

Domoznanski oddelek
35
NAŠ glas
2006

KUJIZNICA
IVANA POTRČA
PTUJ

352(497.12 Videm)

6002370,1

COBISS o

GLAS

ŠTEVILKA 1 - LETNIK 11 - APRIL 2006

GLASILO OBČINE VIDEM

ŽELIMO VAM
VESELE VELIKONOČNE PRAZNIKE,
KI NAJ VAS IN VAŠE NAJBLIŽJE NAPOLNIJO Z VESELJEM,
MIROM IN DRUŽINSKO SREČO.
PA VESELO PISANKO VSEM SKUPAJ.

TD KLOPOTEC LESKOVEC V HALOZAH

vas vljudno vabi na razstavo pisanic, ki bo v prostorih društva upokoјencev Leskovec (GD Leskovec).

Otvoritev razstave bo v petek, 14. aprila 2006, ob 18.00 uri.

Razstava bo odprta v:

- | | |
|--------------------------|------------------------|
| - petek, 14. 4. 2006 | od 18.00 do 20.00 ure, |
| - soboto, 15. 4. 2006 | od 8.00 do 20.00 ure, |
| - nedeljo, 16. 4. 2006 | od 7.30 do 20.00 ure, |
| - ponedeljek, 17.4. 2006 | od 7.30 do 12.00 ure. |

VABLJENI!

TD KLOPOTEC LESKOVEC V HALOZAH

VELIKONOČNA RAZSTAVA V VIDMU

Društvo kmetič občine Videm vabi na bogato velikonočno razstavo, na kateri bodo članice društva na ogled postavile pisanke, velikonočne okraske in ročna dela.

Razstava je na ogled od 13. aprila v prostorih zdravstvenega doma v Vidmu.

Lepo vabljeni!

V OBČINSKI HIŠI – VPRAŠALI SMO ŽUPANA FRIDERIKA BRAČIČA

»Država nam določa vse višjo postavko za javno porabo,« pravi župan Bračič.

V prvih pomladnih dneh, ko tudi vodstvu občine Videm ni manjkalo dela in je nastajal prvi letošnji Naš glas, smo vendarle našli čas za klepet z županom Friderikom Bračičem. Za pogovor je bilo več kot dovolj aktualnih, zanimivih vprašanj, predvsem pa takih, ki zanimajo tudi občane in občanke. Začela sva s kratkim pregledom zadnjega aktualnega dogajanja v občini, kjer pa je župan znova izpostavil nekatere pomembnejše naložbe občine, ki imajo širši pomen in so zanje uspeli pridobiti tudi »državna« sredstva.

»Bilo je veliko dogodkov, ki smo jim bili priča v naši občini v prvih treh mesecih letošnjega leta, največ pa jih je na pragu spomladni povezanih z investicijami. Po sprejetju novega proračuna smo se v občini že intenzivno pripravljali na izvajanje nekaterih pomembnejših projektov, ob tem pa smo seveda morali za vse predvidene programe po KS pripraviti tudi vso potrebno dokumentacijo, na podlagi katere potem lahko izbiramo tudi izvajalca. Vmes že tečejo skupni programi, kot je izgradnja kanalizacije od pokopališča proti Vrbanovi kapeli (ta odsek je v izgradnji), drugi del iz takse 2006 pa je v fazi priprave (proti Šosteriču) in na pristojnem ministrstvu čakamo še na izdajo sklepa o sofinanciranju. Kmalu bomo sklicali tudi vsa gospodinjstva iz tega območja, da se dogovorimo tudi o priključevanju na kanalizacijski sistem, seveda tistih, ki so že pokrili denarni prispevek v višini 240.000,00 SIT. Prepričan pa sem, da bo ta del Vidma prihodnje

leto imel to možnost, da se dokončno priključi na kanalizacijski sistem.

Pospešeno se pripravljamo tudi na izgradnjo vrtca v Vidmu, trenutno se ukvarjamo tudi s pridobivanjem zemljišča oziroma parcele, ki jo želimo pridobiti – dokupiti. S tem bi imeli dovolj razpoložljivih površin za izgradnjo vrtca in potrebnih zunanjih igralnih površin.

Dogovarjamo se tudi za izgradnjo vodovoda v Zahodnih Halozah, bolj natančno naj omenim, da že čakamo na razpisno dokumentacijo, in ob obisku ministra za okolje Janeza Podobnika smo se dogovorili, da bo občina Videm vodila celoten projekt skupaj z občinama Žetale in Majšperk. Želimo si čim prej izbrati izvajalca in potem začeti s težko pričakovano izgradnjo vodovoda. Skratka, dela je bilo letos že ogromno opravljenega, glavnina pa nas še čaka in na to smo v naši občini tudi pripravljene,« je v začetku pogovora dejal župan Bračič.

Letošnja zima je bila še posebej dolga in je pokazala ostre zobe, snega pa smo imeli kot že dolgo ne. V občini ste verjetno za zimsko službo porabili dosti več denarja, kot ga je bilo planiranega v proračunu. Zanima me, če ste že naredilo kako analizo, obračun porabljenih sredstev za pluzenje?

Župan Friderik Bračič: »Nekaj analiz smo že naredili, bolj natančne nas še čakajo, sicer pa smo imeli letos planiranih 10 MIO SIT za zimsko službo, po sedaj zbranih podatkih pa smo porabili

skoraj enkrat več sredstev. Ampak ta del bo treba pokriti in bomo pač morali vzeti iz kake druge postavke. Letošnja zima pa nam je naredila še precej škode na cestah, posebej makadamskih, in intervencijsko smo nekatere odseke že sanirali. Glavna akcija navoza gramoza pa nas te dni še čaka na območju celotne občine.»

Z MINISTROM PODOBNIKOM O VODOVODU ZAHODNE HALOZE IN GRADNJI POSLOVNO-OBRTNE CONE

Omenili ste že kar nekaj letošnjih naložb, mednje pa prav gotovo spada tudi sanacija enega od hujših plazov na območju KS Leskovec, natančneje v Veliki Varnici. Odločili ste se, da plaz sanirate, dela potekajo, zanima pa me, kakšen delež bo tukaj morala primakniti občina Videm?

Župan Friderik Bračič: »Močno deževje in številni nalivi so botrovali temu, da se je na cesti do kmetije Foštnarič v Veliki Varnici sprožil večji plaz, ki jim je zaprl cesto do doma, in s tem so bili odrezani od sveta. Obrnili so se na občino, mi pa na pristojno ministrstvo in zaprosili za pomoč, vendar je bil odgovor tak, da moramo za sanacijo plazu – dela naj bi veljala okrog 20 MIO SIT – poskrbeti sami. Potem smo iskali najboljšo rešitev in jo po mnenju stroke našli (potrebno je bilo tudi vrtanje v steno), dela pa naj bi na koncu veljala tam okrog 3 MIO SIT. Cesta je sedaj že prevozna, dela pa tako

Videmski župan F. Bračič je ob obisku vladne delegacije v Spodnji Podravji v Vidmu sprejel ministra za okolje Janeza Podobnika. Glavna tema pogovora je bil vodovod Zahodne Haloze.

rekoč zaključena.»

V dneh, ko je bila v Spodnjem Podravju na obisku vladna delegacija, ste v Vidmu za kratek čas gostili ministra za okolje Janeza Podobnika. O čem vse sta se z ministrom pogovarjala takrat in kaj dorekla o končni izgradnji vodovoda Zahodne Haloze, skupaj seveda še s predstavniki haloških občin? Podpisali naj bi tudi sporazum o soinvestiranju vodovoda v Halozah?

Župan Friderik Bračič: »Vsak obisk iz »vrha« je za nas še kako pomemben, tako velja tudi obisk ministra Podobnika v naši občini za zelo pomembnega. Glavna tema našega pogovora je bila izgradnja vodovoda v Zahodnih Halozah, na pogovor z ministrom pa sem povabil tudi predstavnike haloških občin, kjer bomo gradili vodovod, in predstavnike gradbenega odbora. Podpisali smo tudi sporazum o nadaljnjih aktivnostih omenjenega projekta, tako da se projekt nadaljuje, v fazi izbire izvajalca. Občina Videm pa bo k vrednosti celotne naložbe v vodovod dodala svoj 20-odstotni delež v višini okrog 90 MIO SIT. Gradnja se bo začela letos, zaključila pa leta 2008 ali 2009.

Ministru Podobniku smo ob obisku predstavili tudi načrtovani projekt poslovno-obrtnice v sedaj še aktivni gramozni jami, prva ocena pa je bila, da je prostor primeren za tako dejavnost.»

O NADALJNI USODI MALOOBMEJNEGA PREHODA ZG. LESKOVEC – CVETLIN PA ŠE NIČ NOVEGA

Kaj bo z maloobmejnimi prehodom Zg. Leskovec – Cvetlin? Tudi notra-

V Vidmu, od pokopališča do Vrbanove kapele, že gradijo novi krak kanalizacijskega sistema.

njemu ministru Mateju ste ob obisku v občini zastavili to vprašanje, pa vam je obljubil pisni odgovor, mene pa zanima, ali je znanega že kaj bolj konkretnega, kakšen status bo imel ta prehod ob uvedbi schengenske meje?

Župan Friderik Bračič: »Konkretnega odgovora od ministra Mateja še nisem dobil, smo pa prejeli neke vrste pisno obrazložitev, v kateri je zapisano, da je to delo stalne mešane komisije, ki se ukvarja tudi s statusom mejnih prehodov. Ta komisija bo po veljavni EU zakonodaji namreč odločila, kaj bo z bodočim statusom, mi pa si vsekakor želimo, da bi bil mednarodni in ne maloobmejni, kot je predvideno sedaj.»

Meja z Markovci, spor, ki po mnenju

nekaterih to še zdaleč ni, in nedavni dogodki. Kako to komentirate in kaj ste nazadnje dosegli v razgovorih z vodstvom markovške občine?

Župan Friderik Bračič: »Meja z občino Markovci je predmet razprav že nekaj let in v občini Videm smo prepričani, da ni prava ta meja, ki jo imamo sedaj. Prepričani smo, da je nam bolj v škodo kot kaj drugega, v to območje so bili dani neki ekonomski učinki in naša občina je bila prikrajšana za sredstva iz posebnega naslova. Zgodovinski podatki, ki smo jih pridobili, in pa odgovor iz Državnega zbora kažejo, da zagovarjamo pravo stališče, ki pa tudi določa, kje je pravzaprav tista prava meja med Markovci in Šturmovci. Vse skupaj smo predali v sodni postopek, čakamo na datum razprave, potem pa se bomo lahko pogovarjali naprej.»

KS MORAJO UPOŠTEVATI TUDI SKUPNE OBČINSKE NALOŽBE, KI IZ LETA V LETO VZAMEJO VELIKO PRORAČUNSKEGA DENARJA

Zadnji dogodki v KS Soviče-Vareja-Dravci so bili precej glasni in v javnosti odmevni. Zanima me, kako ste tam pomirili strasti nekaterih občanov in kaj ste skupnega dorekli na zboru občanov?

Župan Friderik Bračič: »Dogajanje v tej KS je bilo na pobudo nekaterih občanov precej burno, sicer pa smo vso problematiko obravnavali na zboru občanov, ki sem ga osebno sklical. Vodstvo KS je kot največji problem izpostavilo slabo cestno infrastrukturo na tem območju, pa prema-

Plaz, nedaleč od hiše Fošnaričevih v Veliki Vranici, je že saniran in cesta do domačije spet normalno prevozna.

V zemljo je potrebno spraviti ogromne kanale ...

lo vlaganj občine v KS ... Lahko povem tisto, kar sem povedal tudi na zboru, da smo v zadnjih letih v KS Soviče-Vareja-Dravci naredili več, kot je bilo predvideno, tukaj pa občani tudi niso upoštevali del ceste, ki je bil zgrajena v letu 2003, na odseku Ljubstava-Leskovec. Naredili smo tudi 1400 metrov asfaltne ceste leta 2005, investicija pa je bila presežena, in to je potrebno upoštevati. Dogovorili pa smo se, da bomo razvoj peljali naprej, še letos pa nameravamo modernizirati odsek ceste Gašperič-Strelec, tak je bil dogovor. Občani bodo po pogodbah dodali svoj delež.

