in podprejo rešitve.

Upravitelj aplikacije, podjetje Javne službe Ptuj, bo prijave in pobude uredilo, če bo to v njihovi pristojnosti, sicer bo določeno zadevo predalo pristojnim službam. Aplikacija je v prvi vrsti namenjena lažjemu komuniciranju javnosti s skrbniki javne infrastrukture. S to pomočjo pa bo tudi odzivnost pri odpravljanju težav v našem mestu hitrejša.

Občani, ki nimajo te tehnologije ali je ne uporabljajo, lahko še vedno sporočajo in prijavljajo težave neposredno Javnim službam Ptuj, na mestni blagajni, Lackova ulica 3, tel. št. 02 620 73 30 ali 02 620 73 33.

Ptuj dobil prvo turistično aplikacijo za pametne telefone

VZRS Bistra Ptuj smo zaključili enega največjih in najpomembnejših projektov – **City Cooperation**, ki se je izvajal v okviru čezmejnega sodelovanja Slovenija – Avstrija in je bil delno sofinanciran s sredstvi ERDF. Projekt **Sodelovanje mest (City Cooperation)** je nastal iz potrebe po večjem sodelovanju mest v treh sosednjih državah: Avstriji, Sloveniji in na Madžarskem, vključenih pa je 24 mest (9 slovenskih, 8 avstrijskih, 7 madžarskih). Znanstveno-raziskovalno središče Bistra Ptuj je izvajalo naloge oziroma pilotne projekte za tri mesta: Ptuj, Ormož in Lenart.

Danilo Čeh, ZRS Bistra Ptuj

Fotoarhiv ZRS Bistra Ptuj

V okviru projekta so se izvajali t. i. pilotni projekti – gre za manjše projekte, ki so jih določili sodelujoči partnerji in mesta, z njimi pa se povečuje sodelovanje med mesti.

Mesta smo predstavili v skupni brošuri *24 mest*, ki s svojo atraktivnostjo navdušuje in izziva k obisku predstavljenih krajev. Da bi ponudbo mest predstavili čim več ljudem, smo v štirijezični *Knjižici ugodnosti* zbrali ponudbe 48 ponudnikov iz 24 mest in jo razdelili v 90.000 gospodinjev treh držav, ponujali smo jo tudi v TIC-ih in

na turističnih sejmih po Evropi. Za vsako slovensko mesto smo v slovenskem in nemškem jeziku izdali mestne brošure, v katerih so predstavljene znamenitosti mest in v vsaki tudi zemljevid mesta. Tako ima vsako mesto (tudi Ptuj) novo brošuro, turisti pa jo lahko najdejo v TIC-u. Za vsako mesto smo izdelali promocijski film, ki se uporablja za vizualno promocijo mest. Letno smo izdajali skupni koledar pomembnejših prireditev 24 mest, ki smo ga letno razdelili v 15.000 izvodih.

Doživljajska mesta za otroke

V slovenskih mestih se je izvedla študija o otroških doživljajskih mestih. Na podlagi rezultatov študije smo razvili različne vsebine za otroška doživljajska mesta. Vsako od slovenskih mest projekta je dobilo svojo maskoto ter brošuro z zgodbo o liku maskote in zemljevidom mesta. Maskote (Rimljanček za Ptuj) so namenjene za mestne dogodke, festivale in pomembnejše prireditve v mestih, kjer delajo otrokom družbo in jih razveseljujejo. Maskoto Rimljanček si lahko tako na primer izposodite za vaš mestni dogodek v TIC-u na Ptuj. Prav tako smo izdelali voščilnico z motivi maskote kot primer dobre prakse turistične ponudbe.

V sklopu projekta smo izdelali aplikacijo za pametne telefone, t. i. Vodič po mestih. Ptuj je tako dobil svojo prvo aplikacijo za pametne telefone v sistemih Android in IOS. Z aplikacijo si lahko ogledate vse pomembnejše znamenitosti s pripadajočo turistično

ponudbo. Aplikacija je podprta tudi z zemljevidom in si jo lahko brezplačno naložite iz spletnih trgovin Google Play in Apple Store. Najdete jo tako, da vtipkate naziv aplikacije (Ptuj info) v teh spletnih trgovinah ali kliknete na povezavo <https://play.google.com/store/apps/details?id=com.ptuj.si>.

Projekt City Cooperation nameravamo prijaviti tudi na novi razpis čezmejnega sodelovanja Slovenija – Avstrija v novi finančni perspektivi, saj je eden najpomembnejših projektov za razvoj mest. Najpomembnejši poudarki novega projekta bodo razvoj mestnega marketinga v mestih, skupni razvoj darilnih bonov ugodnosti, nadaljevanje zgodbe doživljajska mesta za otroke z nabavo igral za otroke v parkih ter novim promocijskim materialom, vzpostavitev izposoje koles v mestih ter mnogimi drugimi pilotnimi primeri.

Septembra v Mestnem gledališču Ptuj dve premieri

Prva premiera sezone 2014/2015 se je zgodila 5. septembra, ko smo si na odru Mestnega gledališča Ptuj lahko ogledali multimedijsko gledališko predstavo *Fašenk!*, 19. septembra pa še premiero predstave *Hotel Modra opica*.

Bronja Habjanič

Foto: Peter Uhan

Fašenk!

Multimedijska gledališka predstava *Fašenk!* je nastala v koprodukciji Zavoda Projekt Atol, Mestnega gledališča Ptuj in SMG Odprti oder. Zamisel in izvedba predstave sta delo **Barbare Kukovec**. *Fašenk!* je naslov projekta, ki raziskuje odvod v ritualno norost. Gre za odklop od realnosti, da bi vstopili v neki drugačen čas in prostor, kjer je *homo ludens* (človek, ki se igra) edina in nujna paradigma. Nekaj podobnega se zgodi v vzhodni Sloveniji v pustnem času. »V kraju Markovci, kjer sem se rodila in odrasčala, ljudje za teden dni ustavijo vsakdanjost in praznujejo pust – fašenk. To je obdobje, ko se družbeni ventil odpre s silovito močjo, ljudje se preoblečejo v maske, meje legitimnega izginijo, v ospredje stopijo anarhija, evforija in surovost. V tem času se zdi, da je mogoče tako rekoč vse,« pove Kukovec.

Najbolj znana in priljubljena maska je korant, ki s skakanjem napoveduje konec zime in začetek pomladi. Njegov izvor ni jasen, ampak se podobni divji možje pojavljajo po vsej Evropi. Znano je, da so hladnejša klima, ruralno življenje in predvsem z gozdom poraščena Evropa od četrtega stoletja naprej vplivali na domišljijo takratnih ljudi. Divjega moža in redkeje divjo ženo omenjajo kot kreaturo z neznansko močjo, po navadi golo, dlakavo in samotarsko, ki pride iz temnega gozda. Danes je naravna in politična slika Evrope precej drugačna, divji mož se je ukrotil v karnevalu, ki ga je časovno določilo krščanstvo pred pepelnico sredo. Omejeno število dni anarhije pa je ustrezalo tudi vladajočemu razredu, saj je lahko v času »nefašenka« izvajal nadzor nad ljudmi.

Vloga koranta je danes pred-

vsem etnografska, pridobil je nacionalno identiteto in postal del popularne kulture. Če prihajaš iz Markovcev, te nalepke ne pomenijo veliko, saj se skozi plasti še vedno čutijo predanost, iskrenost in osvobojenost ljudi, ki fašenk in koranta vsako leto na novo živijo. Pomlad začne prihajati in tla se začnejo tresti. V predstavi so koranta ohranili v lokalnem okolju in ga prav tako predstavili v drugačno performativno situacijo – na oder. Oder kot prostor emocije bo omogočil, da se korant znori do konca, razgali, izpove, umre in znova rodi. Skozenj se pripoveduje zgodba o ludizmu, norosti in človeškem gonu, da postanemo nekdo/nekaj drugega.

Hotel Modra opica

V režiji **Mihe Nemca** in **Nejca Valentija** je v koprodukciji Mestnega gledališča Ptuj in SNG Drama nastala predstava *Hotel Modra opica*. V njej igrajo **Gregor Baković**, **Maja Sever**, **Zvone Hribar**, **Alojz Svete**, **Rok Vihar**, **Veronika Drolc**, **Boris Mihalj** in **Miranda Trnjanin**. *Hotel Modra opica* je dramska noviteta o dogajanju med letoma 1912 in 1914. Gre za prelomno obdobje v življenju velikega slovenskega gledališkega ustvarjalca Ignacija Borštnika v času poglobljajoče se finančne krize, pretvarjanja, plenjenja, strankarskih afer brez epilogov, vsesplošne odtujenosti in manka osnovnih človeških vrednot. V želji po rešitvi krize na mesto ravnatelja za dramsko gledališče nastavijo gospoda B., velikana slovenskega gledališča, ki je zadnjih osemnajst let deloval v Zagrebu. Prejme podporo gledališke komisije, mesta in občine, boj za ravnateljsko mesto pa se s tem šele začne. Nenehno se vmešava nekdanji ravnatelj

Nastopajoči v predstavi *Hotel Modra opica* (od leve proti desni): Boris Mihalj, Gregor Baković, Veronika Drolc, Rok Vihar in Zvone Hribar

gospod G., ki je deželno gledališče leta vodil finančno uspešno, a umetniško vprašljivo, gospoda B. pa javno oblati kot erotomana in alkoholika. Izkaže se, da podobna igralca velikana ni brezmadežna. Razvije se svojevrstna drama, v kateri se politično prepleta z intimnim, in gospoda B., nagnjenega k čudaštvom in samotarstvu, potegne v vihar domišljije. V samoti svoje pisarne se vedno bolj spopada s težo svoje preteklosti in vedno manj z reševanjem gledališke krize. Avtorski dvojec Nejc Valentini in Miha Nemec se po *Liferantih* ponovno podaja na področje, kjer je doma, v čas naše kulturne in gledališke zgodovine, ki jo oživlja na pronicljiv in duhovit način.

Abonmaji za odrasle in otroke

Septembra je v gledališču potekal tudi vpis abonmajev. Za odrasle bosta tako kot vedno na voljo redni *Tespis* in izbirmi *Orfej*. V abonmaju za odrasle si boste letos lahko ogledali sedem predstav: predstavo Roka Vilčnika *Mali priročnik biznisa (Od pizdeka do tajkuna)* v produkciji Mestnega gledališča Ptuj, predstavo Mihe Nemca in Nejca Valentija *Hotel Modra opica* v koprodukciji Mestnega gledališča Ptuj in SNG Drama Ljubljana, predstavo Kena Ludwiga *Sleparja v krilu* v produkciji Slovenskega ljudskega gledališča Celje, predstavo Aleksandra Ivanovića *Vedenskega Božič pri Ivanovih* v produkciji SNG Drama

Ljubljana, predstavo Davida Lindsayja - Abaira *Kimberly Akimbo* v produkciji Mestnega gledališča Ptuj, predstavo Edvarda Albe *Kdo se boji Virginie Woolf?* v produkciji Gledališča Koper in predstavo po romanu Daniela Glattauerja *Vsarih sedem valov* v produkciji Mestnega gledališča Ptuj in Prešernovega gledališča Kranj.

Otroci si bodo v letošnji sezoni v abonmajih Kresnička in Zvezdica lahko ogledali naslednje predstave: Jasna Markuš *Burke Jurke Burke*, gostuje Malo gledališče, po angleški pravljici Marek Bečka *Pogumna Molly*, gostuje Mini teater Ljubljana, priredba teksta, besedila in pesmic Jelene Sitar *Vidkova srajčica*, gostuje Lutkovno gledališče Fru-Fru, Dane Zajc *Petelin se sestavi* v izvedbi Lutkovnega gledališča Maribor, *Šola za klovne*, gostuje Zavod Bufeto Ljubljana, Lipa Prap *1001 pravljica*, gostuje Zoom teater Ljubljana in predstavo Boštjana Štormana *Škratovo ime*, gostuje KUD Desni žepok.

ZA NAŠ PTUJ

- | | |
|------------------------|---------------------|
| 1. Milan KRAJNIK | 13. Franc HERCOG |
| 2. Silva GORJUP | 14. Olga RADEJ |
| 3. Branko TONEJC | 15. Milan ZUPANC |
| 4. mag. Kristina DOKL | 16. Neža MEDVED |
| 5. Feliks CAFUTA | 17. Ignac VRHOVŠEK |
| 6. Jožica TEŽAK | 18. Katarina ANŽELJ |
| 7. Žarko MARKOVIČ | 19. Janez RIŽNAR |
| 8. Lidija WEBER | 20. Jasna TOPLAK |
| 9. Mirko JAUŠOVEC | 21. Franc PLOJ |
| 10. Marjeta ŠTALCER | 22. mag. Dejan DOKL |
| 11. Milan LAŠIČ | 23. Brane ŠPARL |
| 12. Marija Ana MALOVIČ | 24. Jožef MILOŠIČ |

Spoštovane občanke in občani!

Kandidati liste DeSUS predstavljamo izkušnost, modrost, znanje in iskreno namero uveljaviti ukrepe za rast gospodarstva, zadovoljitev družbenih potreb in potreb prebivalstva.

Izboljšati želimo pogoje za podporo lokalnemu gospodarstvu in zaposlitvi; infrastrukturi in upravljanju prostora ter potreb četrtnih skupnosti; nadzoru nad cenami komunalnih storitev; postopke pri raznih soglasjih; povečati odgovornost nadzornikov nad kakovostjo in stroški izvedenih projektov.

Zahtevali bomo večjo skrb za izvajanje politike aktivnega staranja prebivalstva z ustanovitvijo medgeneracijskega središča, za krepitev prostovoljnega dela in večji obseg pomoči na domu, gradnjo oskrbovanih stanovanj, za varovanje pravic starejših in gradnjo neprofitnih stanovanj za mlade družine ter ohranitev in krepitev razvoja javnega zdravstvenega sistema.

Skupaj bomo uspešni!

LISTA ŽUPANA DR. ŠTEFANA ČELANA

Drage občanke, dragi občani!

Volilno pravico sem vedno dojemal kot najvišjo obliko demokratičnega odločanja, ki je ne sme nihče omejevati. Zato še četrtič stopam pred vas, drage občanke in občani, da vi odločite, ali sem še vedno vreden vašega zaupanja. Tokrat se na lokalne volitve odpravljam z Listo župana dr. Štefana Čelana, ki jo sestavlja 29 kandidatov in kandidatov. Po večini gre za nove obraze na lokalnem političnem parketu, a vseeno so vsi kandidati poznani v širšem okolju kot pridni in marljivi sodelavci na svojih delovnih mestih. Hkrati pa vlagajo veliko truda in prostovoljnega dela v razvoj naše občine.

Lista svoj program gradi na naslednjih načelih: negujemo tradicijo, gradimo prihodnost, razmišljamo svobodno, spoštujemo drugačnost in ustvarjamo v harmoniji. V osnovi se bomo trudili za dvig kakovosti življenja na vseh področjih življenja in dela. Program za novi mandat sloni na realno izbranih in izvedljivih projektih, brez zidanja gradov v oblakih. Celotni program ste prejeli v tokratni številki Ptujčana, krajša verzija je objavljena na spletni strani www.celan.si. Vsebina programa je razdeljena na osem prioriteten razvojnih področij: turizem, vzgoja in izobraževanje, kultura in staro mestno jedro, športna infrastruktura in prosti čas, okolje in prostor, socialna in požarna varnost občanov, gospodarstvo in podjetništvo ter prometna infrastruktura.

Dr. Štefan Čelan, župan MO Ptuj

**Lista župana
dr. Štefana Čelana so:**

Štefan Čelan, Metka Petek Uhan,
Jure Hanc, Tatjana Vaupotič Zemljič,
Marjan Cajnko, Darja Harb,
Tomi Držaj, Helena Ocvirk,
Bogomir Širovnik, Danica Starkl,
Vegan Stanko, Tatjana Caf,
Edi Rižner, Mojca Šibila Drobnič,
Gorazd Šket, Cvetka Gobec,
Mitja Lah, Lila Krajnc, Dušan Vojsk,
Nataša Belšak Šel, Marjan Satler,
Aljana Kotnik, Zoran Hvala,
Ksenija Rakuša, Drago Ačimovič,
Gregor Čuček, Miran Kovačič,
Fredri Kmetec, Alen Hodnik.