Izpostavljeno je bilo tudi pomanjkanje gradbenih parcel, kar pa ni glavna naloga občine, temveč je potrebno dati pobude za spremembo prostorskega plana in potem se postopki nadaljujejo. Časa je še dovolj ...»

Ko sva že pri financiranju programov po KS, nadaljujva s to temo in zanima me, kako odgovarjate na očitke še nekaterih KS, češ da denarja dobijo vse manj, investicij pa tudi bolj malo? Kako bi to pojasnili?

Župan Friderik Bračič: »Najprej je potrebno poznati dejstva, da nam država nalaga dodatne obveznosti, in s tem posledično tudi vse večjo javno porabo. Samo zadnji podatki govorijo o tem, da se je delež teh sredstev zvišal za okrog 30 odstotkov, kar pa pomeni, da so se sredstva na drugih postavkah morala zmanjšati. Navkljub temu smo se v občini trudili in uspelo nam je pridobiti nekaj dodatnih sredstev za investicije: prijavi

smo se v skupnem projektu zaščita podtalnice in v drugi fazi izgradnje pričakujemo, da bomo pridobili okrog 350 MIO SIT sredstev. Tudi za vodooskrbo bo država pridala svoj delež, pa da spet ne omenjam zahtevnih in dragih investicij v OŠ Leskovec, v zdravstveni dom in še bi lahko našteval skupne občinske projekte.

In potrebno se je zavedati, da za komunalno infrastrukturo vedno primanjkuje sredstev, saj bi si v občini želeli zadovoljitve vsaj osnovnih potreb, česar pa v naši občini še zmeraj ne zmoremo. Glavni problem je cestna infrastruktura, kajti v Halozah imamo neasfaltiranih še ogromno cest, kar pa se bo zagotovo spremenilo na boljše v prihodnjih 5 ali 6 letih.«

Skrb za čistejše okolje, spomladanska akcija delitve drevesnih sadik, čistilna akcija – vaš pogled na to in kakšno je trenutno stanje v občini? Koliko je še divjega odlaganja in kako občina lahko ukrepa v takih primerih?

Župan Friderik Bračič: »Dali smo že veliko pobud in ocenjujem, da smo že naredili korak naprej v skrbi za čistejše okolje. Ampak še zmeraj premalo, saj še imamo nekaj divjih odlagališč, kjer občani odlagajo smeti, in pri tem ne pomislimo, da naravi to še zdaleč ni pogodu in se nam bo nekoč spet maščevala. Pozdravljam spomladansko akcijo deljenja drevesnih sadik, vesel sem tudi, da smo vsako leto znova uspešni s čistilno akcijo, in ta bo letos 22. aprila, ob dnevu

Zemlje. Žal pa imamo še zmeraj premalo urejenih odlagališč, kjer bi občani lahko odlagali odpadke in bi potem poskrbeli za prevoz teh na odlagališča, ampak v vodstvu občine o tem že razmišljamo in zaenkrat načrtujemo ureditev vsaj dveh takih zbirnih mest v občini. To naj bi se zgodilo s spremembami prostorskega plana, kajti pobudo smo že dali in potrebno bo še počakati nekaj časa.«

NOVA, SODOBNO UREJENA SEJNA DVORANA KMALU ODPRTA

Pred vami so redne seje občinskega sveta, trenutno poteka obnova sejne in poročne dvorane, ki ste jo precej povečali, in že skorajšnje priprave na občinski praznik ...

Župan Friderik Bračič: »Odločili smo se, da prejšnjo osrednjo sejno dvorano, ki nam je hkrati služila tudi kot poročna, razširimo in sodobno opremimo, kajti to nam narekuje tudi čas. Lahko že napovem, da bo opremljena po nekih sodobnih standardih, imeli bomo tudi računalniški izpis glasovanja. Preureditev naj bi se zaključila konec aprila.

Vmes bomo imeli še sejo (ta je bila 11. aprila, in takrat so odločali tudi o soglasju za lekarniško dejavnost v Vidmu), potem pa po veliki noči začnemo s pripravami na novi občinski praznik ...»

TM

Foto: TM in Aleš Gregorec

Župan Friderik Bračič ob velikonočnih praznikih:

»Vsem našim občankam in občanom ob prihajajoči veliki noči želim veliko zdravja, sreče in razumevanja, pa dobrega počutja, osebnega zadovoljstva in predvsem spoštovanja ljudi okrog sebe. Lepo preživite praznike in želim vam veselo pisanko.«

PODJETJE SVEČA V POBREŽJU OBISKAL GOSPODARSKI MINISTER VIZJAK

Petrovim čestital za dosedanji uspeh v svečarstvu

Minister Andrej Vizjak si je v družbi s sodelavci, poslancem Brankom Mariničem, direktorjem podjetja Sveča Stankom Petrom in njegovo družino z velikim zanimanjem ogledal proizvodnjo svečarskih izdelkov.

V okviru obiska slovenske vlade 22. februarja v Spodnjem Podravju je občina Videm gostila kar dva ministra; najprej ministra za okolje in prostor Janeza Pobodnika, nato pa še gospodarskega ministra Andreja Vizjaka, ki ga je na poti spremljal državnozborni poslanec Branko Marinič, pridružil pa se jim je tudi direktor LTO Ptuj Sandi Dolenc.

V Pobrežju, v uspešnem družinskem podjetju Sveča, pa se je na poti v občino Hajdina ustavil gospodarski minister Andrej Vizjak. Stanko Peter je ministru in njegovim sodelavcem, takrat je Vizjaka spremljal tudi generalni direktor direktorata za turizem mag. Marjan Hribar, predstavil proizvodnjo sveč v družinskem podjetju, ki se je predlansko leto preselilo v nove, večje in sodobno opremljene prostore.

MINISTER V PRIHODNJE OBLJUBIL VEČ FINANČNE VZPODBUDE MALIM IN SREDNJIM PODJETJEM

Po ogledu proizvodnje in prodajalne je minister Vizjak v sproščenem razgovoru dejal, da se mu svečarstvo doslej ni zdelo tako zanimivo, čeprav je imel njegov ded kar veliko izkušenj z izdelovanjem sveč, ampak je to počel na povsem drugačen način, kot to danes počno v sodobnejših proizvodnjah. Po ogledu proizvodnje je bil navdušen in priznal, da si takega načine proizvodnje sveč doslej sploh ni znal

predstavljati.

Sicer pa se je minister v nadaljevanju pogovora dotaknil tudi teme o tem, kako bo država v prihodnje pomagala podjetjem in obljubil, da bo več finančne pomoči namenila malim in srednjim podjetjem, želijo pa uvesti še druge oblike pomoči, predvsem tistim podjetnikom, ki so šele na začetku. Po besedah ministra pa bo novo resorno ministrstvo za razvoj precej bolj »živo« področje za tehnološki razvoj. Petrovim pa je tudi

čestital za uspešen razvoj in poslovanje, pa tudi za trud, ki ga vlagajo v nadaljnji razvoj podjetja, ki trenutno zaposluje že 12 delavcev.

MINISTRA V DOMAČI KRAJ POVABIL POSLANEC MARINIČ

Poslanec Branko Marinič pa je ob obisku podjetja Sveča, sicer v njegovem domačem kraju, dejal, da so izkoristili priložnost, da ministru ob obisku na širšem Ptujskem pokažejo lep primer uspešnega prestrukturiranja kmetijske dejavnosti v proizvodno dejavnost, česar so se pred leti lotili v družini Peter. Marinič je še poudaril, da je Sveči podobnih malih podjetij na širšem Ptujskem kar nekaj, da pa je dobrodošla novost tudi ta, na katero je že spomnil minister, da bo gospodarsko ministrstvo v prihodnje dosti bolj spodbujalo mala in srednja podjetja.

Besedilo in foto: TM

Ob koncu ministrovega obiska pa še sproščen pogovor za skupno mizo, ob krofih, vinu in kavici, ko je bila zraven tudi vsa Petrova družina.

POSLANEC MARINIČ NA SELIH PRIPRAVIL PREDNOVOLETNO DELOVNO KOSILO

Poslanec Marinič je povabil tudi notranjega ministra Dragutina Mateja.

V zadnjih dneh starega leta je poslanec Branko Marinič za župane s Ptujkega pripravil delovno kosilo, v gostilno Svenšek na Sela pa tistega dne povabil tudi notranjega ministra Dragutina Mateja, državnega sekretarja Zvonka Zinrajha in državnega svetnika Roberta Čeha. Osrednja tema razgovora je bila ocena enoletnega sodelovanja na lokalni ravni in ureditev južnoevropske meje, saj je država prav za to ureditev v proračunu 2006/2007 namenila ogromno sredstev. Opravičila sta se le poslanec in destrniški župan Franc Pukšič in takrat še novoimenovani veleposlanik Slovenije v Srbiji, Črni Gori in Romuniji, manjkali pa so nekateri župani.

Poslanec Marinič se je resda odločil za delovno kosilo, pa je bilo tistega delovnega vzdušja čutiti že bolj malo, saj je bil delovni pogovor na hitro zaključen, v bolj sproščenem vzdušju pa se je potem vse skupaj nadaljevalo po obilnem kosilu. Je pa bil namen prednovoletnega srečanja, da se poslanec Marinič zahvali županom s širšega Ptujkega za enoletno sodelovanje, ki ga je ocenil za zadovoljivo, ob tem pa dodal, da pa mora biti v letu 2006 še bolje.

»Z nekaterimi župani sem sodeloval zelo dobro, spet z drugimi malo manj, ampak skupna ocena je zadovoljiva. Prepričan pa sem, da bo tovrstnega sodelovanja v prihodnje potrebno še mnogo več, predvsem pri ključnih projektih, o katerih sem že veliko govoril v javnosti. Seveda pa so to projekti posameznih občin, ki pa zanje računajo tudi na sredstva iz državne bla-

gajne. Predvsem sem dobro sodeloval z vodstvi občin Dornava, Videm, Gorišnica in Majšperk, pa tudi z občino Kidričevo, želim pa si, da bi bilo v prihodnje tesnejše sodelovanje z MO Ptuj. Ob tem naj omenim še zame letos največji projekt, gre namreč za slovesnost ob jubileju Marijine cerkve na Ptujski Gori, o čemer smo se z občino Majšperk veliko dogovarjali, in sam sem pomagal v pogovorih s pristojnim ministrstvom, da sodelujejo zraven.

Druženje na Selih pa sem si zamislil še v drugi obliki, zato sem na pogovor povabil tudi ministra Mateja in novega državnega sekretarja Zinrajha, kajti zdelo se mi je še kako pomembno, da se tudi župani podrobneje seznanijo, kam bo država

vložila veliko količino sredstev letos in prihodnje leto, še posebej, če je tu vprašanje ureditve južnoevropske meje,« je povedal poslanec Marinič.

VIDEMSKI ŽUPAN: »KAKO BO Z MEJNIM PREHODOM ZG. LESKOVEC – CVETLIN?«

Sicer pa so župani ministru in sekretarju postavili bolj malo vprašanj, še najbolj »glasna« sta bila predstavnica završke občine Marta Bosilj in videmski župan Friderik Bračič, ki ga je zanimal bodoči status mejnega prehoda Zg. Leskovec – Cvetlin. Točnega odgovora mu minister ni posredoval, obljubil ga je po pošti, je pa minister dejal, da evropski pravni red ne pozna meddržavnih mejnih prehodov, kar pomeni, da je lahko status tega mejnega prehoda po uvedbi schengena le mednarodni ali maloobmejni. Minister pa je še dejal, da pa se soseda Hrvaška seveda zavzema za mednarodnega, saj je v njenem interesu, da pridobi čim več vstopnih točk v EU. Kljub vsemu konkretnega odgovora tudi tokrat novinarji nismo dobili, sicer pa je zgodba poznana; prehod je bil v Bruslju potrjen kot maloobmejni, dosedanja prizadevanja krajanov in občine, da bi ostal še naprej mednarodni, pa zaenkrat ne vemo, če so obrodila kake sadove. O drugih temah pa se na Selih ni kaj dosti govorilo, vsaj takrat ne, ko smo bili novinarji zraven, poslanec Marinič pa je bil ob koncu svojega prvega tovrstnega druženja z župani zadovoljen.

Besedilo in foto: TM

V gostilni Svenšek na Selih so bili tudi župani Vidma, Žetal in MO Ptuj.

V TRAKOŠČANU USTANOVLJENO HRVAŠKO-SLOVENSKO DRUŠTVO PRIJATELJSTVA

Med ustanovitelji tudi videmska občina

V Trakoščanu je bila 20. februarja 2006 ustanovna skupščina Hrvaško-slovenskega društva prijateljstva. Društvo ima sedež na Bednji v hrvaškem Zagorju. Društvo je prostovoljno združenje, kjer se razvija in neguje vsestransko sodelovanje med hrvaškim in slovenskim narodom na znanstvenem, kulturnem, gospodarskem in drugem področju, ki je v interesu obeh strani. Ustanovne skupščine sta se udeležila tudi župan Friderik Bračič in direktorica občinske uprave Darinka Ratajc.

Društvo bo aktivno sodelovalo in se povezovalo z vsemi podobnimi društvi, ki delujejo z istimi ali podobnimi cilji v Hrvaški, Sloveniji ali v svetu. Društvo neguje kulturno, znanstveno, gospodar-

sko, športno in drugo obliko sodelovanja hrvaškega in slovenskega naroda. Cilji društva so medsebojno spoznavanje zgodovine in modernega življenja tako Hrvatov kot Slovencev. Pripomoglo bi naj k napredovanju medsebojne povezave znanstvenih, kulturnih institucij in drugih ustanov ter posameznikov. Hkrati se ukvarja z organizacijo znanstvenih, kulturnih, humanitarnih ter športnih prireditev in projektov, ki so v obojestransko dobrobit. Društvo se trudi ustvariti dobro klimo pri razvijanju poslovnih odnosov med gospodarskimi organizacijami ter se zavzema za sodelovanje med znanstveniki, kulturnimi delavci in strokovnjaki na različnih področjih. Prirejalo bi naj koncerte, gledališke predstave, razstave, sodelovanje na različnih festivalih Slo-

vencev na Hrvaškem in obratno. Društvo se trudi za obojestransko informiranje in objavlanje teh informacij v javnih glasilih, časopisih, revijah ...

Redni člani društva lahko postanete na tak način, da izpolnite pristopno izjavo, sprejem pa potrdi izvršni odbor. Častni član Hrvaško-slovenskega društva prijateljstva lahko postane posameznik, ki je s svojim delom prispeval k povečanju odnosov med Republiko Hrvaško in Republiko Slovenijo. Člani društva se aktivno udeležujejo vseh prireditev, ki jih društvo organizira. Enkrat na leto pa se dobijo na svoji redni letni skupščini.

Nataša Zagoranski

Foto: Joži Zavec

POLJSKI OSNOVNOŠOLCI NA OBISKU PRI VRSTNIKIH V VIDMU

Sprejem tudi pri županu

V pustnem tednu so bili pri osnovnošolcih na OŠ Videm na obisku učenci devetih razredov iz Poljske, ki so tokrat vrnili obisk v okviru projekta Comenius. Dan pred odhodom v domovino jih je v družbi z gostitelji in videmsko ravnateljico Marijo Šmigoc sprejel tudi videmski župan Friderik Bračič in jim na kratko predstavil občino, njeno delovanje in tudi vlogo občine v šolstvu.

Župan je med drugim dejal, da je zelo vesel, da so obiskali Slovenijo in svoje vrstnike v videmski občini, še bolj vesel pa bo, če bodo iz Slovenije odnesli čim več lepih spominov. Izročil jim je še manjše darilo občine in jih povabil, da še kdaj obišejo Videm in njegovo okolico.

Nad Slovenijo, še posebej na nad občino, v kateri so preživeli največ časa, so

bili navdušeni tudi mladi Poljaki, ki pa so ob obisku pri županu dejali, da so ljudje v Sloveniji gostoljubni in zelo prijazni, presenečeni pa da so nasploh nad vsem, kar so tukaj videli in doživeli. Hvaležni so tudi družinam, pri katerih so bivali, pa

šoli in vsem, ki so se jim posvečali ves teden, so dejali mladi gostje. Ob tem so dodali, da so bili izredno presenečeni nad gostoljubnostjo v šoli, našli so podobnosti tako v jeziku kot tudi v načinu dela na obeh šolah. Izrazili pa so še željo, da bi

se medsebojno sodelovanje med šolama nadaljevalo tudi v prihodnje, v kar pa so oboji prepričani in se bodo potrudili, da bo dobra vez med šolama ostala.

Besedilo in foto: TM

Županovo darilo gostom, ki so župana pohvalili, da zelo dobro skrbi za občane.

Mladi gostje s Poljske na sprejemu v videmski občinski hiši ...

ZBOR KRAJANOV KS SOVIČE–VAREJA–DRAVCI

Z niskimi vlaganji ni napredka

Nezadovoljstvo krajanov te haloške KS je botrovalo sklicu nedeljskega zbora krajanov, na katerem so hoteli pojasniti svoje težave, upali na rešitev le-teh, česar pa glede na proračun, namenjen tej KS, še ne bo tako kmalu.

»KS Soviče–Vareja–Dravci namreč denarja, namenjenega za investicije na tem območju v zadnjih treh letih, ni porabljala sproti, ampak je varčevala na račun večje investicije. Ta se je zgodila lani, ko je bila asfaltirana cesta v dolžini 1,4 km in v vrednosti skoraj 20 milijonov tolarjev. Denarja iz prejšnjih let je bilo 11 milijonov, tako da zaradi te razlike ni v letošnjem proračunu občine Videm planiranega nobenega denarja za investicije v tej KS,« je pojasnil župan **Friderik Bračič**.

Predsednik KS **Marjan Jelen** je mnenja, da je denarja, namenjenega za investicije na tako velikem območju, odločno premalo. To ne pomeni napredka, saj s tako niskimi vlaganji ni mogoče narediti praktično ničesar.

Tem ugotovitvam so se nato pridružili še krajan, ki se jih je zbralo kar lepo število. Po njihovih komentarjih sodeč imajo skoraj vsi probleme s prevoznostjo cest, ki jih je do sedaj povzročal sneg, sedaj pa blato. Izpostavili so tudi slabo delo občinskega režijskega obrata, ki na tem območju ni prisoten v zadovoljivem obsegu.

Velik problem predstavlja tudi možnost pridobitve gradbene parcele na tem

območju, saj že dalj časa to ni mogoče. **Janez Merc** je pojasnil, da ima vse niti v rokah Ljubljana in da je verjetno problem v razpršeni gradnji, ki je država ne dovoljuje oz. jo omejuje. Vodstvo občine drugače kot z nasveti ne more pomagati. Končne ugotovitve zbora so že večkrat slišane: delitev sredstev po glavarini je premalo za investicije na tem območju, nižinski del občine se ne bo pripravljen odreči sredstvom na račun Halož, denar bi morali deliti po drugačnih merilih ...

Tudi glede predloga spremembe volilnih enot ni bilo konkretnega sklepa oz. dogovora, če bi se namreč pridružili prvi

volilni enoti, bi lahko volili dva svetnika več, vendar brez zagotovila, da bosta z našega območja.

Tako je vse ostalo nekje v zraku oz. po haloško povedano v »blatu«. Veseli le dejstvo, da je župan poudaril, da obstaja možnost ureditve ceste v dolžini 400 m, če bodo krajan zbrali svoj delež. Pa še bi bilo mogoče kaj postoriti, kljub stanju proračuna, kakršno pač je. Sicer pa, pomlad je tukaj, lepše vreme tudi in spet bodo Haloze prijazne in gostoljubne.

JJ

V TRŽCU PROSLAVILI 10- LETNICO VIDEMSKEGA OBČINSKEGA ODBORA DeSUS

Lokalne volitve imajo letos prednost

Z redno letno konferenco in krajšim kulturnim programom so pred dobrim tednom v Tržcu proslavili 10-letnico delovanja občinskega odbora DeSUS Videm in ocenili dosedanje politične rezultate dela. Med gosti smo srečali predsednika pokrajinskega odbora Ptuj-Ormož Milana Čurina, videmskega župana Friderika Bračiča, predsednika občinskega odbora Ptuj in predstavnika iz občin Kidričevo in Majšperk. Posebej zanimiva pa je bila gesta vodstva stranke, ki je vsem predstavnicam nežnejšega spola ob tej priložnosti razdelilo ogromen šopek rdečih nageljnov. V kulturnem programu so nastopile ljudske pevke iz Pobrežja.

O dosedanjem, 10-letnem delu videmskega občinskega odbora DeSUS je na srečanju spregovoril lani novoizvoljeni predsednik **Franc Kirbiš**, ki je v svojem poročilu med drugim nanizal dosedanje uspehe stranke na lokalni ravni, kjer se lahko v sedanjih sestavi občinskega sveta pohvalijo z dvema članoma. Posebej aktivna je gospa Marija Černila, ki v občini vodi odbor za družbene dejavnosti, čeprav pa se, kot je potrdila tudi sama, za vedno umika iz politike, trenutno nahaja v sestavi sveta stranke na državni ravni.

Malo kritičen je bil do vodstva občine, kajti še zmeraj se mnogo premalo upoštevana »njihove« programske želje in to želijo v prihodnje spremeniti. Kirbiš je spomnil, da so na sejah upravnega odbora v zadnjem času veliko usklajevali statutarna pravila, ki so sicer že usklajena s pravili stranke DeSUS in s tem so že seznanili tudi vse svoje člane, kar se jim nujno potrebno. Dejal je, da se bodo v letošnjem letu najbolj posvetili pripravam na lokalne volitve, kjer pa stranka znova dokaj resno razmišlja o svojem kandidatu za župana in znana naj bi bila tri imena. Kirbiš je še spomnil, da je stranka ne dolgo nazaj gostila vodjo poslanske skupine DeSUS Franca Žnidaršiča in v pogovoru z njim dobila veliko koristnih informacij.

Kirbiš je še poudaril, da v bodoče stranka želi imeti več vpliva na odločanje o ključnih zadevah in načrtih v videmski občini, v strankarske vrste pa pridobite še več članov vseh generacij in doseči število 300 (sedaj imajo 213 članov). Trudili se bodo še za večjo prepoznavnost stranke, želijo pa več sodelovanja na lokalni ravni, še posebej občinskimi odbori političnih strank, je še dodal Kir-

Videmski odbor DeSUS je pred meseci gostil vodjo poslanske skupine Franca Žnidaršiča; ob njem predsednik videmskega občinskega odbora Franc Kirbiš in pred. pokrajinskega odbora Milan Čurin.

biš, ki upa, da bodo imeli več sreče tudi pri financiranju in dobili tudi kako večjo dotacijo iz občine..

DeSUS pa se mora še okrepiti, je menil **Milan Čurin**, narediti več na prepoznavnosti in preprosto gojiti prijateljstvo v svojih vrstah. Opozoril je, da je velika skrb stranke, da bdi nad upokojejskimi prejemniki, ki v večini primerov niso ravno veliki, omenil je še sodelovanje stranke pri odločanju o zdravstvenem zavarovanju, in pa spomnil, da so s tem,

ko je pokojnina postala ustavna pravica, v stranki dosegli izredno veliko.