SDS RAZVOJ RAZUM RESNICA KANDIDATI ZA MESTNI SVET

mag. DARJA GALUN

SKUPNA KANDIDATKA ZA ŽUPANJO

#Ptuj za vse!

Spoštovane Ptujčanke, spoštovani Ptujčani!

SMC | Stranka
Mira
Cerarja

Moja občina, moja dolžnost!

Temeljna vodila našega dela so:

- odgovornost do sebe, sočloveka in okolja, pravičnost in etični standardi
- inovativnost, znanje, sodelovanje javnega in zasebnega sektorja
- socialna in ekonomska varnost, strpnost, svoboda, medsebojno spoštovanje ter medgeneracijska vzajemnost in solidarnost

V mestnem svetu MO Ptuj se bomo zavzemali za

- pregledno in učinkovito poslovanje z javnimi financami
- aktivno vključevanje mladih v ustvarjalno družbo
- vrnitev življenja v mestno jedro Ptuja
- večji razvoj turizma in kulture
- povezavo izobraževanja in trga dela s ciljem ustvarjanja novih delovnih mest
- krepitev ponudbe zdrave, lokalno pridelane hrane
- sodelovanje med občinami Spodnjega Podravskega za skupno črpanje evropskih sredstev in uresničevanje skupnih projektov

Branko Kumer, MSc
 Polonca Enci, univ.dipl.inž.
 Mag. Oton Mlakar, univ.dipl.inž.
 Deana Gvozdič, univ. dipl. pravnik
 Mag. Franc Predikaka, univ. dipl. org.
 Sara Memik, absol. prava
 Tomaž Alič, univ. dipl. pravnik
 Tatjana Majcen Ljubič, upravni tehnik
 Dejan Bračko, VŠ vzgojitelj predšolskih otrok
 Valerija Mičič, dipl.med.ses.
 Dušan Gvozdič, dipl.oec.
 Tina Alič, univ. dipl. pravnik
 Peter Kolar, univ. dipl. inž.
 Jelka Kojc, administrativni tehnik
 Ingrid Kac Korunič, prof. ped.
 Dragica Zorko, kmetijski tehnik
 Mag. Branka Kampl Regvat, univ.dipl.oec.

Oddajte glas 5.10.2014 za spremembe. Vabljeni!

Naročnik: SMC Stranka Mira Cerarja, Cankarjeva 4, 1000 Ljubljana, www.mirocerar.si

SKUPAJ USTVARJAJMO PRIHODNOST

ROBERT ŠEGULA ZA ŽUPANA MO PTUJ

in NEODVISNA LISTA
ZA RAZVOJ MO PTUJ

NAROČNIK OGLASA: Neodvisna lista za razvoj MO Ptuj

Vlado Čuš, nosilec liste
Zeleni Ptuj za Mestni svet

Ja, potrebno bo delati s srcem
za naše mesto Ptuj.

Z vašo podporo bomo v Mestnem
svetu uveljavili spremembe, ki
bodo Ptuj umestile med razvite
slovenske občine.

Samo tako ga bomo naredili
uspešnega in bodo lahko naši
otroci svojo prihodnost gradili
doma.

Česa si lahko še bolj želimo ?!

Zeleni Slovenije **12** Zeleni Ptujja

PTUJČANOM in PTUJČANKAM bomo omogočili sodelovanje pri pripravi ptujskega proračuna. V njem želimo več GOSPODARSTVA, VARSTVA OKOLJA, IZOBRAŽEVANJA, zdrave VODE in HRANE, urejenih CEST.

V Mestnem svetu bo večjo moč dobil GLAS PTUJA ZA ENAKOMEREN RAZVOJ MESTNIH in PRIMESTNIH ČETRTEI.

Pospešena IZGRADNJA KOMUNALNE INFRASTRUKTURE: lokalne ceste, pločniki, kolesarske poti, kanalizacija, varčna in do okolja prijazna razsvetljava.

NOVA ZELENA DELOVNA MESTA v ekološkem kmetijstvu, trajnostnem turizmu, gospodarnem ravnanju z odpadki, učinkoviti rabi energije, obnovljivih virih ENERGIJE in socialnem podjetništvu.

Ptuj kot najstarejše slovensko mesto naj s svojo kulturno dediščino postane TURISTIČNA PRESTOLNICA Slovenije.

Projekt "PTUJ - ZDRAVO MESTO" bomo gradili od temeljev do strehe. Poskrbeli bomo tudi za zamenjavo vodovodnih cevi, prometno mobilnost, širitev zelenih površin in izboljšanja stanja zraka.

NOVA NEPROFITNA in socialna STANOVANJA bodo realno dosegljiva.

Več bomo vlagali v ljudi in programe na področju IZOBRAŽEVANJA, POŽARNE VARNOSTI, KULTURE in ŠPORTA.

www.zeleni.si

12 NA VOLILNEM LISTIČU OBKROŽIMO **12**

 /zeleniptuja

Za listo
obkroži

4

LISTA
MIRANA
SENČARJA ZA!PTUJ

POSTAVIMO PTUJ NA PRAVO STRAN!

MIRAN SENČAR PRINAŠA PTUJU NOV ZAGON

Spoštovane Ptujčanke in Ptujčani!

Ptuj potrebuje novo vodstvo, z novimi idejami, svežino, zagonom in novo ekipo. Listo Mirana Senčarja ZA Ptuj sestavlja skupina ljudi z znanjem in izkušnjami, ki zagotavljajo pregledno, učinkovito in uspešno delo na vseh področjih življenja na Ptuj.

Z najširšim soglasjem ptujske laične in strokovne javnosti bomo oživeli ptujski grad, Dravo s ptujskim jezerom, Panoramo, znižali komunalni prispevek, Ptujčanom bomo znižali cene komunalnih storitev, izdelali bomo razvojno vizijo mesta in strategije razvoja po posameznih področjih, izdelali bomo dolgoročni urbanistični načrt razvoja Ptuja, v najkrajšem možnem času bomo končno sprejeli Občinski prostorski načrt, poskrbeli za mlade in tudi za kakovostno preživljanje jeseni življenja. Ptuj potrebuje tudi arheološki muzej, mestno galerijo s prostori za ustvarjanje, potrebuje koordinatorje za področja gospodarstva, kulture in turizma.

Za razvoj mesta je treba izkoristiti znanje in izkušnje, ki jih imamo v ptujskih javnih zavodih, gospodarstvu in znanje, ki ga imajo Ptujčanke in Ptujčani, ki so odšli iz našega lepega mesta. Vsem tem je treba le prisluhniti, jih povezati in jim dati priložnost, da dajo del sebe v naše mesto. In Ptuj bo ponovno zacvetel.

»Drage Ptujčanke in Ptujčani! Na oktobrskih volitvah boste odločali med dvema vizijama mesta: stagnacijo mesta, ki vlada danes in vizijo, ki je razvojna, povezovalna, prijazna do mesta in njegovih prebivalcev, ki bo iz Ptuja razvila moderno in uspešno mesto. Zelo vesel bom, če se boste 5. oktobra 2014, odločili zame.«

Za župana
obkroži

5

Miran Senčar, kandidat za župana MO Ptuj

Pregledno. Učinkovito. Uspešno.

LISTA MIRANA SENČARJA

ODGOVOR za PTUJ

Nova Slovenija - Krščanski Demokrati na Ptuj predstavljamo listo kandidatov na lokalnih volitvah za mestno občino Ptuj z **županskim kandidatom Petrom Pribožičem**, s popolno listo za mestni svet, ter kandidati v četrtnih svete. Z dobrimi kandidati želimo pospešen in skladen razvoj celotne občine s poudarkom na ureditvi komunalne, cestne in vodne infrastrukture ter ostalih družbenih potreb občanov. Smo za dolgoročno finančno vzdržnost mestnega proračuna, strožji nadzor nad porabo sredstev s koriščenjem razpoložljivih državnih in evropskih virov ter podporo gospodarskemu razvoju MO Ptuj.

Prednosti bomo dali našemu naravnemu in kulturnemu bogastvu, ki predstavlja velik potencial za turističen in gospodarski razcvet. Le gospodarski razvoj daje nova delovna mesta in zaustavi odseljevanje mladih kadrov iz MO Ptuj.

Prepričani smo, da boste prepoznali listo N.Si vredno zaupanje. Vabimo vas na volitve, da izkoristite svojo pravico in dolžnost vpliva na bodoči razvoj Mestne občine Ptuj. **Na volitvah oddajte svoj glas za Novo Slovenijo za županskega kandidata pod številko 7 in listo za Mestni svet številka 16 ter kandidate za četrtni svete pod N.Si.**

Lista N.si za Mestni svet

- | | | |
|--------------------------|---------------------------|----------------------|
| 1. Janez Rožmarin | 11. Ivan Jurkovič | 21. Cvetko Menhart |
| 2. Marija Planinc | 12. Renata Pintarič | 22. Doroteja Emeršič |
| 3. Peter Pribožič | 13. Dr. Peter Vindiš | 23. Andrej Erbus |
| 4. Suzana Čeh | 14. Clavdia Beguš-Mihelič | 24. Darja Arnuš |
| 5. Rado Vurzer | 15. Janko Čuš | 25. Dejan Gerdak |
| 6. Zinka Krasnič | 16. Ana Zorec | 26. Božena Kristovič |
| 7. mag. Robert Vidovič | 17. Marko Krasnič | 27. Vilson Desku |
| 8. Nataša Menhart | 18. Nevenka Tikvič | 28. Veronika Bolcar |
| 9. Stanislav Zavec | 19. Matjaž Mihelič | 29. Zvonko Arnuš |
| 10. Antonija Kostanjevec | 20. Majda Šerona | |

N.Si

Peter PRIBOŽIČ
za župana

Odgovor za Ptuj.

ZaAB s podporo SMS

Zavezništvo za Ptuj

Izberite številko

1

Maks Ferik • Alica Hlupič • Robert Križanič • Anita Nesterov
Metod Grah • Nadja Požek • Darko Jazbec • Sabina Vilčnik • Andrej Čuš

Saj se poznamo... Saj vemo...

PRIHODNOST JE!

županski kandidat **Samo Marija Strelec**

www.prihodnostje.wordpress.com

Naročnik oglasa je: Samo M. Strelec, Rabeljska vas 15c, 2250 Ptuj

SPREMEMBE IMAJO IME Vlasta Stojak

Za županjo obkrožite **6**

Za listo Socialnih demokratov obkrožite **17**

SD SD SD

Županova lista

- ohranjanje obstoječih in odpiranje novih delovnih mest
- ohranjanje realne vrednosti pokojnin in nadomestil

nestrankarska lista

MLADI IN UPOKOJENCI ZA DELOVNA MESTA Zaupajte nam svoj glas

- mestno jedro kot medgeneracijsko družabno središče.

11

- boljše pogoje za razvoj obrti in podjetništva

- občino, ki bo prijazna do invalidov, starejših in drugih težje zaposljivih oseb

- konkretne načrte za zaposlovanje

- popestritev turistične, zabavne, kulturne in gospodarske dejavnosti v mestu s ciljem pospeševanja turizma

Če ne bo delovnih mest, ne bo penzij !

Lista **SLS**
Slovenska ljudska stranka

MIŠA PUŠENJAK z ekipo

Poslanci SLS so pred dobrimi 100 leti v Dunajskem parlamentu zastopali interese vseslovenskega življa. Tradicionalna podpora podjetnikom, obrtnikom, kmetom in ljudem, ki s pokončno držo in poštenim delom znajo preživeti sebe in svojo družino, je glavno vodilo.

Vendar samo z vašo podporo bo naš glas močnejši.

Naj se nikoli ne politizira s pokojninami, ker upokojemcem pripadajo. Socialna pomoč naj doseže pomoči potrebne in delavec naj bo plačan za opravljeno delo.

Tradicionalne vrednote so naše vodilo.

Zato ne obljubljam nič več kot pošteno zastopanje vaših interesov v mestnem svetu in mestnih četrtih.

Miša Pušenjak, Andrej Rebernišek in ostali predstavniki liste MO SLS Ptuj so garancija za zapisano.

Oddajte svoj glas SLS listi pod številko 8.

www.sls-ptuj.si

Ptuj, naš vrt **8**

Naročnik: Slovenska ljudska stranka, Beethovnova 4, Ljubljana

KORAJŽA VELJA! BOŠTJAN KORAJŽIJA ZA župana

participatorni proračun |
socialna podjetja in mladinske zadruge

biodinamični vrt, ki bi povečal možnosti
prehrambene samooskrbe v mestu

izgradnja zavetišča za živali | hiša za
brezdomce | trajnostni razvoj mesta

PODPRITE LISTO
ZDRUŽENE LEVICE
in STRANKE TRS!

Stranka za
ekosocializem in
trajnostni razvoj
Slovenije

TRS

ZDRUŽENA★LEVICA

Naročnik: Stranka TRS, Parmova ulica 41, 1000 Ljubljana

Obvestilo o predčasnem glasovanju

Predčasno glasovanje za vse volivce, ki v nedeljo, 5. 10. 2014, ne bodo v kraju stalnega prebivališča (kjer so sicer vpisani v volilni imenik), bo potekalo: v **torek, 30. 9. 2014, v sredo, 1. 10. 2014, in v četrtek, 2. 10. 2014, na naslovu: Mestna občina Ptuj, Mestni trg 1, 2250 Ptuj (mala sejna soba, I. nadstropje).**

Volišče za predčasno glasovanje bo odprto med

7. in 19. uro.

Volivce, ki se nameravajo udeležiti predčasnega glasovanja, prosimo, naj imajo s seboj osebni dokument, ki izkazuje njihovo identiteto, in obvestilo o volišču, na katerem bi imeli pravico glasovati v nedeljo, 5. 10. 2014.

Volilna komisija Mestne občine Ptuj

Dnevi poezije in vina letos osredotočeni na sodobno švedsko poezijo

Dnevi poezije in vina so letos praznovali že 18. izvedbo. Zvrstilo se je več kot 50 dogodkov, od tega 20 pesniških branj, na katerih je v 13 jezikih bralo 17 pesnikov iz 12 različnih držav. Ljubitelji poezije so tudi letos spoznavali vina, predvsem tekočega letnika, 12 vinarjev.

Besedilo in foto: **Staša Cafuta Trček**

Večina festivalskega dogajanja je potekala v našem mestu, pesniški gostje in z njimi ljubitelji poezije pa so obiskali tudi Ljubljano, Maribor, Ormož, Kog, Krško, Volče, Majšperk, Veličane, Slovenj Gradec, Potrno v sosednji Avstriji ter Varaždin in Čakovec na Hrvaškem. Letošnji fokus je bila sodobna švedska poezija, ki so jo zastopali štirje švedski

pesniki, udeleženci slovensko-švedske prevajalske delavnice. »Najbolje obiskana so bila velika večerna branja na Vrazovem trgu, kjer je nastope pesnikov, ki jim je vsak večer sledil tudi koncert, poslušalo med 500 in 700 obiskovalcev, vseh dogodkov pa se je po podatkih, ki so jih zbrali organizatorji iz založbe Beletrina, udeležilo več kot sedem tisoč ljudi,«

Na fotografiji zelo dobro obiskana Huda pokušnja!, ki je potekala v Kavarni na ptujskem gradu. Sicer pa sta Zasebno branje in Huda pokušnja! najbolj privlačna dogodka poleg Velikega pesniškega branja.

statistiko predstavi koordinatorica festivala **Anja Kovač**. Največjo pozornost si je pridobila legendarna **Svetlana Makarovič**, ki je Vrazov trg ob pomoči Mar Django Quarteta napolnila do zadnjega kotička. Med dogodki so gostje degustirali vina dvanajstih vinarjev: Ptujška klet, P&F Jeruzalem Ormož, Joannes Protner, Fürst & Söhne, Gaube, Steyer, Kraner – Plateis, Verus, Turčan in Hlebec, vsi iz vinorodnega okoliša Štajerska Slovenija, kot posebna gosta pa še briški vinar Ščurek in istrski vinar iz kleti Steras.