Videmski župan Bračič, ki mu je prav občinski odbor DeSUS pred skoraj štirimi leti dal vso podporo na lokalnih volitvah, pa je obljubil, da se bo v prihodnje tudi sam zavzel za več sodelovanja med političnimi strankami v občini, generacijo upokojevcov pa označil za tisto generacijo na lokalni ravni, ki ji je potrebno pripisati še več veljave in spoštovanja.

Besedilo in foto: TM

OBČNI ZBOR OBČINSKEGA ODBORA SLS VIDEM

Veliko prizadevanja za letošnje lokalne volitve

V soboto, 1. aprila 2006, ob 20. uri se je pričel občni zbor SLS OO Videm. Udeležba članov, gostov in simpatizerjev je bila številčna. Prisotni so bili gostje dr. Robi Čeh državni svetnik, predstavnik OO SLS Majšperk Milan Tacinger in predsednik OO SLS Kidričevo Srečko Frangeš. Za kulturni program pa so poskrbeli jurovski fantje s svojimi žametnimi glasovi.

Občni zbor je potekal po ustaljenem dnevnem redu. Poročilo predsednika stranke Friderika Bračiča je bilo izčrpno, saj je orisal delo v preteklem letu. Z delom svetnikov stranke je zadovoljen, kakor tudi z delom vseh članov, ki so vključeni v delo po KS in društvih. S pomočjo občinske uprave se uspešno prijavljamo na

razpise, da smo dosegli zastavljene plane (ceste, vodo, kanalizacijo). Poudaril je, da se je UO sestajal po potrebi, predvsem pred pomembnimi dogodki (proračun občine ...). Polnoštevila udeležba je bila tudi na taboru v Mozirju. Na koncu je predsednik Bračič pozdravil še vse nove člane in simpatizerje stranke. Opozoril je tudi na volitve na lokalni ravni, za kar si bomo morali precej prizadevati že sedaj. Tudi poročilo blagajničarke in tajnice je bilo zadovoljivo.

V nadaljevanju občnega zbora je predsednik podal še program dela in finančni načrt. Med drugim je dejal, da je pomembno, da je potrjen občinski proračun in se po njem že tri mesece izvaja program.

Pridobljena sredstva je potrebno oplemenititi, da bomo lahko izvedli čim več planiranega programa (vrtec, kanalizacija, obrtna cona, obnova OŠ Sela, prostorski plan, vodovod, pločnik v Leskovcu ...), za kar bo zagotovo potrebno še veliko trdega dela.

Na koncu se je predsednik delovnega predsedstva Anton Zemljak zahvalil vsem, ki so uspešno izvedli občni zbor z lepim sodelovanjem, ter povabil na prijetno druženje članov in gostov.

Bernarda Galun,
tajnica OO SLS Videm

SLS.
Slovenska ljudska stranka

**Je čas pomladi in je čas pričakovanj ...
Skupaj se veselimo velikonočnih praznikov in vam želimo obilo sreče, topline in razumevanja v družini.**

Veselo pisanko!

SLS OO Videm

OSREDNJA OBČINSKA PROSLAVA OB SLOVENSKEM KULTURNEM PRAZNIKU

Babica pripoveduje

Pod tem naslovom je gledališki klub osnovne šole Videm pod vodstvom Tanje Potočnik in Vesne Voglar pripravil prispevek k osrednji občinski proslavi ob slovenskem kulturnem prazniku. V svoji predstavitvi so nas popeljali nazaj v čase naših babic in nam pričarali tople zimske večere, ko so babice svojim vnukom pripovedovale znane in manj znane pravljice.

Tokrat je babica pripovedovala, mladi igralci pa so dramatizirali klasično Rdečo kapico, Žabjega princa, pravljico o prevzetni princesi, ki je zavračala snubce, ter ljudsko pesem o Pegamu in Lambergarju. Uvod v pravljичni večer pa so prispevali plesalci in plesalke četrtega razreda s pesmico Ob bistrem potoku je mlin. V istem duhu, s prepevanjem starih ljudskih pesmi v izvedbi ljudskih pevcev in fantov iz Jurovcev, se je prireditev nadaljevala. K ljudskemu petju so ob sprem-

ljavi harmonike vpletli izdelovanje rož iz papirja za kurente ter recitiranje pesmi

Antona Aškerca, katerega 150. obletnico rojstva obhajamo letos. Rože so ob koncu

priredivte podarili kurentom iz Pobrežja, ki so »slučajno« prišli mimo.

V osrednjem nagovoru je predsednik Kulturnega društva Franceta Prešerna **Jože Šmigoc** poudaril pomen prostovoljnega dela v kulturi, ki se po velikosti svojih projektov ne more primerjati s profesionalnimi akterji, gotovo pa nudi ustvarjalcem in »odjemalcem« vsaj toliko

zadovoljstva kot profesionalna kultura. Šmigoc je poudaril še razvitost kulture v našem okolju, saj v občini deluje več kot deset različnih društev. Nadaljnjo moralno in finančno podporo delu društev v okviru danih možnosti je v nadaljevanju obljubil tudi župan **Friderik Bračič**, ki je zbranim v imenu občine Videm prav tako čestital ob kulturnem prazniku.

Idejo rdeče niti prireditve, ki jo je režirala Marija Černila, to je ohranjanje izročila naših prednikov in poudarka na kulturi našega okolja, je v zaključnem nagovoru pohvalil tudi poslanec državnega zbora Branko Marinič.

MŠ
Foto: JŠ

10-LETNICA LJUDSKIH PEVK IZ LESKOVCA

Še ena zgoščenka ljudskih pesmi

»Tam ostani, kjer pojo, hudobni pesmi nimajo« je geslo ljudskih pevk Turističnega društva Klopotec Leskovec. Svojo 10. obletnico delovanja so praznovale 4. marca, hkrati pa so predstavile svojo novo zgoščenko in že četrto kaseto. Kaj vse se je dogajalo ta večer, govorniki spomini, ki bodo ostali nepozabni tako za pevke kot povabljene goste.

Na željo ljudskih pevk je bilo povabljenih zelo veliko gostov, ki jih imajo rade in si želijo njihove družbe. Gostovali so stari Prijatelji iz Kicarja, pevke iz Pobrežja, fantje iz Jurovc, domači cerkveno prosvetni zbor. Manjkalo pa tudi ni humorja, za katerega so poskrbeli Janko, Urška in Mateja. Bilo je lepo in nepozabno. Ob bogato obloženih mizah z dobrotami smo se zabavali dolgo v noč. Moram pa poudariti, da je med nami bila tudi najstarejša ljudska pevka Gizela Krajnc, ki je svoj 85. rojstni dan praznovala 29. marca. Na ta dan smo se zbrali in jo obiskali. S pesmijo smo ji zaželeli vse najboljše. Ljudskim pevkam pa želimo obilo zdravja in lepega petja.

Anica Zavec

OBISKALI NAJSTAREJŠO OBČANKO JULIJANO TURK

Na rojstni dan kar v Maribor

13. marca je praznovala svoj 98. rojstni dan naša najstarejša občanka iz KS Leskovec, gospa Julijana Turk iz Velike Varnice. Gospa Julijana, po domače Türkova Julika, zdaj živi pri svoji hčerki Slavici v Mariboru. Člani župnijske Karitas smo se odločili, da slavljenko obiščemo prav na njen rojstni dan.

Proti Mariboru smo se podali župnik Edi Vajda, Bernardka Merc, Marija Skok in Toni Zagoranski. Ob prihodu k slavljenki smo bili prijetno presenečeni, saj nas je pričakala nasmejana in urejena kot kakšna mladenka. Vsakega od nas je nagovorila s kakšno šalo ali pa zgodbo iz preteklosti, ko smo se pogosteje srečevali. Mi pa nismo bili edini obiskovalci. Veliko stanovanje je postalo premalo za vse tiste, ki so ji prišli čestitat in zaželeť še na mnoga zdrava leta. Ob njej so bili sin, hčerka, snaha, vnuki in pravnuki. Za nas, obiskovalce iz njene vasi, je našla posebno mesto za mizo, ki je bila bogato obložena z dobrotami in okrašena s spomladanskim cvetjem. Vzdušje je bilo zelo prijetno. Na željo slavljenke smo prepevali pesmi, ki jih je želela slišati. Pri vsaki pesmi nam je pomagala prepevati in prav

lepo jo je bilo videti, ko je z nasmeškom vodila naše petje. Slavljenka ima enega sina in dve hčerki. Ena izmed njih živi v Kanadi, kjer ima dva vnuka in kar osem pravnukov. Tukaj v Sloveniji pa živi šest vnukov in sedem pravnukov. Na vse je prav ponosna in jih ima zelo rada.

Julijana je povedala, da živi pri hčerki Slavici, ki zelo lepo skrbi za njo in ji pomaga. Z njo živi tudi vnuk Aleš, ki ima posebno mesto v njenem srcu, saj jo razveseljuje in ji krajša čas. Kot pravita oba, se zelo dobro razumeta in ne morata eden brez drugega, saj se imata zelo rada.

Čas v družbi slavljenke in njenih najbližjih je hitro minil in prišel je čas slovesa. Julijana se nam je zahvalila za obisk in nas povabila, naj jo kmalu spet obiščemo. Povedala nam je, da poletje pre-

Slavljenka s sinom Janezom in hčerko Slavico

življa v Veliki Varnici in da se tam zelo dobro počuti ter da jo lahko obiščemo tudi tam. Vsekakor smo ji obljubili, da pridemo ponovno, hkrati pa smo že kar preskočili njen 99. rojstni dan in planirali zabavo ob stotem jubileju. Polni prijetnih vtisov in navdušeni nad Julijano, ki je polna energije in veselja, smo zapustili »toti« Maribor.

Toni Zagoranski

12. OBČNI ZBOR DU LESKOVEC

Pohodništvo in kolesarjenje sta novost

Društvo upokojencev Leskovec je prvo soboto v aprilu izkoristilo za 12. občni zbor, na katerem se je zbralo veliko članov in povabljenih gostov. Člani upravnega odbora DU Leskovec so se v preteklem letu sestali petkrat, kjer so sproti reševali probleme in planirali delo vnaprej.

Udeleževali so se vseh prireditev v kraju in izven kraja, kamor so bili povabljeni. Udeležili so se srečanja Društva upokojencev Turnišče-Videm-Leskovec. Uspešno so organizirali izlet na Madžarsko in v Prekmurje. Skozi vse leto so urejali okolje pred njihovim domom, za kar sta poleg ostalih članov najbolj poskrbeli Berta in Milica. V letu 2005 so se lotili pleskanja svojih prostorov in na pomoč sta jim priskočila TD Klopotec Leskovec in župan Friderik Bračič. Svoje prostore so po svojih zmožnostih tudi opremili. Želijo, da bi lahko za svoje delovanje nabavili tudi računalnik, a žal jim finance tega ne dopuščajo. V začetku šolskega leta so se aktivno vključili v varovanje šolskih otrok

in jim pomagali v prvih dneh pouka, da so varno prihajali in odhajali iz šole, za kar so dobili pohvalo in priznanje. Pred božično-novoletnimi prazniki pa so obiskali starejše in bolne člane DU Leskovec ter jih skromno obdarili.

V letu 2006 so si zadali veliko nalogo. Organizirati želijo dva ali celo tri izlete, saj so bili člani zelo veseli potovanja in druženja v letu 2005. Redno se bodo udeleževali vseh prireditev, na katere bodo povabljeni. Tudi v letošnjem letu se bodo aktivno vključevali in sodelovali z vsemi društvi v KS in občini. Želeli bi organizirati še kakšno predavanje ali strokovno izobraževanje. Udeležili se bodo srečanja upokojencev na nivoju ZDUS in Pokrajinske zveze DU Ptuj.

Že zdaj pa trenirajo za srečanje DU Turnišče-Videm-Leskovec, saj se želijo na tem tekmovanju dobro izkazati. V prvih dneh septembra se bodo še v večjem številu odzvali povabilu PP Podlehnik pri varovanju šolskih otrok. V času trgatve pa želijo organizirati trgatve članov DU Leskovec pri kakšnem večjem vinograd-

niku. Tudi letos bodo pred novim letom obiskali svoje starejše člane in jih obdarili s skromnimi darili. Kot novi aktivnosti pa letos organizirajo še pohodništvo in kolesarjenje.

Toni Zagoranski

DU Leskovec in mentorica Lenka Krajnc, dolgoletna članica Planinskega društva Haloze, vabita vse upokojence in ljudi dobre volje na pohode. Dobimo se vsako zadnjo nedeljo v mesecu, ob 14. uri, pred PGD Leskovec.

DU Leskovec in mentorica Frančka Bračko vabita vse upokojence in tiste, ki se radi potepajo s kolesom, da se pridružijo njihovem kolesarjenju. Dobimo se vsako drugo nedeljo, ob 14. uri, pred PGD Leskovec.

ZLATOPOROČENCA DREVENŠEK IZ POBREŽJA

50 zlatih let zakona

V poročni dvorani v Vidmu pri Ptujju je bilo v soboto, 28. januarja nadvse slovesno, ko je videmski župan Friderik Bračič za zlatoporočenca razglasil Ivana in Veroniko Drevenšek iz Pobrežja 134. Obred zlate poroke je nato v cerkvi sv. Vidma v Vidmu vodil farni župnik p. Emil Križan.

Zlati ženin Ivan je svojo življenjsko pot začel v Pobrežju, kjer se je rodil 24. avgusta 1930, njegova žena Veronika, rojena Osenjak, pa je rojena v Dražencih 8. januarja 1934. Drevenškova sta si skupen

dom ustvarila v Pobrežju, kjer sta vse do danes pridno delala na kmetiji, Veronika pa je nekaj let hodila tudi v službo. V zakonu imata tri otroke: Mileno, Dragico in Mirka, danes pa sta Drevenškova še kako ponosna na svojih pet vnukov. Najstarejši vnukinja Maja in Neva sta bili tudi priči zlatemu dedku in babici.

Drevenškova sta na zlati poročni dan kar sijala od zadovoljstva in sreče, z zlatima prstanoma in nato še poročnim poljubom pa sta bila še kako spretna. Na zlati poročni dan so se z njima veseli njuni

najdražji, sorodniki in prijatelji.

Vesele trenutke s svati sta Drevenškova najprej delila v občinski hiši, kjer je prav poseben sprejem zanju pripravil župan Bračič ter jima v znak zahvale in spoštovanja podelil posebno spominsko zahvalo in košaro dobrot, nato pa sta se z zlato zakonca vpisala še v slavnostno knjigo zlatoporočencev. Zakonsko zvezo, ki sta jo v cerkvi sv. Martina na Hajdini sklenila 29. januarja pred 50. leti, pa sta obnovila še v Vidovi cerkvi v Vidmu.

Čestitamo!!

TM

Zlatoporočenca z vnukinjama ter njunima pričama Majo in Nevo ter županom Friderikom Bračičem.

Županovo darilo zlatoporočencema

Foto: TM

OBČNI ZBOR ETNOGRAFSKEGA DRUŠTVA TRŽEC

Veselo s »hišnim« ansamblom

Podobno kot druga društva v naši občini so se tudi člani ED Tržec zbrali na občnem zboru, ki je bil v soboto, 11. februarja 2006. Pregledali in analizirali so dosedanje delo ter si postavili smernice za v prihodnje.

Predsednik društva mag. Ivan Božičko je še enkrat poudaril, da je Etnografsko društvo Tržec prostovoljna skupnost, ki združuje vse, ki jim je skupna skrb kul-

turna dediščina Haloz ter Ptujškega in Dravskega polja. V skladu s tem načelom so postavljeni tudi njihovi nadaljnji cilji in načrti. V društvu delujejo tri sekcije: pokači, njihovo pokanje z biči predstavlja furmane, ki oznanjajo prihod domov in odganjajo zle duhove, godci, ki so oblečeni v značilna kmečka oblačila in igrajo na priročne domače instrumente (razen harmonike), etnološki odsek pa

zbira in obdeluje ustna in pisna gradiva tega področja, ki jih bo skušal izdati tudi v zborniku.

Na koncu je sledila zahvala vsem, ki so pomagali pri delovanju društva s sredstvi ali s svojim delovanjem. Obvezni zaključek je bil z nastopom »hišnega« ansambla, svoj debitantski nastop pa je opravil tudi predsednik na klarinetu.

Besedilo in foto: JJ

LANCOVO VAS OBISKAL POTUJOČI PUSTNI KINO

O pustu še na filmskih platnih

Potujoči pustni kino je tudi v Lancovi vasi pritegnil veliko gledalcev, v ospredju (od leve) pa so dr. Naško Križnar, videmski župan Friderik Bračič in dr. Aleš Gačnik

Naška Križnarja in Janka Jerenka, zdaj strokovnega vodjo lancovovških folkloristov, smo ujeli med klepetom.

Foto: TM

Znanstvenoraziskovalno središče Bistra Ptuj in Inštitut za slovensko narodopisje ZRC SAZU sta v letošnjih pustnih dneh na Ptuj pripravila znanstveno – raziskovalni posvet Fašenk v etnografskem filmu, ob tem pa tudi potujoči pustni kino, ki je gostoval še v Markovcih in Lancovi vasi.

Filma *Kurent se vrača* in *Leto oračev* so si obiskovalci lahko ogledali 22. februarja v vaškem domu v Lancovi vasi, dogodek pa je bil posvečen tudi 10. letnici *Fašenka* v tem kraju. Pozdravni nagovor je imel videmski župan Friderik Bračič.

O zapisih tradicije, povezane s pustnimi šegami in navadami na Štajerskem ter o podobi dediščine kurenta je na druženju v Lancovi vasi spregovoril doc. dr. Aleš Gačnik iz ZRS Bistra, ob predstavitvi fil-

ma *Kurent se vrača* pa poudaril, da ta pripoveduje o kurentu podobnih likih – kožuharjih na Sardiniji, ki so jo Štajerci obiskali pred leti. Gačnik pa je kot zanimivost še omenil, da so v raziskovanju tradicionalen pustne kulture Evrope odkrili že več kot 80 kurentu podobnih maskirnih likov.

PRIZNANI RAZISKOVALEC TUDI MED LANCOVOVAŠKIMI ORAČI IN KORANTI

Film *Leto oračev*, katerega avtor je priznani raziskovalec doc. dr. Naško Križnar, pa je predstavil najbogatejše pustno območje v severovzhodni Sloveniji. Ob predstavitvi filma je dr. Križnar poudaril, da je predstavlja nekakšen zaključek dela med orači v Halozah, v širšem smislu pa želi gledalcu pokazati, kaj sploh so orači v Halozah in Lancovi vasi. Ravno orači

so po besedah Križnarja značilna pustna skupina Haloz, med samim raziskovanjem in druženjem s člani pustnih skupin pa je dr. Križnar spoznal, da fašenk moraš doživeti, potem ga razumeš. Dodal je še, da je bil prvič v Lancovi vasi in okolici leta 1993, drugič se je vrnil čez tri leta znova z namenom podrobneje raziskati pustne like in običaje teh krajev.

Povabil ga je takratni predsednik FD Lancova vas Janko Jerenko, v fazi raziskovanja pa je dr. Križnar spoznal še ogromno zanimivih ljudi, ki v teh krajih ohranjajo pustno tradicijo in med njimi posebej omenil Franca Svenška iz Zg. Gruškovja, Bena Vidoviča iz etnografskega društva orači Okič in Franca Drobniča iz etnografskega društva orači Lancova vas.

TM

ŽE ENAJSTIČ FAŠENK PO VIDEMSKO

Pustni ponedeljek rezerviran za norčije

Občina Videm je bila letos že enajstič zapored organizatorica tradicionalne fašenske povorke, ki je znova pritegnila veliko nastopajočih in tudi zvestih obiskovalcev. Na pustni ponedeljek popoldan, ko je bil čudovit zimskosončen dan, so Videm znova preplavile male in velike maskare, koranti, orači in še nekatere skupinske maske – skupaj več kot 1000 udeležencev. Najlepše in najbolj izvirne pa je spet ocenila pustna komisija, letos v sestavi: Stanko Simonič (predsednik), Srečko Primožič in Anton Jus.

Pernati in rogati korant sta v Vidmu naznanila 11. fašensko povorko, uradno je povorko odprl župan Friderik Bračič, potem pa so se predstavili pokači iz etnografskega društva Tržec, orači iz Majskega Vrha in številna družina korantov iz TD Pobrežje, FD Lancova vas, TD korant klub, društva koranti Demoni, etnografskega društva korant Duh s Ptuj, koranti s Hajdine in koranti Petovio Ptuj.

BITJA S TUJEGA PLANETA SO BILA »EKSTRA« IZVIRNA

Maskare iz OŠ Videm so se letos predstavile kot bitja s tujega planeta, prišli pa

so iz vedno srečnega in veselega planeta Julililihi, zelo oddaljenega Tutamglava Večglavčki, s Planeta ljubezni so prišli Valentinčki, prišla so tudi bitja s Srebrnega planeta, pa planeta Njam, domišljije Klobučnjaki s planeta Tamdaleč in z najbolj oddaljene galaksije vesoljski bojevniki Ajax.

Zanimivi so bili tudi mali in veliki orači etnografskega društva orači Lancova vas, ljudski godci Trio vetrnica iz KD Mala vas, orači in koranti iz Okiča, orači TD Leskovec, haloški jurek, rabolj in ljudski pevci iz FD Rožmarin Dolena, iz Hrvaške – Ivanca in Lepoglave znamenite maška-

re, društvo žensk Pobrežje je predstavilo svoje Pobreške kure, ki naj bi bile odporne tudi na ptičjo gripo. Vaščani Lancove vasi so nastopili v vlogi zvestih prijateljev Mercatorja in Zorana Jankoviča, iz Lovrenca na Dravskem polju so uprizorili rop SKB, iz Apač se je na fašenku oglašila »apaška mafija«, člani KTD Soviče-Dravci so letos nastopili kot Kremenčkovi, Leskovčani so se predstavili kot prebivalci iz »blatno žejnega dola«, kjer si najbolj od vsega želijo, da bi dobili zdravo pitno vodo. Za konec pa še nastop klana Višavskih Škotov.

Tudi aktualni princ ptujskega karnevala Hauptman Klinec Spuhljanski se je v Vidmu oglašil ob zaključku fašenka, prišel je seveda v spremstvu svoje garde in posebno darilo izročil županu Frideriku Bračiču.

NAJBOLJ IZVIRNI KREMENČKOVI – VSE ČESTITKE!

Pustna komisija v sestavi: Stanko Simonič, Srečko Primožič in Anton Jus je imela tudi letos zelo težko delo in premalo nagrad (beri denarnih) za vse skupine, ki bi si nagrado pravzaprav zaslužile.

Odločitev je bila naslednja:

1. mesto: **KREMENČKOVI iz KTD Soviče-Dravci,**
2. mesto: **POBREŠKE KURE iz društva ženske Pobrežje,**
3. mesto: **APAŠKA MAFIJA,**
4. mesto: **VAŠČANI LESKOVCA – skupina iz "blatno žejnega dola".**

Hvala tudi za denarne nagrade:

Kmetijski zadrugi Ptuj, Certusu Ptuj in Novi KBM, poslovni enoti Ptuj – vsak je prispeval po 30.000 SIT,
Občini Videm, ki je podarila nagrado v višini 20.000 SIT ter
Podjetju Štajersko sadje in zelenjava, ki je podarilo še jabolka in vino.

FAŠENK 2006 V LANCOVI VASI

10-letna zgodba o uspehu

FD Lancova vas je tudi letos v sodelovanju s KS in ostalimi društvi, ki delujejo v vasi, organiziralo 5-dnevne pustne prireditve, ki so se tudi letos odvijale pod lično okrašenim prireditvenim šotorom sredi vasi, udeležilo pa se jih je veliko število obiskovalcev od blizu in daleč. Na letošnji, tokratni jubilejni 10. Fašenk, je dober glas ponovno vabil v Lancovo vas, in sicer od 24. do 28. februarja. Organizator pa je v petek pripravil zares svečano otvoritev »jubilejnih« pustnih norčij, članice društva podeželskih žena in deklet Lancova vas pa so tega večera gostom in vsem nastopajočim postregle s pravo domačo večerjo.