Zasebna branja in Hude pokušnje! najbolj privlačna dogodka poleg Velikega pesniškega branja

»Festival je svojim gostom in ljubiteljem poezije poleg pesniške zbirke *Zeliščarka Svetlane Makarovič*, ki je izšla pred nekaj meseci, ponudil še dva dvojezična izbora poezije obeh tujih častnih gostov – litovskega pesnika *Tomasa Venclove* z naslovom *Stičišče in Bezeg* v taktu oblakov nemške pesnice *Elke Erb*. Ob festivalu je izšla tudi prva antologija sodobne japonske poezije z naslovom *Novi svet*,« povzame **Aleš Šteger**, vodja festivala. Med najbolj privlačnimi dogodki festivala so bila poleg velikih pesniških branj na glavnem odru tudi letos zasebna branja na skritih vrtovih in dvoriščih ptujskih gostiteljev, na katerih

se je do 30 poslušalcev ob kozarcu dobrega vina v intimnem krogu srečalo z enim izmed pesniških gostov. Navdušeno publiko so tudi letos, že drugo sezono zapored, pridobile Hude pokušnje!, na katerih se predstavi vinar s svojim pridelkom – vinom, družbo pa mu dela izbrani pesniški gost. Ptujška klet je v svoji barik kleti gostom predstavila posebne polnitve, v Kavarni na ptujskem gradu je goste navdušil vinar **Miha Batič** iz Vipavske doline, **Nevenka Dobljekar** pa je gostila **Tilna Praprotnika** iz slovenske Istre.

Na dobrodelni dražbi zbrali 700 evrov

Pestro dogajanje je potekalo tudi v Fürstovi hiši, kjer je bila poleg projekcije kratkega filma o pesniku **Tomažu Šalamunu** in umetniškega performansa **Stihija** ves čas festivala na ogled razstava devetih mladih umetnikov z naslovom *Stik/h*. »Na letošnji dobrodelni dražbi smo z naslovom *Poezija mi sede dražili obnovljene stole*, ki so pod prsti ptujske umetnice **Tjaše Čuš** dobili novo,« pove **A. Šteger**. Stole z verzi, ki so bili nekaj dni obešeni na Vrazovem trgu, je na petkov večer dražil **Boštjan Gorenc - Pižama**. Izklicna cena stola je bila 30 evrov, obiskovalci pa so za dobrodelni namen zbrali dobrih 700 evrov, ki so jih letos namenili Centru za socialno delo Ptuj.

Odprto pismo Ptujju z ljubeznijo, Slovenija

Draga ekipa *Arsane*, *Vox Arsana* ter prijetno osebje in sponzorji, zahvaljujemo se vam, da smo z vami v vašem lepem mestu doživeli tri zelo prijetne in čudovite dni. Od prihoda v Hotel Mitra smo s prijaznimi pozdravi hotelskega direktorja g. Petra Vesenjaka, ki nam je pozno v noč pripravil prigrizek; Glasbeni šoli Karola Pahor Ptuj in njihovim krasnim študentom; lokalnim restavracijam, ki so nam pripravili razkošne jedi, s katerimi so presegli naša pričakovanja; degustaciji vin, po kateri smo prešli v stanje zamaknjenosti; ogledu gradu in koncertu, ki je popolnoma ogrel naša srca, saj se vaše občinstvo z navdušenjem in spoštovanjem vživelo v našo glasbo.

Hvala za pogostitev po koncertu, kjer smo se razšli in za slovo sprehodili v hladni ptujski noči ob sladkem poletnem dežju.

Upamo, da se bomo kmalu vrnili. Mislim, da se bomo!

New York Voices, ZDA

V Kinu brez stropa rekorden obisk

Kino brez stropa, ki je letos v začetku avgusta potekal že peto leto zapored, je postal prava uspešnica. Ljudje so vzeli projekcije filmov pod milim nebom grajskega dvorišča za svoje. Organizator, Center interesnih dejavnosti, je letos naštel rekorden obisk – kar 3060 gledalcev.

Besedilo in foto: Staša Cafuta Trček

»Kino brez stropa je en izmed najpomembnejših korakov v smeri profiliranja Mestnega kina Ptuj kot žlahtnega mestnega kinematografa, ki kot član ugledne mednarodne mreže kinematografov Europa Cinemas in slovenske Art kino mreže s kakovostnim filmskim programom in raznolikimi spremljevalnimi dogodki skrbi za razvoj fimofilskega občinstva v Podravju,« pove vodja projekta **Mateja Lapuh** s CID-a in nadaljuje, da je letošnje poletje letni kino na dvorišče ptujškega gradu in v dvorano Mestnega kina Ptuj na brezplačne projekcije filmov privabil rekordnih 3060 gledalcev. Tri posebne dopoldanske projekcije pod okriljem *Kino vrtička*, projekta Mestnega kina Ptuj, ki

skrbi za filmsko vzgojo najmlajših obiskovalcev kina, so v kinodvorano privabile lepo število malih filmofilov. Poslanstvo projekta je popularizacija filmske umetnosti in navduševanje filmskega občinstva za filme tako imenovane art produkcije z nudenjem premišljeno izbranega, kakovostnega filmskega programa v slikovitem ambientu in brez vstopnin.

»V okviru letošnjega *Kina brez stropa* se je v enem tednu zvrstilo deset žanrsko, vsebinsko, idejno, izrazno in po geografskem poreklu raznolikih filmov za odrasle ter trije filmi – animirani, dokumentarni in igrani kinotečni – za otroke,« opisuje sogovornica. Projekcije za otroke so tudi letos pospremile obfilmske ustvarjal-

Obisk, ki je letos kljub deževnemu vremenu presegal tri tisoč gledalcev, sporoča, da je občinstvo letni kino zelo dobro sprejelo. Vse več obiskovalcev tovrstno filmsko ponudbo išče in tudi najde na rednih art projekcijah v Mestnem kinu Ptuj.

nice in igralnice, ki jih pod okriljem že uveljavljenega otroškega programa *Kino vrtiček* Mestni kino Ptuj redno izvaja skozi vse leto. Po besedah organizatorjev so največ gledalcev na dvorišče ptujškega gradu pritegnili otvoritveni *Grand Budapest hotel* večnega dečka Wesa Andersona, ganljiva

Philomena britanskega filmskega veterana Stephena Frearsa ter z mnogimi nagradami okronana *Neskončna lepota* italijanskega režiserja Paola Sorrentina. Letošnja novost je bila tehnologija predvajanja filmov – stari analogni projektor je zamenjal sodobni digitalni kinoprojektor.

Komedija Svečana večerja v pogrebem zavodu

To je naslov letošnje komedije dramske sekcije Kulturnega društva Grajena, ki ga je po predlogi Iva Brešana priredila in prevedla Tatjana Vaupotič Zemljič. Vaupotičeva je predstavo tudi režirala. Prvi sklop komedij so grajski gledališčniki odigrali v idiličnem okolju gradu Vurberk, jesenski sklop predstav pa so zaradi nepredvidljivega vremena prestavili v kulturno dvorano na Grajeni.

Besedilo in foto: Bronja Habjanič

Aktualna problematika o človeškem pehanju za materialnimi dobrinami, požrešnosti in spletkarjenju

Komedija je sicer postavljena v osemdeseta leta prejšnjega stoletja in v naše okolje. Glavni protagonisti zgodbe bi v »imenu pravičnosti in poštenosti« radi dobro zaslužili. Izraza korupcija takrat še sicer niso uporabljali, so pa še kako dobro razumeli govorico denarja. Na

koncu se izkaže, da jim projekt, ki so si ga zamislili, spolzi iz rok.

»V takratnem obdobju je še vedno prihajalo do mnogih trenj med uradno politiko in cerkvijo, kar v predstavi predstavlja precej možnosti komičnih situacij. Tako »levi« kot »desni« pa niso imuni na možnost postranskega, nepoštenega zaslužka. V mesto pride bogat izseljenec iz Amerike, ki ima željo, da zase odkupi staro grobnico in zato ponuja ogromne vsote

denarja. Tisti, ki so pri koritu, vidijo v tem možnost lepega zaslužka, navadni meščani prodaji naspotujejo. Na koncu se izkaže, da so pomembneži delali račun brez krčmarja in da jih je »Američan« pošteno naplahtal,« na kratko vsebino predstave opiše režiserka.

»Kljub zgodovinski distanci je besedilo aktualno tudi danes, saj obravnava problem korupcije, ki je na žalost zelo prisotna tudi v današnjem času. Tekst je kljub svoji globini v mnogih izjavah zelo zabaven. Vključuje veliko igralsko zasedbo, kar je za našo dramsko skupino pomembno, saj smo zelo številčna skupina,« pojasnjuje svojo odločitev glede izbire besedila Vaupotičeva.

Igralci tesno povezani med seboj

Na prvo odrsko uprizoritev so

se pripravljali kar šest mesecev (bralne vaje, aranžiranje, vaje). Sami poskrbijo za izdelavo scene in izbor oblačil. Letos so imeli precej pomoči s strani Mestnega gledališča Ptuj (pri izdelavi kulis in prevozih), ki je tudi koproducent predstave. V dramski skupini je med 30 in 35 igralcev, zato ni preprosto uskladiti terminov vaj in potrebne discipline za delo. Igralci prihajajo na vaje iz služb, od vseh drugih obveznosti, in včasih se zgodi, da se kakšna vaja sprevrže v improvizacije po želji igralcev. »Tisti večer vaja pač propade, si pa napolnimo baterije in gremo naslednjič z novo energijo naprej. Igralci mi rečejo: »Šefica, nocoj je bilo za našo dušo, saj drugič pa bomo pridni.« Glede na to, da preživimo na leto skupaj tudi do 80 večerov, je pomembno, da znamo združiti prijetno s koristnim. Po-

nosni smo na to, da se res dobro razumemo in da znamo priskočiti eden drugemu na pomoč tudi

izven gledališča.«

»Svoje igralko in igralce zelo dobro poznam kot osebnosti, saj

Igralko in igralce dramske sekcije Kulturnega društva Grajena, ki so letos igrali v predstavi Svečana večerja v pogrebem zavodu.

smo skupaj že vrsto let. Zdi se mi pomembno, da dobi prava oseba pravo vlogo. Zato o tem razmišljam že pri izboru besedila. Če se mi zdi, da nimamo ustreznega igralca ali igralko za neko vlogo, besedilo odložim. Se je pa tudi že zgodilo, da sem kakšnemu liku menjala spol, če to ni vplivalo na samo zgodbo, ker sem imela primerne igralca/igralko drugega spola,« svojo odločitev, kako izbira igralce glede na vlogo, pojasnjuje Vaupotičeva.

Grajenski gledališčniki so vnovič dokazali, da so njihove predstave izjemne, kar dokazuje tudi redna publika, ki si vsako leto v velikem številu ogleda njihove komedije. Čeprav gre za ljubiteljsko gledališče, bi se lahko – glede na

videno – posamezni igralci kosali tudi s kakšnimi profesionalci. Se že veselimo naslednje predstave v letu 2015!

V predstavi in izvedbi predstave sodelujejo: **Robi Polanec, Vlado Kokol, Rado Erjavec, Milan Bračko, Branko Petek, Špela Brumec, Marica Kolarič, Adela Ferme, Darinka Terbuc, Franci Vaupotič, Vera Resnik, Justina Vujnovič, Dragica Petek, Jani Pulko, Marjan Gajzer, Andrej Pintarič, Tadej Šneberger, Tatjana Caf, Vlado Bezjak, Alen Erjavec, Vida Gajzer, Marjan Pšajd, Aleš Šprah, Vesna Patafta, Klementina Šprah, Vlado Zemljič in Gregor Krušič.**

Ptuj postal poletna glasbena metropola

Vsredišču poletne sezone se je Ptuj ponovno spremenil v glasbeno metropolo, ki je gostila ugledna imena z vseh koncev sveta. Šesti mednarodni glasbeni festival Arsana je imel letošnje leto prav posebno težo, saj je v najstarejše mesto prvič pripeljal grammyjeve nagrajence New York Voices (ZDA). V desetih dneh je na vseh zunanjih in notranjih prizoriščih mesta ponudil več kot 50 dogodkov, kjer je ustvarjalo in nastopilo več kot 300 glasbenih umetnikov s področja klasične, pop, jazz, etno, world vokalne in instrumentalne glasbe ter privabil 20.000 obiskovalcev iz Slovenije in vse Evrope.

Mladen Delin

Fotoarhiv društva Arasna

Za spektakularen festivalski večer je poskrbela najpomembnejša vokalna skupina današnje generacije, nagrajena z dvema grammyjema, **New York Voices (ZDA)**, ki je privabila blizu tisoč obiskovalcev z vseh koncev Slovenije, Hrvaške, Avstrije in Italije.

Drugi večji dogodek je bil nastop akademskega zboru **Mihail Ivanovič Glinka ali Capella iz St. Peterburga (Rusija)**, ki je že stoletja veselje in ponos ruskega glasbenega sveta ter središče poklicnega glasbenega izobraževanja. V čudovitem dvorišču

hotela Mitra je navdušil eden izmed najpomembnejših jazz saksofonistov svetovne glasbene scene **Jean Toussaint (ZDA)**. Na otvoritvi festivala so združili moči Big band DOM, skupina Hazard, **Nina Strnad**, Vox Arsana, **David Matičič, Barbara Vuda in Blaž Vidovič**. Plesalo se je ob Feel the Phil Collins showu in skupini Funk Expres, Klapa Kampanel in Prifarski muzikanti pa so navdušili vse ljubitelje klapske pesmi in slovenskih ljudskih melodij. V slavnostni dvorani gradu so za sladokusce poskrbeli klasični umetniki pod vodstvom klavirskega virtuoza **Konstantina Bogina. Nuška Drašček in Mascara kvartet, Jazz Ladies, Lovelys, Luka Benčič kvartet** in drugi izvrstni domači izvajalci so polnili ptujška dvorišča, **Tadej Toš** pa je ponovno dokazal, da je neprekosljiv stand up komik. Odkrivali smo nova prizorišča, med drugim čudovit ambient Arhitekt Decorja. Otroški program festivala je vsak dan zapolnil dvorišče Doma kulture Muzikafe. Ulice in terase so zvenele v zvokih glasbe in staro mestno jedro je ponovno zapolnila mednarodna umetniška ekspozicija.

V času festivala je potekala 6. mednarodna poletna glasbena akademija, udeležili so se je predstavniki iz različnih evropskih

držav, hkrati pa je v okviru Arsane potekal tudi vokalni kamp, namenjen mladim vokalistom. S spremljevalnimi dogodki, kot so plesne predstave, okrogle mize, vinski večer, otroško dogajanje, potopisno predavanje in poulično dogajanje, so obogatili samo festivalsko dogajanje ter popestrili vzdušje v starem mestnem jedru Ptuja.

Arsana odpira vrata v novo šolsko leto

Arsana že 7. sezono začenja neformalno glasbeno izobraževanje za vse generacije. Vpis je možen od 1. septembra dalje čez vse leto, pri čemer starostne omejitve ni, saj želijo ponuditi možnost vsem, ki jim je glasba blizu, pa niso imeli možnosti prej. Možno se je vpisati na instrumente: klavir, električna in akustična kitara, bas kitara, bobni, petje in ansambelska igra. Poučujejo izobraženi in izkušeni glasbeniki iz klasične in jazz smeri, med drugim **Stane Hebar, Ana Delin, Teja Letonja, Boštjan Vavh in Tom Hajšek**. Učenci lahko izberejo smer klasična glasba, rock, pop, jazz, etno ali muzikal ali pa kombinirajo programe iz različnih stilov. Vsi udeleženci med letom veliko nastopajo na različnih prireditvah, festivalih, razstavah, v hotelih in drugje.