Priprave na letošnji, že 10. Fašenk v Lancovi vasi, so potekale že mnogo prej, še pred se je pust tudi uradno začel. Največ bremena in nalog pri tako velikem projektu so tudi letos nosili trije »vodilni možje: organizacijski vodja Danilo Turk, programski vodja Janko Jerenko in Franci Gojkošek, predsednik organizacijskega odbora.

Na slovesni otvoritvi smo lahko v petek zvečer srečali številne goste, ki so prišli pozdravit in čestitat ob jubilejnem Fašenk, med njimi so bili tudi videmski župan Friderik Bračič, direktorica občinske uprave Darinka Ratajč, z velikim veseljem pa je zbrane nagovoril tudi naš državnozborni poslanec Branko Marinič. Obilo zabave in pustnih norčij pa so zaželeli tudi prav vsi dosedanji principi ptujskega karnevala, manjkal ni torej niti aktualni letošnji princ Hauptman Klinc Spuhlanski, ki so se prav za to posebno priložnost tistega večera zbrali v Lancovi vasi.

Slovesno otvoritev je obogatila še godba na pihala iz Kidričevega, obiskovalci pa so si z veseljem ogledali še nastop velikih oračev iz domačega etnografskega društva, z bučnim aplavzom pa pozdravili zares veliko skupino lancovovaških korantov.

Lancova vas je prav gotovo že preverjen recept za dobro pustno zabavo, in to so tudi letos dokazali številni obiskovalci, ki jim obilne količine snega niso preprečile zabave pod lično okrašenim šotorom. Za

popestritev so poskrbeli še nastopi etnografskih skupin, prav vsak večer pa so zbrane pozdravljale tudi številne skupine rogatih in pernatih korantov. Tudi letos so bili tisti, ki so si nadeli najlepše in najizvirnejše maske, nagrajeni.

Franci Gojkošek, predsednik FD Lancova vas, nam je ob zaključku pustnih prireditev povedal, da so tudi letos zadovoljni, saj je letošnji jubilejni Fašenk vsekakor dobro uspel. Pustnih prireditev se je namreč udeležilo veliko število zabave željnih obiskovalcev, ob tem pa dodal, da je še posebej ponosen in vesel, da jim je na otvoritveni slovesnosti uspelo zbrati skupaj vse dosedanje prince ptujskega kurentovanja. Poudaril je, da so tudi letos skoraj prav vsi vaščani, pa tudi mnogi ostali od drugod, vložili v prireditve nešteto ur prostovoljnega dela, za kar se prav vsem najlepše zahvaljuje. »Letos smo z jubilejnim Fašenkom nekako zaključili 10-letno pustno dogajanje v Lancovi vasi, kako pa bo vnaprej, pa bomo še videli,« še dodaja Gojkošek.

PK

MAJHNO PRESENEČENJE ZA TRI SLAVLJENCE IZ FD LANCOVA VAS

Čestitali od hiše do hiše

V Lancovi vasi je bilo nekaj dni po fašenku spet veselo in majhnih presenečenj za čuda ni manjkalo. Že nekaj dni pred glavnim dogajanjem se je po vasi šušljalo, da se v FD pripravljajo na praznovanje rojstnih dnevo svojih treh članov, ki pa za to ne bi smeli izvedeti.

V prvih dneh marca se je skrbno varovana skrivnost počasi le začela razpletati; najprej pri Srečku Sitarju, kjer se je vesela družina zbrala in doživela bogato pogostitev, potem pa je bilo veliko bolj skrivnostno okrog polnoči, ko so fantje zbudili drugega slavljence Danila Turka na njegovem domu na Ptuju. Še bolj zanimivo pa je bilo malo po polnoči spet v Lancovi vasi, ko so s pesmijo in glasnim igranjem zbudili novopečenega abrahamovca.

Nekaj zanimivih prigod se je zgodilo v tisti noči in jutru, ko so Srečko, Danilo in Janko praznovali. Bilo je veliko petja, igranja in smeha, pa izrečenih ogromno iskrenih in dobrih želja. K temu so dodali še pravih darila.

Dobrim željam se pridružuje tudi naše uredništvo!

TM

Franci Gojkošek je najprej čestital Srečku Sitarju, ki je za svoje prijatelje priredil kar mini slavlje.

Drugi je bil na vrsti Danilo Turk in presenečenje zanj pravo.

Tretji slavljencec pa je bil Janko Jerenko, ki ga je letos marca obiskal abraham. Obisk prijateljev iz društva, ki ga je do nedavnega vodil vse od ustanovitve, pa je bil tudi zanj lepo presenečenje.

Foto: TM, RŠ

NOVOLETNI POHOD

Sneg in mraz nista pregnala dobre volje

Skupinski posnetek pohodnikov, ki je nastal po »napornem« pohodu do Vinotoča Maroh.

1. januar 2006, novega leta dan, so še posebej veselo proslavili številni pohodniki iz haloškega konca, ki so se okrog 12. ure odpravili na novoletni pohod od Doma krajanov v Sovičah do Vinotoča Maroh v Dravinjskem Vrhu.

Na pobudo Franca Vindiša in Jožice Selinšek se je na novega leta dan na pohod odpravilo okrog 40 pohodnikov, med njimi je bilo tudi nekaj otrok. Čeprav jim vreme tisti dan ni bilo najbolj naklonjeno, ves dan je namreč deževalo in snežilo, so z dobro voljo, smehom, prepevanjem in števil-

nimi postanki za okrepčilo v popoldanskem času vendarle prispeli do zastavljenega cilja – Vinotoča Maroh. Tam so jih zelo lepo sprejeli, predvsem pa so poskrbeli za odlično pogostitev, ki se je po napornem pohodu še kako prilegla. Ob koncu so se vsi podpisali še v spominsko knjigo, s podpisom pa potrdili, da bo ta pohod postal tradicionalen in da se naslednje leto ponovno zberejo. Jožica pa je poskrbela, da je prav vsak pohodnik prejel še posebno darilo – lectovo srce in majhne pujske za srečo v letu 2006.

PK

BLAGOSLOV KONJ V VIDMU

December je čas, ko se narava ponavadi odene z belo odejo in počiva ter čaka toplo pomladansko sonce, da jo zopet prebudi. Je tudi čas dobrih želja, obdarovanj in praznovanj. Eno izmed teh je tudi dan po božiču, ko goduje sv. Štefan, zavetnik živine, še posebej pa konj. To je čas, ko se ljubitelji konj ozremo v leto nazaj, se zahvalimo za vse lepe trenutke, ki smo jih preživeli z našimi grivači, in obenem prošnja za leto, ki je pred nami.

Tako smo se konjeniki iz videmske fare, tokrat že četrto leto zapored, zbrali na žegnanju konj. Blagoslov pri cerkvi sv. Vida v Vidmu je opravil p. Emil Križan. Konji so bili veseli kruha in soli, konjeniki in prisotni farani pa smo se pogreli s toplimi napitki in pecivom, ki smo jih pripravili člani konjeniškega društva Pobrežje.

Kljub ne preveč prijaznemu vremenu, smo v prijetnem vzdušju zaključili lep konjeniški dan in si obljubili, da se čez leto dni spet srečamo.

Suzana Bedrač

V VIDMU USPEŠNO ZAKLJUČENA ŠE ENA LIGA MALEGA NOGOMETA

Že drugič zmaga ekipe Majolka

Zadnjo nedeljo v januarju so v videmski športni dvorani odigrali še finalne tekme v ligi malega nogometa občine Videm in proglasili najboljše ekipe. Sodelovalo je 14 ekip in najboljšim štirim sta čestitala in nagrade predala videmski župan Friderik Bračič in predsednik ŠZ Videm Boris Novak.

Že drugo leto zapored je prvo mesto osvojila ekipa malega nogometa Majolka, na drugo mesto se je uvrstila ekipa ŠD Lancova vas, tretje mesto je osvojila ekipa nogometašev iz Majskega Vrha, četrta pa je bila ekipa iz Vidma. Prve tri ekipe so prejele pokale, zmagovalci prehodnega, četrtovrščena ekipa, pa nogometno žogo.

Čestitamo!

TM, Foto: Simona Meznarič

V spomin Stanku Ropiču

Bilo je hladno, zasneženo ponedeljkovo popoldne, ko je nebo izjokalo snežno odejo in se je na videmskem pokopališču zbrala množica ljudi, da bi se še zadnjič poslovila od pokojnega Stanka Ropiča.

Kje pravzaprav začeti, ko pa je smrt tako zelo skrivnostna, strah vzbujajoča in pusti svojcem le žalost in spomine ...

Pokojnikova življenjska pot je bila zelo široka, saj se je iskal v nešteto stvareh. Službena odisejada se je pričela na kovinarski šoli v Mariboru, sledil je zaključek šolanja na Višji agronomski šoli v Mariboru. Leta 1976 je pot nadaljeval na Kmetijski šoli na Ptuj, kjer je poučeval praktični pouk in strokovnoteoretične predmete. Mlade je pripravil in jih vodil na njihovi življenjski prelomnici, jim zavzeto predajal svoje znanje in izkušnje, kot razrednik pa jim pomagal s prenekaterim človeškim nasvetom. Ne da se v nekaj besedah opisati, kako izjemen je bil njegov doprinos pri razvijanju in oblikovanju podobe kmetijske šole. Dejaven je bil v sindikatu vzgoje in izobraževanja, kjer sta do izraza prihajala njegova vnema ter prizadevanja za izboljšanje pogojev v šolah, za izboljšanje pogojev dijakov in tistih, ki poučujejo. Nadgrajeval je tudi svoje znanje, nabiral nove izobraževalne izkušnje in diplomiral na Visoki šoli za organizacijo dela v Kranju.

Po dvajsetih letih razdajanja znanja in učiteljskih izkušenj se je odločil prehoditi še druge poti in zapustiti učiteljski poklic. Kmalu za tem je pod njegovim uredniškim očesom luč sveta ugledalo glasilo občine Videm, z naslovom »Naš glas«. Že v uvodni številki sta se pokazala njegova delovna vnema ter njegov izjemen čut za pravičnost. Občanom in občankam je dal vedeti, da imamo vsi pravice in da ima vsak pravico do svobodnega govora. Naslednji korak je bil narejen v okviru občinske uprave občine Videm. Postal je tajnik občine, vodja občinske uprave ter sekretar obč-

inskega sveta. Prav tako je bil vse do svoje prerane smrti član OO SDS Videm, kjer je prav tako pripomogel k razvoju občinskega odbora stranke SDS v Vidmu. Tudi tukaj so njegova vnema, požrtvovalnost in širok spekter idej pustili vidno sled. Z ostalimi člani občinskega odbora se je zavzemal za enovito in uspešno delovanje občine ter za dobrobit in zadovoljstvo občanov.

Na področju kulture se je zavzemal za ohranjanje podobe haloškega koranta in ljudskega izročila v okviru ljudskih godcev.

Kjer koli je Stanko Ropič deloval in s čimer koli se je ukvarjal, je vsepovsod pustil sledi in ni ostal neopažen. Vesten, delaven, pošten, kot je bil, nam bo vsem ostal v nepozabnem spominu. Naj misli sklenem z njegovimi besedami ob prvem izidu glasila Naš glas: »Da, res je! Kar potipajte. Rodil se je torej otrok, ki želi dolgo živeti, rasti, a najprej shoditi ...»

Žal je Stanko odšel iz naših življenj. Pod njegovim peresom, iz njegovih zamisli ne bo rasel noben »otrok« več. Njegova prostrana, a žal prerano zaključena pot se je končala. Njegove ideje bodo uresničevali njegovi somišljeniki. Verjamem, da kjer koli je, bo bdel nad nami in nas spremljal v mislih, v spominu.