Mladinski center CID Ptuj je 20 let mlad – II. del

Pogovarjala se je: **Staša Cafuta Trček**

CID Ptuj je bil v vsem svojem dosedanjem razvoju pionir mnogih programov za otroke in mlade v svojem okolju

Nevenka Alja Gerl v svojem razmišljanju nadaljuje: »Po dvajsetih letih vsebinskega, kakovostnega, prostorskega in kadrovskega razvoja je CID Ptuj živahen mladinski center, prepoznaven tudi v slovenskem prostoru. Malokdo ve, da je bilo ob odprtju sedanjih prostorov prevladujoče javno mnenje, da mladinski center ne bo mogel živeti kot prostor brez alkohola in drog. Pa je. V CID Ptuj se nikoli ni kadilo, tudi takrat ne, ko se je kadilo še povsod. Nikoli ne bom pozabila metalcev, ki so na svojem koncertu pili vodo in sok in se temu od srca smejali, preizkušeni rokerji pa so presenečeni ugotavljali, da glasilke v nezakajenem prostoru mnogo bolje zdržijo do konca!«

CID Ptuj je bil v vsem svojem dosedanjem razvoju pionir mnogih programov za otroke in mlade v svojem okolju, prinašalec svežih idej, izvajalec ali pospeševalec pobud, ki so jih predstavili ustvarjalni posamezniki ali mladinske skupine. Prvi je na Ptuj pripeljal mlade prostovoljce iz drugih držav, prvi je organiziral mednarodne mladinske izmenjave. Prvi je opravil raziskave med lokalno mladino o njihovih potrebah in interesih v prostem času ter o njihovih izkušnjah z drogami. Prvi je na Ptuj organiziral cikle jazzovskih koncertov, v CID Ptuj so se mladi kitaristi lahko uvajali v jazz in se v njem tudi izpopolnjevali. Prvi je ponesel počitniške aktivnosti v blokovski soseski, prvi je povabil otroke na raziskovalno mestno dirko po polžje, ki je otrokom na igriv način omogočila radovedno odkrivanje kulturne dediščine. Prvi je izdajal mladinski mesečnik Cidopis, ki so ga sami ustvarjali in vizualno oblikovali mladi avtorji in je bil popolnoma brez reklama. V njegovih prostorih so imeli svoje prve razstave številni mladi likovni ustvarjalci in

fotografi, prvič so nastopali mnogi mladi glasbeniki, ki jih sedaj lahko poslušamo na večjih odrih. Festival kitare, Sejem prostega časa, brošura Kam v prostem času, ustvarjalni natečaji, grafiti in mozaiki v mestu, ustvarjeni v sodelovanju med umetniki in mladimi raziskovalci novih izraznih možnosti ... ideje, ki so se uresničile včasih v dolgotrajnih pripravah, drugič skoraj čez noč.

Leta 2008 je prišlo do kadrovske spremembe

Novi direktor je postal **Aleksander Kraner**. Utečeni sodelavci so ga sprejeli dobro, tudi sam se je hitro znašel na svojem delovnem mestu. »Konec leta 2008 je CID Ptuj dobil v upravljanje prostora Mestnega kina Ptuj. Ta velika pridobitev je bila v začetku sprejeta kot breme, predvsem zaradi kadrovske vrzeli,« pove Kraner in nadaljuje, da s pridobitvijo novih prostorov in novega področja dela niso dobili nobene nove zaposlitve. Tako so štirje zaposleni na CID-u prevzeli še delovanje mestnega kina in zraven delovanja mladinskega centra, brez novih zaposlitev, postavili sodobne temelje Mestnemu kinu Ptuj in novo dejavnost uspešno vključili v delovanje mladinskega centra. »Leta 2011 nas je zaradi nove poklicne priložnosti zapustila Nevenka A. Gerl, na njeno delovno mesto pa je prišla Nina Milošič, strokovnjakinja s področja filmske umetnosti. Tako se je s kinom začelo novo obdobje, predvsem v postavitvi novih programskih smernic, ki so omogočile, da je kino ponovno zaživel. Odtlej je kinematografska dejavnost v Mestnem kinu Ptuj potekala neprekinjeno in se na vseh področjih tudi razvijala.«

»Filmska dejavnost, ki jo izvajamo kot upravljavci Mestnega kina Ptuj, je postala posebno področje dela CID Ptuj. Obveznost, ki nam jo je naložila ustanoviteljica, Mestna občina Ptuj, smo sklenili spremeniti v priložnost. Zadali smo si cilj obuditi, oživiti in poživiti kinematografsko in filmsko

dogajanje na Ptuj ter ga začiniti z mlado energijo in ustvarjalnim vrenjem. V letih, ki so pretekla, napredek na tem področju postaja vedno očitnejši: povečali smo delež prikazanega umetniškega filma, ki svoje zveste obiskovalce išče in najde v vseh generacijah Ptujčanov, poleg tega pa smo se intenzivno usmerili tudi v filmsko vzgojo: izbiramo kakovostne otroške in mladinske filme ter jih skupaj s privlačnim spremljevalnim programom ponujamo šolam, družinam in širši javnosti. Sistematično delujemo tudi na področju šolskih kinopredstav, pri čemer izhajamo iz vzporednic filmskih vsebin in šolskega učnega načrta,« opisuje Kraner. Mestni kino Ptuj je aktiven član Art kino mreže Slovenije, leta 2011 pa je CID-u Ptuj uspelo pridobiti tudi članstvo v ugledni mednarodni mreži Europa Cinemas, kar jih uvršča v dobro družbo 1182 kinematografov iz 69 držav, katerih skupno vodilo je zavezanost kakovostnemu filmskemu programu in promociji evropskega filma.

Načrtujejo tudi selitev dela pisarn in kadra na lokacijo v Mestnem kinu Ptuj

Počasi nadaljujejo tudi obnovo prostorov v stavbi Mestnega kina Ptuj, z lastnim delom in delom prostovoljcev. V prihodnosti načrtujejo tudi selitev dela pisarn in kadra na lokacijo v Mestnem kinu Ptuj, s čimer bodo obe enoti še aktivneje in konkretnije povezali. Tudi drugi skupni prostori kina bodo zaživel z novimi vsebinami kulturnega ustvarjanja. »Ker sredstev za tovrstne investicije ni, si pomagamo s prostovoljskimi delovnimi akcijami, v katerih sodelujemo zaposleni CID-a Ptuj, mladi in starejši prostovoljci ter člani različnih organizacij z območja Ptuj. V avli kina smo jeseni 2012 uredili kotiček za naš priljubljeni program za otroke, Kino vrtiček,« nadaljuje aktualni direktor. Zelo prepoznaven projekt v času, odkar Mestni kino Ptuj upravlja CID, je postal Kino brez stropa, katerega poslanstvo je popularizacija filmske umetnosti. V zadnjih letih opažajo, da obisk in udeležba na

skoraj vseh programih CID Ptuj počasi, a vztrajno rasteta. Verjetno je tako zaradi prevetritve programov, zaradi novih idej in zaradi sistematičnega delovanja na področju informiranja ciljne publike s sodobnimi prijemi. »Tega smo zaposleni seveda zelo veseli, saj je za nas to potrditev, da delujemo v pravi smeri. Žal pa to na drugi strani postaja vse večja obremenitev za našo malo ekipo, ki jo že od leta 2008 sestavljajo le štirje redno zaposleni. V naši organizaciji tako ostaja velika želja po novih zaposlitvah; prepričani smo, da bi to bila največja pridobitev, ki bi se kazala predvsem v še bolj učinkovitem delovanju za mlade kakor tudi na področju medgeneracijskega delovanja, ki se samoniklo pojavlja kot novo polje delovanja CID Ptuj,« zaključuje sogovornik.

Nevenka Alja Gerl svoje razmišljanje zaključuje z naslednjo mislijo: »Pravzaprav mladinski center mora biti vedno prvi. Druge ustanove morajo skrbeti za stalnost, mladinski center pa za preprih, razigranost, inovativnost. Če ne odpira vrat in oken in ne tvega vedno znova z novostmi, tudi nenaivnimi in nepreizkušenimi, ne opravlja svojega poslanstva. Vesela sem, da sem imela priložnost pri uresničevanju dosedanje zgodbe CID Ptuj prispevati tudi sama in da sta skupaj s CID Ptuj v ustvarjalnem vzdušju odrasla tudi moja otroka.«

Glasbeni center Allegro širi svoje dejavnosti

Glasbeni center Allegro je bil ustanovljen leta 2011 z namenom ponuditi kakovostno glasbeno izobraževanje na področju glasbenega ustvarjanja za otroke in mlade ter hkrati ponuditi kakovostno in vsebinsko bogato preživljanje prostega časa v stimulativnem okolju. Z novim šolskim letom Glasbeni center Allegro širi svoje dejavnosti in s tem ponuja otrokom in mladim pester izbor dodatnega glasbenega izobraževanja v različnih programih.

Mateja Tomašič

Foto: Rado Škrjanec

Za otroke med 3. in 6. letom starosti ponujajo Glasbeni vrtec Allegro, kjer se bodo najmlajši ob prepevanju otroških ljudskih in umetnih pesmi, ob plesu, izdelovanju glasbil in igranju nanje seznanjali z osnovnimi glasbenimi zakonitostmi.

Znanstveno je dokazano, da imajo otroci, ki se z glasbo ukvarjajo že v predšolskem obdobju, bolj razvito empatijo in se bolj izražajo. Pomembno je, da otroke že v najzgodnejšem obdobju seznanimo s svetom umetnosti, saj bodo le tako lahko razvijali pozitiven odnos do kulturne dediščine. Otroci, ki se več let ukvarjajo z glasbo, v šoli dosegajo boljše rezultate predvsem pri jezikovnem pouku, branju in pismenosti. Inteligenčni količnik otrok, ki so vključeni v kakovostne glasbene skupine, je po nekaj letih občutno višji kot pri

otročih, ki niso vključeni nikamor.

Za osnovnošolske otroke ponujajo Glasbene ustvarjalnice Allegro I (6–10 let) in Allegro II (10–15 let), kjer bodo zborovskemu petju dodali še plesne delavnice, dramsko igro, koreografijo in igranje na Orffova glasbila. Člani obeh skupin že tri leta sodelujejo na območnih revijah pevskih zborov, na različnih glasbenih festivalih, pripravljajo in izvajajo koncerte, muzikale za otroke in tematske nastope, leta 2013 pa so nastopili tudi na Regijskem tekmovanju otroških pevskih zborov in dosegli zlato priznanje ter posebno nagrado za najboljši zbor, ki je prvič tekmoval.

Novost tega šolskega leta je tudi Vokalna skupina Allegro, ki medse vabi dijake in študente, ki bodo preko študija klasične zborovske literature, rock, pop in jazz skladb,

Iz glasbene predstave Rainbow

muzikalov, glasbeno-scenskih projektov in tematsko zaokroženih koncertov utrjevali in nadgrajevali svoje dosedanje glasbeno in pevsko znanje. Program dela se bo prilagajal željam in potrebam članov in članic.

Novost so tudi delavnice afriškega bobnanja, za katere ni potreben lasten boben, saj vam ga posodijo v Glasbenem centru Allegro. Na delavnicah ni starostne omejitve, naučili pa se boste osnovnih udarcev na djembe, kenkene, dunumbo in shaker, spoznali nekaj afriških ritmov in se ob izvajanju predvsem zabavali in sprostiti. Glasbeno predznanje ni potrebno.

Vse glasbene skupine delujejo pod vodstvom **Jasne Drobne**, profesorice glasbe in priznane slovenske zborovodkinje na področju otroškega in mladinskega zborovodstva, ki se lahko pohvali s številnimi priznanji in nagradami na področju zborovodstva, ki jih je prejela tako doma kot v tujini.

Več informacij o delovanju Glasbenega centra Allegro, o vpisih in urnikih si lahko preberete na njihovi spletni strani www.glasbeni-center-allegro.webs.com. Veseli bodo novih članov in članic, vaje vseh skupin pa bodo potekale v prostorih OŠ Mladika.

Minus 50 % – povej naprej: polovico plača LUP

Mojca Volk

Fotoarhiv LU Ptuj

V odgovor gospodarsko zelo težkim časom v Sloveniji se na LU Ptuj čutimo poklicane za to, da za naše udeležence naredimo še korak več v pravo smer. Zavedamo se namreč, da ob skromnih prihodkih in nadpovprečnih stroških veliko možnosti za vlaganje lastnih sredstev v izobraževanje preprosto ni.

Ker trenutno ni na voljo državnih ali evropskih sredstev za sofinanciranje izobrazbenega primanjkljaja, smo se zaposleni na Ljudski univerzi Ptuj odločili, da svojim prihodnjim udeležencem ponudimo največ, česar smo v

okviru naših možnosti sposobni: znižanje šolnine srednješolskih izobraževanj in poklicnih usposabljanj za celih petdeset (50!) odstotkov! Da, tudi ob drugem branju se ne motite: **šolnina 2014/2015 na LUP znižana za petdeset odstotkov!**

Praktično to pomeni, da sta izobraževanje v srednješolskih programih in poklicno usposabljanje za odrasle na Ljudski univerzi Ptuj trenutno najcenejši v Sloveniji. Brez konkurence! Celo več: če v ponudbi slovenskih izobraževalcev odraslih najdete srednješolski program, ki ga je mogoče obiskovati še ceneje, vam podarimo kupon za brezplačni tečaj tujega jezika ali računalništva. Ponudba

velja do zapolnitve prostih mest v vseh srednješolskih programih in poklicnih usposabljanjih Ljudske univerze Ptuj.

Izkoristite priložnost dostopnega izobraževanja! Kdaj, če ne zdaj? In kdo, če ne prav vi?

Malčki iz vrtca Tulipan prejeli 150 zobnih ščetk

Na pobudo enega od staršev otrok v enoti vrtca Tulipan je podjetje Müller v začetku septembra malčkom podarilo 150 zobnih ščetk. Za donacijo so se zahvalili in pokazali svoje dolgoletno delo pri skrbi za zobe. Ker je v današnjem času zelo težko pridobiti donatorje, so se zaposleni, malčki in tudi starši še posebej razveselili donacije.

Staša Cafuta Trček

Fotoarhiv Vrtca Ptuj

»Na pobudo Iztoka Žgalina, ki je oče dveh otrok v enoti Tulipan, je podjetje Müller drogerija Ptuj našim malčkom podarilo 150 zobnih ščetk in zobno kremo,« navdušeno pove Mojca Nahberger, pomočnica ravnateljice Vrtca Ptuj, in nadaljuje, da je vzgoja za zdravje zob pomembna dejavnost in element vsakodnevnega vzgojnega

delu z otroki vseh starosti in tudi s starši. Oddelke v vrtcu redno obiskujejo medicinske sestre iz Preventivne zobne ambulante, ki z zanimivimi vsebinami, povezanimi z nego zob, spodbujajo otroke k zdravemu načinu življenja in k skrbi za svoje zobe, hkrati pa jim zobe tudi preventivno pregledujejo. Otroci si dnevno umivajo

zobe, vsak otrok pa ima v vrtcu svojo zobno ščetko. Obiskujejo tudi zobno ambulanto, da spoznajo poklic zobozdravnika in pomen rednih pregledov zob. »Te dejav-

nosti potekajo za otroka na najbolj naraven način, skozi igro. Veseli smo novih zobnih ščetk, zato se iskreno zahvaljujemo donatorju,« sklene Nahbergerjeva.

To poletje so naše mesto obiskali otroci slovenske manjšine iz Srbije

Glede na popis prebivalstva iz leta 2002 živijo v Srbiji 5104 Slovenci. Tam deluje 13 slovenskih društev, med njihove dejavnosti pa spada tudi dopolnilni pouk slovenskega jezika za otroke, stare od 4 do 18 let. Projekt podpira slovensko Ministrstvo za izobraževanje, znanost in šport. Nekateri izmed njih so teden dni preživeli na našem koncu.

Mateja Tomašič

Foto: Rado Škrjanec

V skladu z Zakonom o nacionalnih svetih nacionalnih manjšin, sprejetim poleti 2010, je slovenskim društvom v Srbiji s pomočjo slovenskega veleposlaništva uspelo imenovati Nacionalni svet slovenske manjšine. Nacionalni sveti, predstavniški organi narodnih manjšin, so partner države pri odločanju na področjih izobraževanja, kulture, obveščanja, uporabe jezika in drugih področjih. Nacionalni svet združuje in usmerja delovanje 13 slovenskih društev, katerih aktivnosti so usmerjene predvsem v kulturno in izobraževalno delovanje, preko katerega se v Srbiji ohranjajo slovenska identiteta, jezik in kultura.

Že lani so učiteljice, ki poučujejo

slovenski jezik in slovensko kulturo, otroke v teh društvih pripeljale na daljši izlet v Slovenijo. Lani so bivali pri družinah v Radencih ob Kolpi, kjer so spoznavali deželo Petra Klepca. »Letos smo spoznavali Ptuj in deželo kurentov. V Slovenijo smo pripeljali 44 otrok, starih od 7 do 18 let. Ob prihodu so nas pričakali dijaki z Gimnazije Ptuj ter učenci osnovnih šol Breg in Dornava. Naši otroci so prvo noč prespali pri njihovih družinah, naslednji dan pa obiskali pouk na njihovih šolah, da so začutili slovensko šolo, videli, kakšen je šolski program, in seveda, da so spoznali svoje vrstnike. Kasneje smo se nastanili v domu Štrk v Spuhlji. Tukaj smo za otroke pripravili

Pri pisanju spisa o doživetjih na Ptuj

kreativne delavnice, v katerih so iz različnih materialov oblikovali dom Štrk, izdelovali plakat o Ptuj, spoznali kurenta oz. koranta in ga tudi izdelali. Ogleдали so si še zbirke na ptujskem gradu, spoznavali mesto Ptuj in njegovo zgodovino ter se zabavali v Termah Ptuj. Zanje smo organizirali delavnice slovenskega jezika, lokostrelstvo in plezanje. Mnogi otroci teh možnosti v Srbiji nimajo in so bili zelo veseli, da so dobili priložnost

za obisk Slovenije. Domov so odšli polni vtisov na nepozabne dogodke, kar jim bo velika motivacija za učenje slovenskega jezika za vnaprej,« je povedala učiteljica Tatjana Bukvič, ki se je pred leti iz Slovenije preselila v Srbijo, kjer v Zrenjaninu poučuje slovenski jezik. Otroke so spremljali še učiteljica Rut Zlobec, honorarna učiteljica Milena Spremo (DS Planika), Elza Ajduković in ravnatelj OŠ Dragomir Marković

Kruševac **Saša Jevtič**, ki je tudi član DS Lipa Kruševac. Njegovo sodelovanje s Slovenijo sega leta nazaj. »Kruševac in Žalec sta pobrateni mesti in kot profesor sem bil večkrat na izmenjavah, saj naši šoli dobro sodelujeta. Sodelujem v tudi v Rotary klubu, ki je povezan z mariborskim, II. gimnazija v Mariboru pa sodeluje z našo gimnazijo v Kruševcu. Slovenija mi je všeč, všeč mi je vaš osnovnošolski izobraževalni sistem, devetletka, da imate pouk samo v dopoldanskem času in da imate po šolah kuhinje in velike telovadnice. V mlade veliko vlagate in organizirate šole v naravi,« je Saša Jevtič navdušen nad slovenskim izobraževalnim sistemom.

Dejavnosti slovenskih društev po Srbiji

Pouk slovenskega jezika poteka v sklopu slovenskega izobraževanja, saj projekt podpira slovensko Ministrstvo za izobraževanje, znanost in šport. Inicijatorji za začetek tega pouka so bili člani slovenskih društev. Sedaj slovenski jezik poučuje 33 učiteljev po Evropi, ki so vodeni preko široko zastavljenega učnega načrta. Med drugim zajema slovensko kulturo, dediščino, praznike ... Učitelji se udeležujejo strokovnih seminarjev v Sloveniji, kjer jim predstavijo primere dobre prakse, prejmejo pa tudi šolski material, učbenike in potrebne knjige za bralno značko. V okviru bralne značke so jih v Srbiji obiskali **Feri Lainšček**, **Tilka**

Jamnik in **Vinko Möderndorfer**. V okviru slovenskih društev izdajajo biltene in organizirajo številne aktivnosti skozi vse leto. Med

drugim v Novem Sadu vsako leto izvedejo tudi festival *Dnevi slovenske kulture*.

Malčki in zamaški

Ksenja Markovič, Vrtec Ptuj

Foto: **Franc Kolarič**

V šolskem letu 2013/2014 smo v Vrtcu Ptuj že četrto leto organizirano nadaljevali sodelovanje v vseslovenski akciji dobredelnega zbiranja reciklažnih zamaškov in pokrovčkov.

Akciji zbiranja plastičnih zamaškov in pokrovčkov smo se priključili zaradi humanitarno-socialne naravnosti, kajti s prodajo in predelavo se zbirajo sredstva za osebe, ki potrebujejo našo pomoč. V slovenskem prostoru je akcija znana pod sloganom *Slovenija je majhna, a ima veliko srce*, v Vrtcu

Ptuj smo jo poimenovali *Smeško Zamaško*. Zbiramo plastične pokrovčke od vseh vrst osvežilnih pijač, mleka in mlečnih izdelkov, pralnih sredstev in čistil, dezodorantov, šamponov itn.

Verjamemo, da lahko z zbiranjem storimo nekaj dobrega, humanitarnega in da v tem duhu vzgajamo naše najmlajše, seveda ob sodelovanju staršev. Vsem smo hvaležni, da so pripravljene pomagati ter nekomu olajšati in spremeniti življenje. V lanskem šolskem letu smo zbrali 957 kilogramov zamaškov. Akcija se nadaljuje tudi v tem šolskem letu.

Angleščina v akciji!

Internet, radio, televizija postajajo del našega vsakdana. Najnovejši filmi, knjige in glasba iz celega sveta so zraven gospodarske razvitosti angleško govorečih držav le eni izmed razlogov, zakaj je, za nas mlade, znanje angleškega jezika tako pomembno. Prav zato se ga učenci začnemo učiti že v nižjih razredih osnovne šole. Dejstva, da je treba znanje angleščine nadgrajevati, se zavedajo tudi organizatorji projekta English in action (Angleščina v akciji) iz Velike Britanije, ki so to poletje obiskali tudi naše mesto.

Enotedenski tečaj angleščine z naravnimi govorniki so med 25. in 29. avgustom izvedli na OŠ Mladika. Tečaja smo se udeležili učenci več osnovnih šol: OŠ Mladika, OŠ Olge Meglič, OŠ Ljudski vrt in OŠ Dornava. Hkrati sta potekala dva tečaja, za mlajše in starejše učence. Učenci smo en teden oz. 30 šolskih ur nadgrajevali svoje znanje s pomočjo raznih zabavnih in miselnih iger, projektov in spoznavanjem britanske kulture. Tečaj smo zaključili s predstavitvami projektov, ki smo jih pripravili v parih ali skupinah in dvema dramskima točkama za starše in druge povabljeni. Vsi učenci smo si bili enotni, da smo se v tem tednu zelo zabavali, hkrati pa se tudi kaj novega naučili.

Kaja Čelan, OŠ Mladika
Fotoarhiv OŠ Olge Meglič

Ptujčan guverner Zveze Lions klubov Slovenije

Jurij Šarman postal guverner slovenskega dela mednarodne humanitarne organizacije

Ptujčan Jurij Šarman, mnogi ga poznamo kot dolgoletnega aktivnega člana Lions kluba Ptuj, je pred kratkim postal guverner humanitarne organizacije Zveze Lions klubov Slovenije za obdobje enega leta. Ali ste vedeli, da bo v kratkem Lions Club International praznoval že 100-letnico in da je bil Lions klub Ptuj ustanovljen leta 1998? Rdeča nit humanitarne organizacije je prvenstveno pomoč slepim in slabovidnim. J. Šarman je bil leta 2009 prvi koordinator danes že tradicionalnega projekta *Dan dobroteljnosti na Ptujju*. Njegov guvernerski moto je *S spoštovanjem za ljudi*.

Pogovarjala se je: Staša Cafuta Trček

Foto: Črtomir Goznik

Kot guverner ste prevzeli vodenje humanitarne organizacije Zveze Lions klubov v Sloveniji med 1. julijem 2014 in 30. junijem 2015. Za guvernerja so vas uradno imenovali v Torontu v Kanadi. Čestitam za ta naziv. Če dovolite, bi najprej povedali nekaj o zgodovini lionizma v svetu.

Mednarodno združenje Lions klubov /Lions Clubs International, krajše LCI, ima korenine v ZDA, v Chicagu. Nastalo je leta 1917 in bo čez tri leta praznovalo 100-letnico svojega obstoja in delovanja. Njen ustanovitelj je bil zavarovalničar Melvin Jones. Je največja članska humanitarna organizacija na svetu in je tudi soustanoviteljica Organizacije združenih narodov (OZN). Še danes ima svoj sedež v OZN. Danes ima več kot 1.350.000 članov, ki svoje humanitarno poslanstvo uresničujejo v 46.000 klubih v 210 državah po vsem svetu.

Kaj je poslanstvo lionizma in kaj je rdeča nit delovanja klubov pri nas in po svetu?

Poslanstvo lionizma je usmerjeno k ustvarjanju in krepitvi spoznavanja med ljudmi vsega sveta za humanitarne potrebe in s prostovoljnimi delom pomagati v svojih lokalnih in širših skupnostih. Od leta 1925 naprej so slepi in slabovidni ljudje postali rdeča nit delovanja klubov po vsem svetu. Seveda pa se Lions klubi ukvarjajo še z mnogimi drugimi humanitarnimi projekti, predvsem se poskušajo prepoznati in

se ustrezno odzivati na potrebe v svojih lokalnih okoljih. Žal je teh potreb vedno več, zato ne zmoremo pomagati vsem.

S pomočjo svoje fundacije – Lions Clubs International Fundation, ki deluje od leta 1968 naprej – naša mednarodna organizacija odgovarja na naravne katastrofe po vsem svetu, podpira različne programe za mlade, omogoča preventivne preglede vida in operacije različnih bolezni oči, omogoča cepljenje otrok proti ošpicam in rdečkam. V letu 2012/2013 je fundacija za svoje programe namenila več kot 39 milijonov ameriških dolarjev. Letos je ob majskih poplavalah v Srbiji, Bosni in Hercegovini in na Hrvaškem namenila 180.000 ameriških dolarjev. Lions klub Ptuj sodeluje v skupni akciji Zveze Lions klubov za pomoč v poplavalah v vseh treh državah. Tako smo slovenski klubi hrvaški Zvezi Lions klubov donirali 53 razvlažilcev, v Srbijo smo Lions članom poslali 1400 parov škornjev, za BiH pa trenutno poteka zbiranje 1400 kompletov posteljnine, ki jih bomo poslali Lions članom v BiH. Posamezni Lions in Leo klubi pa so se tudi odločili, da izvedejo svoje samostojne akcije pomoči.

Kje in kdaj je bil ustanovljen prvi Lions klub v Sloveniji in kako ste organizirani?

Prvi klub je nastal leta 1990. To je bil Lions klub Ljubljana. Danes imamo v Sloveniji 55 klubov in nekaj več kot 1400 članov in smo tretji v svetu za Islandijo in Esto-

nijo po številu klubov glede na število prebivalcev. Klubi se v Sloveniji združujemo v krovno organizacijo Zvezo Lions klubov, distrikt 129, Slovenija. Organizacijsko Zvezo Lions klubov trenutno sestavlja 11 con, v katerih se trenutno združuje od 3 do 7 klubov na nekem geografskem območju. Cone so združene v dve regiji, ki oblikujeta distrikt, v slovenskem primeru distrikt 129. Leta 2015 bomo praznovali 25 let lionizma v Sloveniji, ki ga bomo klubi kot Zveza Lions klubov tudi ustrezno obeležili.

Vaši začetki v tej humanitarni organizaciji?

Sem ustanovni član Lions kluba Ptuj, ki je začel leta 1998. V lionističnem letu 2007/2008 sem prevzel vodenje kluba. Vesel sem, da sem lahko bil leta 2009 prvi koordinator danes že tradicionalnega projekta *Dan dobroteljnosti na Ptujju*, kjer se še danes povezujemo in skupaj dobrodelno delujemo humanitarne organizacije iz našega lokalnega okolja – Lions klub Ptuj, Klub Soroptimist Ptuj, Rotary klub Ptuj ter lokalna Rdeči križ in Karitas v sodelovanju z Mestno občino Ptuj. Skupaj s svojimi kolegi v klubu smo lahko ponosni na projekt *Obarjada*, ki bo v naslednjem letu praznoval svojih 10 let, kot tudi na božično-novoletno obdarovanje družin na območju nekdanje občine Ptuj. Maketa iz aluminija za slepe in slabovidne na prenovljenem Mestnem trgu

Ptujčan Jurij Šarman je postal guverner humanitarne organizacije Zveze Lions klubov Slovenije. »Glavni projekt in izziv lionističnega leta bo podpora pilotnemu projektu Zavoda za slepo in slabovidno mladino Ljubljana z naslovom Celostna zgodnja obravnava za slepe in slabovidne otroke od rojstva do 6. leta starosti v Sloveniji. Menim, da sem kot zaposlen v mladinskem centru lahko dober primer tega, da lionizem ni enako elitizem. Če pa je, naj bo to elitizem, ki se odraža v spoštovanju sočloveka in prizadevanjih vsakega posameznika za njegov osebnostni razvoj in v promociji pozitivnih družbenih vrednot preko osebnega vzgleda.«

na Ptujju pa je še en od projektov, na katerega gledam s ponosom.

Po končanem letu predsedovanja matičnemu klubu ste bili povabljeni s strani takratnega guvernerja Zveze Lions klubov, da v njegovi ekipi prevzamete delo conskega predsednika v coni, ki združuje Lions klube Slovenska Bistrica, Slovenske Konjice, Rogaška Slatina in Ptuj. Kakšen je namen te funkcije?

Namen te funkcije je povezovanje klubov v coni, spodbujanje k skupnim dobrodelnim akcijam in druženju, informiranju in svetovanju, ko potrebujejo pomoč. Conski predsedniki so povezovalni člen med Zvezo Lions klubov in klubi. To delo sem opravljal vse do leta 2012/2013, ko sem bil imenovan

za drugega viceguvernerja, v letu 2013/2014 pa za prvega viceguvernerja. Naj povem, da so izvršne funkcije, kot sta predsednik kluba ali guverner, funkcije, ki lahko trajajo le eno leto. Predsednik kluba si lahko sicer večkrat, guverner pa samo enkrat v svojem življenju. Prvi pogoj za to pa je, da si že opravljal funkcijo predsednika kluba in consnega predsednika. Dejansko postaneš kandidat za guvernerja takrat, ko si imenovan na letnem zboru članov Zveze Lions klubov za prvega viceguvernerja. Takrat se šele začeta tvoje bolj poglobljeno delo in priprava na guvernerski mandat.

Vaš guvernerski moto je *S spoštovanjem za ljudi. Na kaj vse se to nanaša?*

To se nanaša na vse odnose, v katere vstopamo kot člani Lions klubov. Gre za poudarjanje in razvijanje medsebojnih odnosov, ki temeljijo na medsebojnem spoštovanju med člani in predvsem

na spoštljiv odnos do ljudi, ki jim namenimo našo pomoč. Gre tudi za spoštovanje etičnih načel lionizma, ki smo jim prisegli, ko smo sprejeli članstvo v Lions klubu. Naše delo zraven zbiranja sredstev za pomoči potrebnim temelji predvsem na našem prostovoljnem delu in druženju. Svoje srce, čas, znanja in sposobnosti dajemo za to, da pomagamo drugim. Delovati moramo odprto in transparentno, da nas ne bi imeli za zaprte skupine bogatašev, ki si občasno operejo svoje vest s tem, ko darujejo denar. Še vedno se velikokrat pojavljajo takšni in podobni predsodki. Pogosto ti izhajajo iz pomanjkanja informacij. Včasih k temu še vedno precej prispevamo sami.

Zaposleni ste v Centru interesnih dejavnosti na Ptuj.

Menim, da sem kot zaposlen v mladinskem centru lahko dober primer tega, da lionizem ni enako elitizem. Če pa je, naj bo to

elitizem, ki se odraža v spoštovanju sočloveka in prizadevanjih vsakega posameznika za njegov osebnostni razvoj in v promociji pozitivnih družbenih vrednot preko osebnega vzgleda.

Kaj bo vaš glavni izziv v tem letu?