Ni ga več med nami, zaprl je oči. Prehodil je mnogo prekratko pot in korak ustavil na rodni videmski grudi. Naj mu slednja nudi spokojen počitek.

Člani OO SDS VIDEM

TRADICIONALNO »VINCEKOVO« V LESKOVCU

Dan, ko se začne delo v vinogradu

Na dan sv. Vincenca, 22. januarja, smo se že peto leto zbrali pri kleti Miša in Frančke Bračko v Belavšku. Prišli so prijatelji od blizu in daleč. Pravijo, da je Vincenc prvi rezač. Ta dan se začne delo v vinogradu, da bo pridelek tako velik, kot so dolge klobase in debele krače, ki jih obesimo na trse.

Ob tej priložnosti ima »župnik« poseben obred oziroma kratko »mašo«. Vrežejo se prve šibe, ki poženejo liste in tudi kakšen grozdek. Te šibe dodamo v velikonočni presmec in po teh šibah se vidi, kakšna bo letina v vinogradu. Vincekovemu obredu v Belavšku sta prisostvovala tudi župan Friderik Bračič in njegova soproga. Vsako leto se obred prične pri Mišu v Belavšku, nato pa se obredi nadaljujejo ves dan. Letos smo ga nadaljevali pri Lenki in Vinku Krajncu v Zg. Leskovcu, saj je Vinko ravno ta dan godoval. Vesela

družba je pot nadaljevala v Strmec, kjer smo se ustavili pri Bernardi, pri Korenovih, nato pa še pri Vinku in Idi. Pohod po Strmecu smo zaključili pri Metličarjevih. Ko je družba že mislila, da smo z obredi končali, smo se preselili še v Repišče, k Jakcu in Micki Habjanič, nazadnje pa še v Veliko Varnico, k Martinu in Tončki Vidovič. Celodnevno potovanje od vinograda do vinograda je bilo sicer naporno, a je bilo veselo in nikjer ni manjkalo dobrot, ki so jih pripravile pridne gospodinje. Vse skupaj smo poplaknili z dobro kapljico. Ves dan smo bili dobre volje in ni manjkalo lepo zapetih pesmi. Vincekov obred je tako postal tradicionalen, že letos pa smo naredili načrte za prihodnje leto.

Frančka Bračko

TRADICIONALNE KOLINE TD »KLOPOTEC« LESKOVEC PRI VIDOVIČEVIH V VELIKI VARNICI

Zimski čas je že od nekoč primeren za koline. Nekoč so koline pomenile pravi domači praznik. Kljub temu, da danes ni več toliko časa in, da je vedno preveč dela, pa se je TD Klopotec Leskovec odločilo, da tudi letos organizira zdaj že tradicionalne koline.

Tudi letos smo imeli koline pri Martinu in Tončki Vidovič v Veliki Varnici. Delovna ekipa, kot smo poimenovali mesarje, smo se zbrali ne tako zgodaj kot je bilo to v navadi nekoč, a vendarle dovolj zgodaj. Hitro smo pričeli z delom, saj so nas naše članice, ki so bile določene za pripravo hrane in kasneje večerje, kar začele priganjati. Kuharice so nestrpno čakala v kuhinji Vidovičev na prve koščke mesa, da pripravijo malico. Po okusni malici smo z delom nadaljevali, saj ga je

NAŠ GLAS

Številka 1 - letnik 11 - april 2006

URADNE OBJAVE

Glasilo občine Videm

1.

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

RAZPIS ZA PODELITEV PRIZNANJ OBČINE VIDEM

I. Razpis daje za naslednja priznanja Občine Videm, ki bodo podeljena ob občinskem prazniku

1. Častni občan Občine Videm
2. Plakete Občine Videm
3. Priznanja Občine Videm

II. Področja za katera se podeljujejo občinska priznanja, plakete in naziv častni občan: področje gospodarstva, kulture, športa, vzgoje in izobraževanja, znanosti in humanitarne pomoči.

III. Drugi podatki, ki morajo biti zajeti v vlogi:

1. vrsta priznanja za katero se predlaga,
2. natančni podatki (naslov, datum rojstva-ustanovitve),
3. kdo je pobudnik,
4. za katero področje se predlaga,
5. v predlogu za podelitev priznanja morajo biti zajeti naslednji kriteriji (utemeljitev):
 - opredelitev življenjskega dela, posebne zasluge in izjemni dosežki,
 - dolgoletno in uspešno delo pri izvajanju in krepitvi organiziranosti, usposobljenosti in pripravljenosti, pomembni dosežki na razvojnem in raziskovalnem delu, hrabra dejanja ali drugi izjemni rezultati,
 - prikaz dosedanjega dela, izraz sedanjih rezultatov in prikaz razvojnih možnosti za izraženo dejavnost,
 - pomen dejavnosti in podelitev priznanja, za rezultate dela v občini, RS ali tujini.

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

Predlog je potrebno posredovati najkasneje do 10. maja 2006 na naslov:

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

OBČINA VIDEM Komisija za priznanje in odlikovanja

PRIJAVNICA

Na podlagi vašega razpisa vam posredujemo podatke o kandidatih za podelitev plakete občine, naziva častnega občana in priznanj Občine Videm

PRIZNANJA IN PLAKETA ZA LETO 2006 (predlog obkroži)

PREDLAGATELJ: _____

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

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

Utemeljitev: (upoštevajo se kriteriji razpisa)

Dodatne utemeljitve priložiti.

M.P.

Podpis:

2.

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

RAZPISUJE

tekmovanje za najlepše urejen dom v občini videm pod naslovom

UREDIMO NAŠE PODEŽELJE

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

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

Prijave za tekmovanje najlepše urejenih domov, kmetij in poslovnih objektov pošljejo Krajevne skupnosti in turistična društva v Občini Videm na naslov OBČINA VIDEM, Videm pri Ptuj 54, 2284 VIDEM PRI PTUJU

Rok za prijave je 05. julij 2006, komisija bo obiskala vse prijavljene domove do 26. julija.

Pri ocenjevanju bodo upoštevana naslednja merila:

1. Urejenost doma in okolice s cvetjem in zelenjem
 - krajini in svojevrstnosti arhitekture doma prilagojena ureditev zelenja,
 - izkoriščanje danih možnosti ureditve s cvetjem in zelenjem glede na letni čas,
 - ohranjanje krajevnih tipike pri urejanju okolja (ograje, brajde, ute, vodnjaki, tla).
2. Kakovost arhitekture
 - glede arhitekturnih rešitev; pri starejših obnovljenih domačijah ohranjene sestavine značilne stavbne dediščine in tistih značilnosti, ki določajo stavbi pokrajinsko in naselbinsko razpoznavnost; arhitektura nove stavbe se mora vključevati v stavbno tipiko svojega okolja, uporabljeni materiali ali prostorske ter likovne rešitve pa naj bi bile usklajene z lokalno in regionalno tipiko itd.

Organizacijski odbor

3.

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

RAZPISUJE

tekmovanje za najlepše urejen dom v občini videm pod naslovom

UREDIMO NAŠE PODEŽELJE

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

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

Prijave za tekmovanje najlepše urejenih domov, kmetij in poslovnih objektov pošljejo Krajevne skupnosti in turistična društva v Občini Videm na naslov OBČINA VIDEM, Videm pri Ptuj 54, 2284 VIDEM PRI PTUJU

Rok za prijave je 05. julij 2006, komisija bo obiskala vse prijavljene domove do 26. julija.

Pri ocenjevanju bodo upoštevana naslednja merila:

1. Urejenost doma in okolice s cvetjem in zelenjem
 - krajini in svojevrstnosti arhitekture doma prilagojena ureditev zelenja,
 - izkoriščanje danih možnosti ureditve s cvetjem in zelenjem glede na letni čas,
 - ohranjanje krajevnih tipike pri urejanju okolja (ograje, brajde, ute, vodnjaki, tla).
2. Kakovost arhitekture
 - glede arhitekturnih rešitev; pri starejših obnovljenih domačijah ohranjene sestavine značilne stavbne dediščine in tistih značilnosti, ki določajo stavbi pokrajinsko in naselbinsko razpoznavnost; arhitektura nove stavbe se mora vključevati v stavbno tipiko svojega okolja, uporabljeni materiali ali prostorske ter likovne rešitve pa naj bi bile usklajene z lokalno in regionalno tipiko itd.

Organizacijski odbor

4.

Na podlagi Zakona o uresničevanju javnega interesa za kulturo (Ur. list RS, št. 96/02) ter v skladu s Pravilnikom o izvedbi javnega poziva in javnega razpisa (Ur. list RS, št. 6/03, 97/03 in 67/03), Pravilnika

o postopkih za izvrševanje proračuna RS (Ur. list RS, št. 108/04) ter na osnovi Odloka o proračunu Občine Videm za leto 2006 (Ur. list RS, št. 121/05) in 16. člena Statuta Občine Videm (Ur. list RS, št. 18/99, 117/00, 109/01, 93/02, 13/03 in 52/05) Občina Videm, Videm pri Ptuj 54, 2284 Videm pri Ptuj objavlja

JAVNI RAZPIS

za zbiranje predlogov za tekoče vzdrževanje kulturnih spomenikov, ki jih bo Občina Videm sofinancirala iz občinskega proračuna v letu 2006

1. Predmet razpisa

Občina Videm razpisuje sredstva za tekoče vzdrževanje kulturnih spomenikov na področju Občine Videm. V ta sklop sodi sofinanciranje izvedbe restavratskih posegov na kulturnih spomenikih ter sofinanciranje izvedbe sanacijsko-konservatorskih posegov na kulturnih spomenikih (kapelah, križih in ostalih kulturnih objektih).

2. Cilj razpisa

Namen razpisa je sofinancirati akcije, povezane z adaptacijo, prenovo, zaključnimi deli in zaščito kulturnih spomenikov ali predmetov, ki so razglašeni za kulturno dediščino ali so v postopku razglasitve na območju Občine Videm v letu 2006.

3. Pogoji za sodelovanje na razpisu

objekt je razglašen za kulturni spomenik oz. je v postopku razglasitve na območju Občine Videm, predlagatelj je lahko lastnik ali upravljalca kulturnega spomenika z ustreznim uradnim dokazilom, predlagatelj mora imeti zagotovljena finančna sredstva v višini najmanj 50 % upravičenih stroškov, višina zaprosenih sredstev ne sme presežati razpisane vrednosti sredstev. Upravičeni vlagatelj lahko z istim programom ali projektom kandidira samo na en javni razpis Občine Videm.

4. Izpolnjevanje razpisnih pogojev

Izpolnjevanje pogojev ugotavlja komisija za odpiranje vlog, ki jo imenuje župan Občine Videm za področje, ki je predmet razpisa. Komisija za odpiranje vlog bo predlagala zavržbo vlog neupravičenih prijaviteljev, prepoznih vlog, nepopolnih vlog ter vlog predlagateljev projektov, ki ne izpolnjujejo splošnih razpisnih pogojev.

5. Splošni razpisni kriteriji

Trajanje in faza projekta (predvideni začetek del in trajanje del; v kolikor se dela nadaljujejo, opredeliti, v kateri fazi je izvedba projekta), zagotovljena lastna finančna sredstva predlagatelja (lastna sredstva, pridobljena sredstva iz drugih razpisov, sponzorska ali donatorska sredstva; v kolikor se projekt že izvaja, opredeliti višino že vloženih sredstev v projekt), pomen projekta za Občino Videm, pomembnost projekta v javnem dogajanju, pri popularizaciji spo-

menika, njegovi javni dostopnosti.

6. Prednostni razpisni kriteriji

Prednostno bodo obravnavana projekti: glede na stopnjo zaščitenosti spomenika ali objekta, glede na pomen spomenika v Občini Videm, prednost pri sofinanciranju imajo projekti, ki jih že financira Ministrstvo za kulturo.