Glavni projekt in izziv lionističnega leta bo podpora pilotnemu projektu Zavoda za slepo in slabovidno mladino Ljubljana z naslovom *Celostna zgodnja obravnava za slepe in slabovidne otroke od rojstva do 6. leta starosti v Sloveniji*. Slovenija je namreč ena redkih držav v Evropi, ki še nima sistemsko urejene zgodnje obravnave za otroke s posebnimi potrebami, čeprav nas domači in mednarodni dokumenti k temu zavezujejo. Cilj pilotnega projekta je preizkusiti model zgodnje obravnave, ki bi bil podlaga tudi pripravi predloga zakona o zgodnji obravnavi. V program bi vključili 20 družin, s katerimi bi izvajali

program zgodnje obravnave. S pilotnim projektom želimo postaviti standarde izvajanja zgodnje obravnave za slepe in slabovidne, ki pa se lahko prenesejo tudi na druge skupine otrok s posebnimi potrebami. Obravnavo bi izvajal interdisciplinarni tim strokovnjakov v domačem okolju in bi je bili deležni tako otroci kot starši. Pri slepih in slabovidnih otrocih moramo obravnave začeti v trenutku, ko ugotovimo, da ima otrok okvaro vida, saj vizualne informacije pomembno vplivajo na njegov razvoj. Zamujena stimulacija vidnega živca npr. lahko vpliva na to, da se določen del vidne poti sploh ne bo razvil. Kot del družbeno angažirane civilne družbe želimo državo in njene pristojne organe opozoriti na to, da je to področje treba ustrezno urediti.

Hvala za pogovor in uspešno dobrodelno leto vam želimo.

Bioresonanca prihaja tudi na Ptuj

V razvitem svetu uradna in alternativna medicina so biva v sožitju. Med ljudmi je v zadnjem času vse več privrženecv alternativne medicine, ki poročajo o njenih pozitivnih učinkih. Bioresonanca je v Sloveniji priznana že vrsto let. Številnim je z njeno pomočjo uspelo odpraviti nadležne alergije, manj znano pa je, da bioresonanca pomaga tudi pri raznih vnetjih, kandidih, astmi, nevrodermitisu, revmatskih obolenjih, migrenah, poškodbah vseh vrst, teniškem komolcu, utrujenosti, stresu, uravnava hormone, uspešna je tudi kot podpora pri odvajanju od kajenja in pri hujšanju.

Besedilo in foto: Bronja Habjanič

Naše zdravje je vse bolj obremenjeno s številnimi kemičnimi dodatki iz hrane in pijač, s strupi iz okolja, sevanji, zdravili in ostanki farmacevtskih spojin, ki jih najdemo v mesu in ne nazadnje tudi v pitni vodi

Danes živimo v izobilju in v življenju nas spremlja vse več tehničnih pripomočkov. Razvoju transportnih in komunikacijskih naprav ni videti konca, iz dneva v dan se večata število kemičnih snovi in količina že pripravljene

hrane. Ljudje in njihovo zdravje so vse bolj obremenjeni s kemičnimi dodatki v hrani in pijači, s strupi iz okolja, sevanji, zdravili in ostanki farmacevtskih spojin, ki jih najdemo v mesu in ne nazadnje tudi v pitni vodi. Mnogi ljudje ne vzdržijo tolikšnih obremenitev. Pokažejo se posledice, kot so nejasne preobčutljivostne motnje in kronična utrujenost, kar se nazadnje razvije v težke telesne motnje. Pri vsem tem so lahko vzroki težav bolnikov z enakimi bolezenskimi znaki povsem različni. Zgodi se, da klasična medicina zmeraj

Bioresonančni aparat BICOM motilni frekvenčni vzorec pri terapiji zajame in spremeni v terapevtski frekvenčni vzorec. Tako se v telesu ponovno vzpostavi lastna regulacija. Obremenjujoče snovi se sprostijo in izločijo, vzpostavi se samozdravljenje.

ne more odkriti pravega vzroka in vse bolnike zdravi enako.

Kaj je bioresonančna terapija BICOM

Gre za poseben diagnostični in terapevtski postopek, ki v sodobni medicini ubira novo pot. Osnove bioresonančne terapije temeljijo

na novih spoznanjih biofizike. Ta spoznanja so na drugih področjih pripeljala do velikanskega razvoja. Z napravo BICOM v mnogih primerih lahko razkrijemo dejanske, pogosto prikrite vzroke obolenj. Bioresonančna terapija je brez bolečin in brez stranskih učinkov.

Bioresonančna terapija se je razvila iz odkritij biofizike. Materija je zgoščena energija in energijo oddaja. Vsaka snov, tako tudi vsaka celica, del telesa, virusi, bakterije, pelodi itn., seva energijo, ki ima točno določeno specifično valovno dolžino ali frekvenco z lastnimi značilnostmi. Temu rečemo tudi frekvenčni vzorec. Dokazano je, da celice med seboj komunicirajo s hitrostjo svetlobe. Informacije si izmenjujejo preko točno določenih frekvenc, obremenjujoči vplivi ali snovi pa lahko komunikacijo med celicami ovirajo. Če na telo delujejo škodljive snovi (strupi, virusi, bakterije) ali obremenjujoča sevanja, lahko njihovi obremenilni frekvenčni vzorci ovirajo komunikacijo med celicami. Če je motena komunikacija med celicami, je moteno tudi delovanje celic, kar se sprva bolj ali manj kaže v obliki nejasnih in preobčutljivostnih motenj, zmanjšani zmogljivosti, kronični

utrujenosti, kasneje pa lahko tudi kot organske (telesne) spremembe z različnimi simptomi. S pomočjo naprave BICOM se zajemajo tipični frekvenčni vzorci snovi in zelo hitro se ugotovi njihovo delovanje na pacientovo telo. Testiranje poteka povsem brez bolečin. Tako v večini primerov terapevt lahko ugotovi, katere obremenitve bolniku povzročajo bolezen (npr. bakterije, virusi, elektrosmog, zobni materiali, alergeni itn.). Motilni frekvenčni vzorec pri terapiji z napravo BICOM zajamejo in spremenijo v terapevtski frekvenčni vzorec. Tako se v telesu ponovno vzpostavi lastna regulacija. Obremenjujoče snovi se sprostijo in izločijo, vzpostavi se samozdravljenje.

Potek bioresonančne terapije

S posebnim nebolečim telesnim postopkom terapevt ugotovi, ali je prisotna netoleranca ali so dolo-

čeni organi oslabljeni in ali imajo strupene snovi negativen vpliv na telo. Tako terapevt hitro ugotovi vzrok bolnikovih težav. Na podlagi postavljene diagnoze terapevt ve, katere obremenitve organizem najslabše prenaša in kakšna terapija je za to potrebna. Izdela individualno prilagojen terapevtski načrt. Pogovori se tudi o morebitnih spremljajočih ukrepih. Pri terapiji z napravo BICOM bolniku, ki sproščeno leži ali sedi, terapevt namesti elektrode. Ena terapija običajno traja od pet do trideset minut. Terapija je prijetna in popolnoma brez bolečin. Cilj terapije je, da se izničijo vplivi, ki povzročajo bolezen, in telesu povrne njegovo samozdravilno moč. Število terapij je odvisno od različnih dejavnikov. Med obiskovanjem terapij se je priporočljivo izogibati svinjskemu mesu in klobasam, saj oboje obremenjuje limfni sistem. Jejete tudi čim manj sladkorja. Sladkor škoduje črevesnim bakte-

rijam in podpira bolezni, povezane s črevesjem. V času terapije pijte veliko navadne vode, do dva litra na dan. Le z minerali revna voda lahko veže nase škodljive snovi, ki se sproščajo med terapijo, in zato je navadna voda idealna pijača za razstrupljanje. Vsaj šest ur pred terapijo in po njej se morate odreči kavi in alkoholu. Utrujenost po terapiji, občutki toplote ali mraza ter rahle vrtoglavice so lahko blagi odzivi na terapijo in večinoma zelo hitro izzvenijo.

Odločitev je vaša

Vsi dobro vemo, da ima zdrav človek tisoč želja, bolan pa le eno – ozdraveti. Bioresonančna terapija je pomagala že mnogim, zato ni greh, če poskusite tudi vi. Terapevt **Tomislav Čačić** iz Maribora zaradi zanimanja številnih Ptujčanov svojo dejavnost širi tudi na Ptuj. Vse informacije lahko dobite na telefonski številki 051 342 504.

60 let aktivnega delovanja Radiokluba Ptuj

Radioklub Ptuj je bil ustanovljen leta 1954 in je eden najstarejših klubov v Sloveniji in tudi nekdanji Jugoslaviji. Je del Zveze radioamaterjev Slovenije, ki šteje 1100 članov v 73 klubih po vsej državi. Ob letošnji 60-letnici delovanja je Mestni svet Mestne občine Ptuj za dolgoletno uspešno delovanje ter posebne zasluge na področju promoviranja in razvoja radioamaterstva v slovenskem in mednarodnem prostoru klubu podelil zlato plaketo Mestne občine Ptuj. V tem letu pa so izdali tudi zbornik.

Mateja Tomašič

Foto: Langerholc

»Radioamaterstvo je organizirana dejavnost, katere namen je izobraževanje, raziskovanje ter vzpostavljanje amaterskih radijskih zvez med radioamaterji doma in po svetu, samo iz osebnega veselja in brez pridobitniških namenov. Med izobraževanjem želimo zanimivost, lepoto in raznovrstnost radioamaterstva prikazati zlasti mladim in seveda vsem drugim, ki jih to zanima,« je v zborniku, ki je izšel ob 60-letnici delovanja kluba, zapisal eden najstarejših članov **Herman Škrinjar**. Radioklub Ptuj je ena najstarejših neprekinjeno delujočih organizacij s področja tehnične kulture na ptuj-

skem območju. Ustanovljen je bil 6. julija 1954, predsednik pa je bil **Alojz Nadižar**. Že v prvem letu delovanja je klub štel 50 članov. V prvi tečaj je bilo vpisanih 37 tečajnikov. V začetku leta 1955 je bila ustanovljena prva sprejemno-oddajna sekcija.

Leta 2010 so vsa radioamaterska društva in njihova zveza po zakonu pridobili status društva v javnem interesu, saj v sklopu svoje dejavnosti opravljajo tudi naloge zaščite, reševanja in pomoči. To opravljajo preko svojega omrežja ARON (amatersko radijsko omrežje za nevarnost), ki ga radioamaterji in njihova zveza

Zlato plaketo je župan dr. Štefan Čelan skupaj s članom komisije za odlikovanja in priznanja MO Ptuj Dejanom Klasincem na občinskem prazniku izročil častnima članoma kluba Francu Fridlu in Hermanu Škrinjarju.

aktivirajo v primeru nevarnosti ali elementarnih nesreč. Ob hudih naravnih ali drugih nesrečah, ko običajni sistemi za komunikacijo odpovedo, lahko vzpostavijo zasilno komunikacijo preko svojega omrežja. »V teh primerih je njihova vloga življenjskega pomena. Predstavlja namreč odločilno komunikacijsko podporo silam zaščite, reševanja in pomoči ter

vodstvenim strukturam ob različnih naravnih in drugih nesrečah. Člani Radiokluba Ptuj so v takih primerih s svojim znanjem in izkušnjami ter radijsko opremo izredno pomemben člen pri zagotavljanju prenosov informacij,« je v zborniku zapisal **Dragomir Murko**, poveljnik civilne zaščite za Podravje.

Radioamaterska dejavnost Radi-

okluba Ptuj poteka v sprejemno-oddajni sekciji v zahodnem stolpu ptujskega gradu (klicni znak S59DJK in S50W) in v lastnih klubskih prostorih na Čučkovi ulici 1. Ob vzpostavljanju zvez po vsem svetu ter udeležbi na različnih državnih in svetovnih radioamaterskih tekmovanjih, kjer člani dosegajo vrhunske rezultate, se v Radioklubu Ptuj ukvarjajo predvsem s konstruktorsko dejavnostjo, izgradnjo sprejemno-oddaj-

nih anten za svoje potrebe, navduševanjem mladih za radiotehniko, elektrotehniko in uporabo računalnikov pri vzpostavljanju radioamaterskih radijskih zvez. V poletnih taborih poskušajo pritegniti mlade v radioamatersko dejavnost tudi s prikazom zelo zanimivega področja – iskanja skritih radijskih oddajnikov, poznano pod imenom 'lov na lisico'. Radioklub Ptuj in njegovi člani uživajo med svetovnimi radioamaterji velik ugled,

saj dosegajo odmevne rezultate v svetovnem merilu. Posebej je treba poudariti delo kluba pri mednarodni prepoznavnosti in turistični promociji naše domovine, Podravja in mesta Ptuj. Leta 2010 so pridobili poseben radioamaterski znak S50PTUJ in v obdobju treh mesecev vzpostavili več kot 5700 zvez z radioamaterji iz 135 držav. Za te zveze so razposlali posebne kartice z današnjo in zgodovinsko veduto Ptuja. Radioklub Ptuj tako

uspešno nadaljuje tradicijo in delovanje vseh radioamaterskih generacij iz minulih 60 let.

»Zelo smo počaščeni in veseli nas, da je lokalna skupnost prepoznala našo bogato zgodovino in naše uspehe. Podeljeno priznanje Mestne občine Ptuj nam daje veliko volje in upov za naprej,« je ob prejemu zlate plakete dejal predsednik Radiokluba Ptuj **Aleksander Špindler**.

Gasilke so se preizkusile v šaljivih igrah

Avgusta je bilo v Juršincih 27. tradicionalno srečanje gasilk, članic društev iz Podravske regije. Gasilske zveze (GZ) so sodelovale s po eno ekipo, sestavljeno iz petih gasilk, ki je tekmovala v družabno-šaljivih igrah. Prvo mesto je dosegla ekipa GZ Destrnik, drugo mesto GZ Središče ob Dravi in tretje mesto GZ Majšperk.

Mateja Tomašič

Foto: Zarja Škrjanec

Srečanje članic Podravske regije je bilo letos organizirano že 27., za organizacijo pa je vsako leto zadolžena druga gasilska zveza v regiji. Naslednje leto bo to Območna gasilska zveza Ptuj. Srečujejo se z namenom medsebojnega spoznavanja, izmenjave izkušenj na tekmovanjih in mnenj o delovanju društev in članic, povezovanja med društvi in povezovanja članic med seboj. Članice se namreč v društvih vključujejo v izobraževanja in tekmovanja, ob tem se udeležujejo gasilskih parad in drugih prireditve.

Od vidnejših predstavnikov slovenskega gasilstva so se srečanja

udeležili predsednik Sveta Podravske regije **mag. Janez Merc**, podpoveljnik GZS **Zvonko Glažar** in podpoveljnik Podravske regije **Roman Cafuta**. Prisotna sta bila tudi predsednik GZ občine Juršinci **Daniel Mlinarič** in poveljnik **Aleš Frieš**. Prisotnih je bilo tudi nekaj poveljnikov in predsednikov zvez. Srečanja se je udeležilo 12 ekip iz PGD Cirkulane, Hajdoše, Markovci, Nova vas, Prvenci - Strelci, Stojnci, Zabovci, Grajena, Kicar, Podvinci, Ptuj, Sp. Velovlek in Spuhlja. Vsaka sodelujoča GZ je pri igrah lahko sodelovala z eno petčlansko tekmovalno ekipo. Pred prvo igro so

vrstni red nastopajočih žrebali, v nadaljevanju pa je vrstni red določil rezultat prejšnjih iger.

Prva igra se je imenovala *prenos vode na klop*. Tekmovalke so se sedele na klopi. Prva je iz vedra s PVC-kozarcem zajela vodo, nato so si ta kozarec tekmovalke podajale nad glavo. Peta tekmovalka je morala vodo iz kozarca preko glave izliti v prazno vedro na drugi strani. V treh minutah je bilo treba prenesti čim več vode v prazno vedro. V igri *žogica po cevi* je prva tekmovalka odpela in izvlekla nosilec in razvila C-cev. Druga tekmovalka je spustila žogico v cev in jo potiskala skozi. V tretji igri so odvezovale vozle, v četrti prenašale vodo v škorinjah in v peti *'iskale petelina'*. V tej domiselni igri je tekmovalka stala na bali krme s prevezanimi očmi. Druge štiri tekmovalke, ki so imele prav tako prevezane oči, so sodniki najprej dvakrat zavrteli okrog svoje osi. Tekmovalka, ki je

stala na bali, jih je s kikirikanjem usmerjala k sebi.

Prvo mesto je dosegla ekipa GZ Destrnik, drugo GZ Središče ob Dravi in tretje GZ Majšperk. Sledili so GZ Slovenska Bistrica, GZ Ormož, GZ Gorišnica, GZ Videm pri Ptujju, GZ Sveti Tomaž, GZ Dornava, OGZ Ptuj in GZ Kidričevo.

»Tekmovanje je povezoval Rado Škrjanec, ki je vse igre dobro vodil in spodbujal članice na šaljiv način. Vse članice so bile s srečanjem zelo zadovoljne in so se veselo zabavale pozno v noč. Člani GZ Juršinci, ki je to srečanje tudi organizirala, so ob koncu podelitve pokalov in priznanj pripravili šaljiv in zabaven konec srečanja, saj so se med članicami sprehodili v pomanjkljivi gasilski obleki, opremljeni z gasilskimi orodji in opremo,« je ob koncu srečanja povedala **Marica Mlakar**, predsednica komisije za članice pri Svetu Podravske regije.

Članice iz Območne gasilske zveze Ptuj pri potiskanju žogice skozi cev.

Poizvedba po sestri

Prejeli smo prošnjo za pomoč pri iskanju in poizvedbi za sestro. Sandra Masarovič že dve do tri leta išče sestro (po podatkih, ki jih je napisala, sodeč, je to njena polsestra), ki je s Ptuja. V letih 1956 in 1958 je Sandrin oče služil vojaški rok na Ptujju.

Polsestra se je rodila leta 1958. Njena mama je živela zraven katoliške cerkve v središču mesta Ptuja. Mama naj bi se imenovala Francika (ali Francka ali Frančka) in je bila zaposlena v tovarni konfekcije na Ptujju. Imela je tri brate. Njihov oče se je imenoval Franjo. To so tudi vsi podatki, kar jih je Sandra Masarovič navedla o sorodnici, ki jo želi najti.

Če morda kar koli veste o tej osebi, vas Sandra Masarovič prosi, če ji to sporočite na naslov: sandram975@gmail.com.

Uredništvo Ptujčana

Največji uspeh mladih ptujskih šahistov

Na tekmovanju v prvi državni mladinski šahovski ligi, ki je potekala 6. in 7. septembra na Otočcu, so mladi člani Šahovskega društva Ptuj z osvojitvijo prvega mesta dosegli enega največjih uspehov. Zanj so zaslužni David Murko, Andraž Šuta, Klemen Janžekovič in David Zagoršek skupaj z glavnim trenerjem in kapetanom, mednarodnim mojstrom Danilom Polajžerjem.

Silva Razlag

Foto: Denis Hrga

Za mlade Ptujčane se je prvenstvo začelo po najboljših željah, saj so prvih šest srečanj odločili v svojo korist in imeli prednost 3,5 točke. Le malokdo je pomislil, da jih lahko tri kola pred koncem še kdo prehiti. Pa vendar je sledil nepričakovan poraz s prvimi nosilci, ekipo ŠK Komenda – Popotnik, in nato še neodločen rezultat v osmem kolu z ekipo Nove Gorice. Vse je bilo odvisno od srečanja v zadnjem, devetem kolu proti domačinom iz Krškega. Očitno je bila želja po končnem uspehu tako močna, da so skupaj s trenerjem vzdržali vse pritiske in dose-

gli odločilno zmago ter se veselili prvega naslova v prvi državni ligi.

»Našim mladim šahistom lahko samo čestitam za resen pristop in izredno borbenost, ki jih je ob koncu nagradila z najboljšo možno nagrado, uvrstitvijo v super državno ligo za leto 2015. Ta uspeh je bil »v zraku« že nekaj let, vendar smo vedno ob koncu nekoliko popustili in za malenkost zaostali za tako zelenim prvim mestom. Tokrat nam je uspelo in prepričan sem, da bomo naslednje leto trd oreh najboljšim slovenskim ekipam,« ni skrival zadovoljstva glavni trener in kapetan Danilo

Iz sprejema uspešnih mladih šahistov Šahovskega društva Ptuj pri županu MO Ptuj v Mestni hiši, 17. septembra.

Polajžer. David Murko in Andraž Šuta sta tokrat prvič nastopila kot mojstrska kandidata. Andraž je ta naslov osvojil na mednarodnem turnirju Ptuj Open 2014 avgusta na Ptuj, David pa z odličnimi uvrstitvami na nekaj mednarodnih turnirjih v zadnjih treh mesecih. Pohvalo si zaslužijo vsi štirje, posebej še David Zagoršek, ki je iz

devetih partij zbral kar 8 točk, in Andraž Šuta, ki je zbral 6 točk iz osmih partij. Najboljše tri ekipe so prejele pokale in diplome, člani prvih treh ekip pa še medalje.

Končni vrstni red: 1. ŠD Ptuj 20 točk, 2. ŠK Triglav 1 Krško 18,5, 3. ŠK Komenda - Popotnik 18, 4. ŠK Val Koper 16,5, 5. Celjski šahovski klub 16,5 itn.

Andraž Šuta najbolje uvrščeni član Šahovskega društva Ptuj

Deveti tradicionalni mednarodni šahovski turnir Ptuj Open 2014, ki je avgusta potekal v Osnovni šoli Ljudski vrt Ptuj in v organizaciji Šahovskega društva Ptuj, je tudi tokrat spadal v sklop prireditev ob občinskem prazniku. Prvič so se organizatorji odločili za festivalsko izvedbo s tremi turnirji – A, B in kadetskimi.

Silva Razlag

Foto: Črtomir Goznik

Za naslov devetega zmagovalca je konkuriralo 34 šahistov turnirja A iz Slovenije, Hrvaške in Italije. Suvereno ga je s točko prednosti osvojil prvi favorit turnirja, MM Leon Mazi iz ŠD Podpeč. Od ptujskih šahistov je izreden uspeh dosegel 16-letni Andraž Šuta, ki je s 5,5 točke zasedel odlično sedmo mesto in osvojil novih 125 ratinških točk.

Tokratni turnir je postregel z izrednimi uspehi mladih šahistov, starih od 15 do 20 let. Na turnirju A se jih je pet uvrstilo do sedmega mesta, kar štirje pa so osvojili naslov mojstrskega kandidata, med

njim tudi domačin Andraž Šuta. Na turnirju B je od domačinov najboljšo uvrstitev s tretjim mestom dosegel izkušeni Aleksander Podkrižnik, medtem ko je 10-letni Tadej Murko poskrbel za zmago na kadetskem turnirju.

Končni vrstni red turnir A: 1. Leon Mazi (Podpeč) 7,5 točke, 2. Jernej Skuhala (M. Sobota) 6,5, 3. Luka Škrinjar (KC LJ) 6,5 ... 7. Andraž Šuta 5,5 (124,8) ... 18. David Murko 4,5, 19. Janko Bohak 4,5, 20. David Zagoršek 4,5 (57,6) ... 27. Klemen Janžekovič 3,5 (15,2) ... 29. Ciril Kužner 3 (16,2) ... 33. Matjaž Zupanič 2

Otvoritvena poteza na prvi šahovnici med kasnejšim zmagovalcem Leonom Mazijem in mladim Jernejem Skuhalo iz Murske Sobotice.

(43,2), vsi ŠD Ptuj – številke v oklepaju so osvojene rating točke.

Končni vrstni red turnir B: 1. Mladen Florijan (Hrvaška) 9 točk, 2. Zala Urh (Kranj) 7,5, 3. Aleksander Podkrižnik 6 ... 5. Tomaž Šuta 5 ... 7. Bojan Vidovič

3, vsi ŠD Ptuj itn.

Končni vrstni red kadeti: 1. Tadej Murko (ŠD Ptuj) 4,5 točke, 2. Pablo Mohr (ŽŠK MB) 4,5, 3. Žiga Polajžar 5, 4. Nika Kralj 5 ... 8. Amalija Skok 3 ... 10. Nino Šegula 2,5, vsi ŠD Ptuj ...

36. Ptujski padalski pokal 2014

Zmagala ekipa Ptuj 1, med posamezniki Peter Balta

V začetku avgusta je Aeroklub Ptuj v soorganizaciji z Mestno občino Ptuj in občino Podlehnik izvedel že 36. Ptujski padalski pokal. Na dvodnevem tekmovanju je sodelovalo pet ekip: Ptuj 1, Ptuj 2, PK Croatia, Rijeka in HSV Red Bull. Tekmovanje, ki je potekalo v skokih na cilj, se je začelo na Mestnem stadionu na Ptujju in končalo pri ribniku v Podlehniku.

Besedilo in foto: **Bronja Habjanič**

Fotoarhiv Aerokluba Ptuj

Prvi dan tekmovanja so padalci skakali na cilj na Mestnem stadionu na Ptujju, drugi dan pa na splav na podlehniškem jezeru. Šest serij skokov so izvedli na Ptujju in dve v Podlehniku. Najnatanejši so bili v skupnem seštevku člani ekipe Ptuj 1. Zbrali so 132 kazenskih centimetrov. V zmagovalni ekipi so bili **Peter Balta**, **Boris Jan-**

žekovič, **Gorazd Vindiš**, **Matej Kostanjevec** in **Aleksander Čuš**. Drugo mesto je zasedla ekipa Ptuj 2 s 186 kazenskimi centimetri. V njej so tekmovali **Marko Veselič**, **Matevž Cestnik**, **Sergej Pukšič**, **Igor Vidovič** in **Tonček Gregorič**. Tretji so bili z 202 kazenskima centimetroma padalci iz Hrvaške. Ptujčani uspehov niso dosegli

Aeroklub Ptuj je letos izvedel že 36. Ptujski padalski pokal.

samo ekipno, ampak tudi posamično. Zmago si je priboril najboljši ptujski padalec in lanskoletni najboljši športnik MO Ptuj **Peter Balta**. Ta je v osmih skokih imel zgolj 14 kazenskih centime-

trov. Drugo mesto je ravno tako pripadlo Ptujčanu **Tončku Gregoriču**, tretji pa je bil Hrvat **Marko Premužič**. Padalci so s tekmovanjem že tradicionalno počastili tudi praznik Mestne občine Ptuj

Novi stari vodniki naših hišnih prijateljev – kosmatinčkov

Milica Mohr

Kinološko društvo Ptuj je ob zaključku pomladanskega šolanja pripravilo izpite za nove stare vodnike. Pripravili smo jih v dveh terminih, v prvi termin smo vključili kandidate iz občine Lenart.

V občini Lenart smo na njihovem hipodromu že drugo leto pripravljali in šolali njihove nove vodnike. Izpiti so potekali junija, prijavilo se je 14 kandidatov in vsi so izpit tudi uspešno opravili. Kandidati so se predstavili v treh kategorijah. V osnovni ISP-A so novi vodniki postali trije kandidati. Osnovni izpit sestoji iz testa poslušnosti, ki ga vodnik opravi s psom na povodcu. Drugi izpit se imenuje ISP-B-BH, sestavljajo ga teoretični del, poslušnost s povodcem in brez njega ter obnašanje psa v verbalnem okolju. Izpit je opravilo devet kandidatov. Tretji izpit IPO-I je težji izpit, sestavljajo pa ga sledenje, poslušnost in obramba. Uspešno so ga opravili trije kandidati.

V drugi termin smo vključili kandidate, ki so se šolali na kino-

loškem društvenem poligonu na Ptujju. Za osnovni izpit ISP-A se je prijavilo devet kandidatov, za izpit ISP-B-BH pet kandidatov in za izpit IPO-II trije kandidati. Vsi kandidati so izpite uspešno opravili, čeprav jim poštene in strogi sodnik **Sašo Cvek** ni gledal skozi prste, temveč je od njih zahteval natanko tisto, kar stopnja, za katero so se prijavili, tudi zahteva. Posebej je pohvalil delo kinoloških inštruktorjev in vseh tistih, ki so pomagali organizirati lep in uspešen zaključek šolanja novih starih vodnikov naših hišnih prijateljev – kosmatinčkov. Dodal je še, da se vedno rad vrača v Kinološko društvo na Ptuj, saj ugotavlja, da je delo šolanja zelo uspešno in homogeno.

Povedal je tudi, da v svoji sodniški karieri še ni srečal in videl tako uspešnega vodenja kraškega ovčarja, lastnika **Bojana Skoka**, ki je opravil izpit ISP-B-BH in zasluži vse pohvale in čestitke. Skratka, vsi kandidati so bili odlično pripravljani.

Na koncu je spregovoril tudi vodja šolanja kinolog **Marjan**

Zupanič in se zahvalil vsem udeležencem ter vsem inštruktorjem šolanja, posebej pa pohvalil sodnika Saša Cveka za pošteno in korektno opravljeno delo. Vsi kandidati uspešno opravljenih izpitov

pa so prejeli priznanja in delovne knjižice. Veselje in zadovoljstvo kinologov sta se nadaljevali še dolgo v popoldanski čas. Najpostanejo pogovori o sobivanju ljudi in živali temelj našega življenja.

Športne prireditve v OKTOBRU

ŠPORTNA DVORANA CENTER	
Sobota, 25. 10. 11.00	Tajski boks: Klub tajskega boksa Muay Thai gym
ŠPORTNA DVORANA MLADIKA	
Sobota, 4. 10. 16.00–19.00	Namizni tenis: NTK Ptuj – NTK Arrigoni Izola, članice (1. SNTL)
Sobota, 18. 10. 9.00–12.00	Namizni tenis: NTK Ptuj – NTK Murska Sobota, člani (2. SNTL)
ŠPORTNA DVORANA LJUDSKI VRT	
Sobota, 4. 10.	Rokomet: ŽRK Ptuj – ŽRK Škofja Loka, članice, prvenstvena tekma Rokomet: RK Drava Ptuj – RK Brežice, člani, prvenstvena tekma
Sobota, 18. 10.	Rokomet: RK Drava Ptuj – RK Šmartno, člani, prvenstvena tekma

MESTNO
GLEDALIŠČE
PTUJ

Program OKTOBER 2014

V Mestnem gledališču Ptuj

Sobota 4. oktober	I. & D. Shubert, Sten Vilar Gusar Berto Gostuje Studio Anima ob 10.00 za abonma Kresnička in izven, ob 11.30 za abonma Zvezdica in izven
Torek 7. oktober	Peter Seligmann, Elsebeth Nielsen, Bo Larsen Mahmud Koprodukcija Mestnega gledališča Ptuj in Mini teatra Ljubljana ob 9.30 za šole in izven
Četrtek 9. oktober	Ronald Dahl Gregorjevo čudežno zdravilo Produkcija Mestnega gledališča Ptuj ob 9.30 in 11.00 za šole in izven
Petek 10. oktober	Romana Ercegović Vedno te ima nekdo rad Koprodukcija mgP, Otroškega gledališča Potujoča hišica in Gledališča Lalanit ob 9.30 in 11.00 za šole in izven
Ponedeljek 13. oktober	Paul Maar Oj, čudežni zabor Produkcija Mestnega gledališča Ptuj ob 11.00 za šole in izven
Ponedeljek 27. oktober	Rok Vilčnik Mali priročnik biznisa (od pizdeka do tajkuna) – premiera Produkcija Mestnega gledališča Ptuj ob 19.30 za premiero in izven
Torek 28. oktober	Rok Vilčnik Mali priročnik biznisa (od pizdeka do tajkuna) Produkcija Mestnega gledališča Ptuj ob 19.30 za abonma Tespis in Orfej ter izven

Pridržujemo si pravico do spremembe programa.
Dnevno ažurne predstave najdele na strani www.mgp.si.

Vpis abonmajev

Vpis v otroški abonma – **Kresnička**, ob 10. uri, in **Zvezdica**, ob 11.30, ter abonma odrasli – **Redni Tespis** in **Izbirni Orfej**, bo potekal še do 3. oktobra t.i. Vpis bo možen v delovnem času blagajne (vsak delavnik od 9. do 13. ure, ob sobotah od 9. do 12. ure in ob sredah do 17. ure na blagajni – vhod iz Murkove ulice).

Telefon **02 749 32 50** (tajništvo in blagajna)
Telefaks **02 749 32 51**
Elektronska pošta info@mgp.si, www.mgp.si

Blagajna je odprta vsak delavnik od 9. do 13. ure, ob sredah do 17. ure in uro pred predstavo.

Vabljeni na aerobiko v Center aerobike

V Centru aerobike na Ptuj se v oktobru začne nova vadba "joga s psi". Druge vadbe so v teku in potekajo s polnim zamahom. Izbirate lahko med vadbami, kot so: obrazna joga po Savini Atai, pilates, jogalates, kitajska telovadba tai ji quan, zumba aerobika, step aerobika, oblikovanje telesa, vadba z utežmi body pumping ...

Več informacij o urnikih in lokacijah vadb ter o vaditeljih najdete na spletnih straneh www.aerobika.net in www.karatedoptuj.com.

Andrej Cafuta

Zanimivi dogodki v CID-u in Mestnem kinu Ptuj

Petek, 26. september, 19:00, CID Ptuj

CID in čas – Fotografška razstava **Borisa B. Voglarja** ob 20. obletnici ustanovitve

Serijski izbor izbranih fotografij, ki jih je avtor ustvarjal od preselitve v nove prostore na Osojnikovi ulici leta 2002 in vse do leta 2014. Na fotografijah je zaobjel raznoliko dogajanje v prostorih CID-a in na CID-ovih prireditvah na različnih lokacijah po Ptuj. Tudi sama tehnika in uporabljena oprema sta se od analognih časov do danes zelo spreminjali. Tako je nastal izbor, ki je po svoje predvsem dokumentaren, čeprav je pristop k ustvarjanju fotografij vse prej kot le to. Vstopnine ni.

Sreda, 1. oktober, 18:00, Mestni kino Ptuj

Tista njena iskrica

Projekcija in okrogla miza ob svetovnem dnevu cerebralne paralize
Dokumentarni film *Tista njena iskrica* (Rudi Uran, Slovenija, 2014, 62 min) je portret Barbare, dvanajstletne deklice, ki je zaradi cerebralne paralize – tetra pareze »ujeta« v svoje telo in živi v zavodu Dornava. Barbara ne govori in njena edina pot komunikacije s svetom je komunikator, majhen monitor, s katerim preko očesne zaznave komunicira z okolico. Barbara izžareva neverjetno energijo, s katero očara vsakogar, ki si vzame čas zanjo. Film razkriva Barbarino veliko voljo do življenja, prav tako pa tudi veliko voljo in potrpljenje njenih skrbnikov. Projekciji bo sledila okrogla miza v sodelovanju z zvezo Sonček.

Petek, 10. oktober, 19:00, CID Ptuj

Ciper, otok sonca – topotipno predavanje **Mateje Toplak**

Nekje obstaja kraj, kjer življenje teče počasneje. Kjer so ležerni dnevi prej pravilo kot izjema. Kjer sončni dnevi, ki jih je povprečno kar 326 na leto, naravnost vabijo k brezskrbnemu posedanju pod palmami. Ne, Ciprčani niso leni, le življenje znajo zajemati s polno žlico ... Mateja Toplak se je po končanju študija odpravila na strokovno usposabljanje v tujino. Ponudila se ji je zanimiva priložnost na ozemlju Združenih narodov v glavnem mestu Cipra, Nikoziji, edini razdeljeni prestolnici na svetu. S pomočjo slikovnega materiala in iskrih pripovedovanj bomo spoznali ciprsko kulturo in dodobra nahnali popotniški duh. Vstopnine ni.

Sobota, 11. oktober, 10:00, Mestni kino Ptuj

Kino vrtiček: Hrabri avtek Plodi – filmska ustvarjalnica in igralnica

Hrabri avtek Plodi (Pelle Politibil på sporet, Rasmus A. Sivertsen, Norveška, 2013, 72 min, 4+, sinhronizirano v slovenščino) je razigran in navihani policijski avtomobil. Ko tatici ugrabit samico orla v nacionalnem parku na severu Norveške, Plodi dobi nalogo, da njeno jajce do izvalitve greje s svojim motorjem. Obenem skuša izslediti kradljivi zločinki, pri čemer mu pomaga vidra Pika. Dodatne preglavice povzročijo izvalitev mladega orliča, ki je prepričan, da je Plodi njegova mama ... Po ogledu animiranega filma nas čaka še zelo zanimiva delavnica, na kateri bomo izdelovali lesene avtke.

Sobota, 25. oktober, 21:00, CID Ptuj

Metal mineštra

Dinamična mešanica lokalnega in globalnega iz sveta metala
No Limits so hardcore skupina iz Kopra, ki obstaja že od daljnega leta 1990. Izdali so dva albuma, odre so delili z mnogimi imeni crossover/hardcore scene, med katerimi najbolj izstopajo Ratos de Porao in Municipal Waste. *Voice Of The Soul* so tribute skupina odličnih glasbenikov, ki preigrava material legendarnih bandov Death in Pantera. *The Canyon Observer* so post metal skupina iz Ljubljane. Nastali so pred tremi leti. Vstopnine ni. In še več! Več informacij o dogajanju v CID-u najdete na www.cid.si. Vse informacije o sporedu in zanimivih dogodkih v Mestnem kinu Ptuj pa vas čakajo na www.kinoptuj.si.

Špela Kramberger uspešna na Mladinskem evropskem prvenstvu v agilitiju

Mlada kinologinja Špela Kramberger se je s svojim psom Tayem julija udeležila Mladinskega evropskega prvenstva v agilitiju v italijanskem Milanu. Na tekmovanju se je pomerilo 364 tekmovalcev iz 17 držav. Špela je nastopala v kategoriji junior small, kjer je med 61 tekmovalci dosegla skupno 25. mesto.

Mateja Tomašič

Osebni fotoarhiv Š. Kramberger

Špela Kramberger je stara 15 let in obiskuje drugi letnik Srednje šole za grafično oblikovanje v Mariboru. »Že kot majhna deklica sem imela rada živali, posebno pse, saj sem rasla ob psički Čini, pasme shih tzu, pri dediju in babici pa sem se igrala z rotvajlerjem in kasneje velikim šnavcerjem. Moja želja po tem, da bi imela svojega psa, je bila vedno večja. Doma sem zato imela tudi zelo veliko plišastih psičkov. Ko sem dopolnila 12 let, mi je svojo mamo le uspelo prepričati, da sem dovolj odgovorna, da bom znala skrbeti za psa. Dobila sem živahnega in simpatičnega psička pasme jack russell terier in ga poimenovala Tay,« pripoveduje Špela Kramberger. Za agiliti jo je navdušil dedi Miro, ki je kinolog že več kot 30 let. Skupaj sta v njenem otroštvu pogosto hodila na poligon Kinološkega društva Ptuj, kjer je opazovala vodnike, kako trenirajo svoje pse. S Tayem je najprej opravila tečaj male šole za pse, kjer so kmalu ugotovili, da je Tay izredno hiter, ubogljiv in vodljiv kuža in kot tak primeren za učenje agilitija.

Agiliti sta začela trenirati na Kinološkem društvu Ptuj pod vodstvom trenerja Elvisa Deniča in maja leta 2012 prvič tekmovala na državnem prvenstvu v kategoriji A1 small. V manj kot enem letu sta izpolnila pogoj za prestop v zahtevnejšo kategorijo A2. V tem času sta začela treninge v Športnem kinološkem društvu Canis pod vodstvom Nuše Pečnik, ki jima je pomagala izboljšati rezultate na tekmovanjih. Od avgusta do septembra 2013 sta osvojila dve prvi in dve drugi mesti ter tako izpolnila pogoj za prestop v najzahtevnejšo kategorijo A3.

Uspešen tekmovalni par: Špela Kramberger in njen kuža Tay

Prvič sta s Tayem v A3 tekla na tekmi za evropski pokal, ki je potekal na Slovaškem. Kljub zelo močni konkurenci sta bila precej uspešna. Letos sta od aprila do junija na državnih in pokalnih tekmah zbrala dovolj točk za uvrstitev v slovensko mladinsko reprezentanco in se julija udeležila Mladinskega evropskega prvenstva v Milanu. Tekmovanja se je v vseh kategorijah udeležilo 364 tekmovalcev iz 17 držav. Špela je v svoji kategoriji junior small med 61 tekmovalci dosegla skupno 25. mesto v agilitiju in jumping. »Mogoče se to ne zdi dober rezultat, toda za takšne tekme so potrebne izkušnje, ki pa jih bova s Tayem pridobila z nadaljnimi treningi in izkušnjami. Na rezultat je v veliki meri vplivala tudi dolga in utrujajoča vožnja v Italijo,« pojasnjuje Špela, ki je z rezultatom zadovoljna, tako kot tudi njuna sedanja trenerka Amanda Kralj. S Špelo trenirata vsaj dvakrat tedensko, če jima dopušča čas, pa tudi pogosteje. »Špela mora kot agilitašica obvladati hitre in spretno obrate, osnove šolanja

psov, ob tem si mora zapomniti zaporedje ovir, če želi, da njen pes parkur odteče tako, kot se spodobi. Tudi Špela mora ob njem hitro teči in seveda psu dovolj nazorno pokazati pot,« pojasnjuje Amanda Kralj in dodaja: »Njen uspeh v Milanu je za naše društvo zelo pomemben, saj je dober pokazatelj našega učinkovitega in seveda trdega dela. Zanj je v največji meri zaslužna Špela, ki nas s svojo vztrajnostjo in voljo do dela s psi vedno znova preseneti. Upamo, da

se ji bo njen trud poplačal tudi v prihodnje in da nas bo še naprej razveseljevala z odličnimi uspehi.«

Špela se v tem času s Tayem pripravlja na zaključna državna in pokalna prvenstva na poligonu SKD Canis. V tamkajšnjem kinološkem društvu so v začetku septembra že začeli jesenske tečaje šolanja psov vseh pasem; ko bodo zbrali prijave zadostnega števila psov, pa bodo razpisali še dodatne tečaje.

Odprte hiše Slovenije – največji arhitekturni festival v Sloveniji

V okviru dogodka Odprte hiše Slovenije, ki ga organizira zasebni Zavod za prostorsko inovativnost Afront, bo **v soboto, 4. oktobra, ob 16. uri** možen brezplačen voden ogled dominikanskega samostana na Ptujcu.

Odprte hiše Slovenije (OHS) so del mednarodne mreže Open House Worldwide, ki se je začela leta 1992 v Londonu in danes deluje v 23 mestih po vsem svetu. Objekte predstavljajo avtorji, lastniki in drugi strokovnjaki. Ogledi so brezplačni. Rezervacije so potrebne pri zasebnih objektih in posebej označenih objektih.

V Sloveniji bodo letos prvi vikend v oktobru (3.–5. oktobra) obeležili že peto obletnico OHS. Na ogled bo več kot 100 objektov kakovostne sodobne arhitekture, izbranih javnih objektov, ki javnosti načeloma niso dostopni, a so pomembni z vidika kulturne dediščine ali pa predstavljajo pomembne objekte za delovanje družbe. Organizirana bodo tematska vodenja in filmske projekcije.

Poslanstvo svetovne mreže je približati dobro arhitekturo širšim množicam, saj lahko dobra arhitektura izboljša naše življenje.

www.openhouseworldwide.org

Uredništvo Ptujčana

energetsko najcenejše in ekološko najprijaznejše ogrevanje bivalnih prostorov

TOPLOTNE ČRPALKE

UGODNI KREDITI

Jesenska AKCIJA

IBLO
Produkcija • Montaza • Servis

T: 02/ 78 06 430 GSM: 041/ 670 102 I: www.iblo.si E: iblo@iblo.si

Sejem čebelarstva, čebelarske
industrije in čebelarskega turizma

www.sajamsivka.com

24.-26.10.2014.
Varaždin dvorana Graberje

Sejem za prste polizat!

BREZPLAČEN VSTOP

DVA PARA
VARILUX
STEKEL ZA CENO ENEGA!*

1+1

KOT GA
POZNATE IZ
TV

**PROGRESIVNA STEKLA ZA NARAVEN
VID ZA VSE ODDALJENOSTI!**

Akcija velja od 01.09. do 31.12. 2014.

* Za podrobnosti povprašajte v optiki.

Slika je simbolična. V primeru naročila dveh cenovno različnih stekel, so zastoj cenejša.

VARILUX
Natural Vision. Forever.

optika kuhar

Optika Kuhar d.o.o., Vodnikova ulica 2, 2250 Ptuj
tel.: 02 787 86 36, e-pošta: info@optika-kuhar.si, www.optika-kuhar.si

TERME PTUJ
SAVA HOTELS & RESORTS

Jesenske ugodnosti v Termah Ptuj za vso družino

Otroški kotichek

Otroška Halloween zabava, 31.10. ob 18. uri

Vabljeni na ustvarjalne delavnice in »zacumprane« napitke ob čarovniških plesnih ritmih. Izbrali bomo tudi »najlepšo« pošast. Vstopnice: 4 € za odrasle, otroci prost vstop; Klub Gemina XIII. Grand Hotela Primus

Otroški rojstni dnevi

Otroci se lahko zabavajo v Termalnem Parku ali praznujejo v rimskem stilu v Grand Hotelu Primus. Informacije: 051 655 122

11. sezona Primusovih vinskih zgodb

Doživite edinstven večer z okusno večerjo s štirimi hodi ob spremljavi 9-ih vin gostujočih vinarjev.

24.10. ob 20. uri spoznajite ptujška grajska vina

7.11. ob 20. uri spoznajite posebnosti Slovenske Istre – Vinakoper

Vstopnica za posamezni vinsko-kulinarčni večer: 20 € po osebi, možen je tudi nakup Vinskega abonmaja za 9 vinsko-kulinarčnih večerov: 150 € po osebi.

Poroke in poročni obredi v Grand Hotelu Primus

Izbirate lahko med različnimi prizorišči. Za izvedbo nepozabne poroke nas kontaktirajte.

Samoplačniški ortopedski pregledi priznanih ortopedov!

V zdravstvenem centru Grand Hotela Primus ponujamo samoplačniške ortopedske preglede priznanih ortopedov iz Ortopedske bolnišnice Valdootra in UKC Ljubljana, Ortopedska klinika.

Cena prvega pregleda: **65 €, kontrola 30 €, blokada 30 €.**

Informacije in naročanje: T: 02/7494 550, E: jelka.voda@terme-ptuj.si

Termalni Park

Ugodnosti veljajo do 24.10.2014 in od 3.11 do 24.12.2014

PONEDELJEK - Dan za otroke in mladino

-50% na celodnevno vstopnico za otroke, študente in dijake

SREDA - Dan za upokojeence

Plača 1, kopata se 2!

9,90 € ob nakupu 2 upokojskih vstopnic in hkratnem koriščenju

PETEK - Dan za družine

Brezplačno kopanje za do 3 otroke

Celodnevno kopanje za družino v spremstvu 2 odraslih oseb 30 €.

Predprodaja zimskih sezonskih vstopnic do 31.10.2014.

Odrasli, študentje, dijaki: 330 €, 280 €,

otroci 5-15 let: 240 €, 150 €.

Vstopnica ni prenosljiva, velja od dneva nakupa do 30.4.2015.

Novost v Valens Augusta wellnessu

Uporaba nebolečega in učinkovitega postopka čiščenja in regeneracije kože z najnovejšo tehnologijo in vrhunsko kozmetiko REVIDERM. Analiza stanja kože omogoča individualno svetovanje programov in proizvodov Reviderm.

Več informacij: T: 02/7494 150, E: wellness@terme-ptuj.si

KONTAKT: Terme Ptuj, Pot v toplice 9, 2251 Ptuj; ☎ 02 74 94 506 ✉ hotel.primus@terme-ptuj.si 🌐 www.sava-hotels-resorts.com

Cene vključujejo DDV.

Termalni Park:

-30%

popust na celodnevno vstopnico od ponedeljka do četrтка. Ne velja za nakup darilnih bonov in se z drugimi popusti izključuje. Kupon velja za 1 vstopnico.

Terme Ptuj
Pot v toplice 9
2251 Ptuj

Kupon je veljaven do 30. 11. 2014.

Hotelski bazeni:

-30%

popust za kopanje v bazenih Vespasianus (4 ure).

Ne velja za nakup darilnih bonov in se z drugimi popusti izključuje. Kupon velja za 2 osebi ob enkratnem koriščenju.

Terme Ptuj
Pot v toplice 9
2251 Ptuj

Kupon je veljaven do 30. 11. 2014.

Wellness:

-5€

5 EUR popusta ob nakupu wellness storitev nad 20 EUR.

Ne velja za nakup darilnih bonov in se z drugimi popusti izključuje. Kupon velja za 1 storitev.

Terme Ptuj
Pot v toplice 9
2251 Ptuj

Kupon je veljaven do 30.11. 2014.