7. Uporaba kriterijev

Strokovna komisija bo glede na izpolnjevanje kriterijev razpisa ocenila kvaliteto predlaganih del, izločila morebitna dela, ki niso v skladu z razpisanim področjem in predlagala višino sofinanciranja.

8. Okvirna vrednost

Okvirna vrednost vseh razpoložljivih sredstev, namenjenih za tekoče vzdrževanje kulturnih spomenikov, znaša 532.000,00 SIT.

9. Obdobje za porabo sredstev

Dodeljena proračunska sredstva morajo biti porabljena v proračunskem letu 2006.

10. Razpisni rok

Razpis se prične 14. 4. 2006 in traja do 15. 5. 2006.

11. Razpisna dokumentacija

Razpisna dokumentacija obsega:

- besedilo razpisa,
- prijavitni obrazec.

Predlagatelj mora ob prijavi na razpis priložiti naslednjo dokumentacijo:

v celoti izpolnjen prijavitni obrazec, dokazilo o lastništvu - zemljiškoknjižni izpisek, ki ni starejši od treh mesecev, predračun predvidenih del.

Razpisno dokumentacijo lahko predlagatelj v razpisnem roku dvignejo v sprejemni pisarni Občine Videm, Videm pri Ptujju 54, 2284 Videm pri Ptujju, pri Brigiti Polanec.

12. Oddaja in dostava vlog

Vloga mora biti izpolnjena na ustreznih razpisnih obrazcih in mora vsebovati vse obvezne priloge in podatke, določene v razpisni dokumentaciji.

Če prijavitelj prijavlja več projektov, mora vsak projekt poslati v ločeni kuverti in za vsak projekt predložiti popolno razpisno dokumentacijo, v nasprotnem primeru bo komisija za odpiranje ponudb izločila prijave.

Predloge s prilogami predlagatelj oddajo na sedežu Občine Videm ali po pošti na naslov OBČINA VIDEM, Videm pri Ptujju 54, 2284 VIDEM PRI PTUJU, najkasneje do 15. 5. 2006. Predlogi morajo biti oddani v zaprtih ovojnica, na katerih morata biti podani naslednji oznaki:

- NE ODPIRAJ »PRIJAVA NA JAVNI RAZPIS ZA ZBIRANJE PREDLOGOV ZA TEKOČE VZDRŽEVANJE KULTURNIH SPOMENIKOV V LETU 2006«,

- Naziv predlagatelja.

Za prepozno se šteje vloga, ki ni bila oddana priporočeno na pošto do vključno 15. 5. 2006 oz. do tega dne ni bila predložena na vložišču Občine Videm.

Za nepopolno se šteje vloga, ki ne vsebuje vseh obveznih sestavin, ki jih zahtevata besedilo razpisa in razpisna dokumentacija in so naštetje pod točko 11.

Dopolnjevanje vlog je možno le v razpisnem roku z nujno oznako, na katero vlogo se dopolnitev nanaša.

Oddaja vloge pomeni, da se predlagatelj strinja z vsemi pogoji in kriteriji razpisa.

Občina Videm bo po odpiranju vlog iz nadaljnjega postopka izločila vse vloge predlagateljev:

- ki jih ni vložila upravičena oseba,
- prepozne vloge in prepozne dopolnitve vlog,
- vloge, ki so nepopolne.

Občina Videm lahko javni razpis po svoji prosti presoji brez kakršnih koli posledic razveljavi ali razdeli le določen del razpoložljivih sredstev.

13. Dodatne informacije

Dodatne informacije lahko dobite v sprejemni pisarni Občine Videm, pri Brigiti Polanec, ali po telefonu 02 761 94 00.

14. Odpiranje vlog in obveščanje o izboru

Občina bo predlagatelje obvestila o rezultatih javnega razpisa.

OBČINA VIDEM

Številka: 620-1409/06-00

Datum: 3. 3. 2006

Friderik BRAČIČ,
župan Občine Videm

5.

Na podlagi 21. in 29. člena Zakona o lokalni samoupravi (Ur. list RS, št. 72/93, 6/94 - odločba US, 45/94 - odločba US, 57/94, 14/95, 20/95 - odločba US, 63/95 - obvezna razlaga, 9/96 - odločba US, 44/96 - odločba US, 26/97, 70/97, 10/98 - odločba US in 70/2000) in 16. člena Statuta Občine Videm (Ur. list RS, št. 18/99, 117/00, 109/01, 93/02, 13/03 in 52/05) je občinski svet Občine Videm na svoji 26. redni seji, dne 14. 2. 2006, sprejel

PRAVILNIK

o enkratnem prispevku za delovanje upokojenskih društev

1. člen

Ta pravilnik ureja dodeljevanje enkratnega prispevka za delovanje društev upokojen-

cev na področju Občine Videm.

2. člen

Občinska uprava obvesti društva upokojencev o njihovi pravici do enkratnega prispevka na osnovi tega pravilnika.

3. člen

Enkratni prispevek se izračuna tako, da se sredstva, namenjena v proračunu Občine Videm za upokojenska društva, razdelijo posameznim društvom glede na število članov.

4. člen

K vlogi za enkratni prispevek društvo priloži potrjen poimenski seznam članov društva.

5. člen

Sredstva se zagotovijo s proračunom Občine Videm.

6. člen

Enkratni prispevek upravičencem odobri svet Občine Videm na predlog odbora za družbene dejavnosti na podlagi tega pravilnika. Sklep izda občinska uprava. Zoper sklep je dopusten ugovor v roku 15 dni. O ugovoru odloča župan.

7. člen

Ta pravilnik se objavi v Uradnem glasilu slovenskih občin in začne veljati petnajst dni po objavi.

Številka: 039-986/06-00

Datum: 27. 2. 2006

Friderik BRAČIČ,
župan Občine Videm

6.

Na podlagi 21. in 29. člena Zakona o lokalni samoupravi (Ur. list RS, št. 72/93, 6/94 - odločba US, 45/94 - odločba US, 57/94, 14/95, 20/95 - odločba US, 63/95 - obvezna razlaga, 9/96 - odločba US, 44/96 - odločba US, 26/97, 70/97, 10/98 - odločba US in 70/2000), Zakona o humanitarnih organizacijah (Ur. list RS, št. 98/2003) in 16. člena Statuta Občine Videm (Ur. list RS, št. 18/99, 117/00, 109/01, 93/02, 13/03 in 52/05) je občinski svet Občine Videm na svoji 26. redni seji, dne 14. 2. 2006, sprejel

PRAVILNIK

o enkratnem prispevku za delovanje humanitarnih društev

1. člen

Ta pravilnik ureja dodeljevanje enkratnega prispevka za delovanje humanitarnih društev, v katerih so člani občani Občine Videm.

2. člen

Občinska uprava obvesti društva o njihovi pravici do enkratnega prispevka po tem

pravilniku.

3. člen

Enkratni prispevek se izračuna tako, da se sredstva v proračunu, namenjena za humanitarna društva, delijo po številu članov – občanov Občine Videm v posameznem društvu.

4. člen

K vlogi za enkratni prispevek društvo priloži poimenski seznam članov, ki so občani Občine Videm.

5. člen

Sredstva se zagotovijo s proračunom Občine Videm.

6. člen

Enkratni prispevek upravičencu odobri svet Občine Videm na predlog odbora za družbene dejavnosti na podlagi tega pravilnika. Sklep izda občinska uprava. Zoper sklep je dopusten ugovor v roku 15 dni. O ugovoru odloča župan.

7. člen

Ta pravilnik se objavi v Uradnem glasilu slovenskih občin in začne veljati petnajst dni po objavi.

Številka: 039-985/06-00

Datum: 27. 2. 2006

Friderik BRAČIČ,
župan Občine Videm

7.

Na podlagi 16. člena Statuta Občine Videm (Ur. list RS, št. 18/99, 117/00) je občinski svet Občine Videm na 35. redni seji, dne 9. 10. 2002, sprejel Pravilnik o enkratnem prispevku za novorojence in na 26. redni seji, dne 14. 2. 2006, Spremembe Pravilnika o enkratnem prispevku za novorojence. Občina Videm objavlja

PREČIŠČENO BESEDILO PRAVILNIKA

o enkratnem prispevku za novorojence

1. člen

Ta pravilnik ureja dodeljevanje enkratnega prispevka za novorojence družinam z območja Občine Videm, določa upravičence, višino enkratnega prispevka, pogoje in postopek dodelitve prispevka.

2. člen

Upravičenec po tem pravilniku je eden od staršev novorojenca, če sta z otrokom državljana RS in imata stalno prebivališče na območju Občine Videm. Če starša ne živita skupaj, uveljavlja pravico do enkratnega prispevka tisti od staršev, pri katerem otrok živi.

3. člen

Občinska uprava v sodelovanju s patronažno službo obvesti upravičence o njihovi pravici do enkratnega prispevka za novorojence po tem pravilniku.

4. člen

- Enkratni prispevek za novorojenca znaša 15.000,00 SIT.
 - Enkratni prispevek za drugega novorojenca znaša 20.000,00 SIT.
 - Enkratni prispevek za vsakega nadaljnjega novorojenca znaša še dodatnih 10.000,00 SIT.
- O spremembi višine enkratnega prispevka odloča na predlog odbora za družbene dejavnosti občinski svet.

5. člen

Upravičenec uveljavlja pravico do enkratnega prispevka za novorojenca z vlogo. Rok za vložitev vloge je štiri mesece od dne otrokovega rojstva. Po preteku tega roka se vloga zavrže kot prepozna.

6. člen

V vlogi iz prejšnjega člena upravičenec navede podatke o državljanstvu in stalnem prebivališču zase in za novorojenca. Obvezne priloge so:

- kopija osebnega dokumenta upravičenca,
- rojstni list novorojenca,
- potrdilo o stalnem prebivališču za upravičenca in novorojenca,
- davčna številka vlagatelja.

7. člen

Enkratni prispevek se dodeli v funkcionalni obliki, za korist novorojenca.

8. člen

Sredstva se zagotovijo s proračunom Občine Videm.

9. člen

Enkratni prispevek se upravičencu odobri s sklepom na podlagi Pravilnika o enkratnem prispevku za novorojence, ki ga izda občinska uprava. Zoper sklep je dopusten ugovor v roku osmih dni po vročitvi. O ugovoru odloča župan.

Pravilnik je pričel veljati po objavi v Uradnem listu Republike Slovenije (objavljen Ur. list RS, št. 93/02, dne 4. 11. 2002) in spremembah Pravilnika o enkratnem prispevku za novorojence petnajsti dan po objavi v Uradnem glasilu slovenskih občin (objavljeno v Uradnem glasilu slovenskih občin, št. 4, dne 3. 3. 2006)

Številka: 129-1421/06-00

Datum: 3. 3. 2006

Friderik BRAČIČ,
župan Občine Videm

OBČINA VIDEM

Videm pri Ptujju 54

2284 Videm pri Ptujju

Tel.: 02/761 94 00, fax: 02/761 94 01

e-mail: info@videm.si

bilo veliko. Ko se je delo bližalo koncu, torej ko so se naredile krvavice, so začeli prihajati prvi gostje - člani turističnega društva.

Na večerji nas je bilo veliko in vzdušje je iz minute v minuto postajalo bolj sproščeno in veselo. Le kuharice so imele še veliko dela s postrežbo hrane in pospravljanjem, a so se nam tudi one kmalu pridružile in se z nami veselile. Opravile so izvrstno, saj je bila večerja slastna. Pripravile pa so tudi pecivo, potice... Bile so pohvaljene in naša delovna ekipa mesarjev je bila prav ljubosumna, ko so one sprejemale pohvale, zato smo malo užaljeni komentirali, da če ne bi bilo nas, pa ne bi bilo nič. Vsekakor smo tudi mi, ekipa mesarjev, dobili pohvalo in aplavz. V takšnem sproščnem vzdušju je smo nadaljevali večer. Dušan in Vlado sta poskrbela za glasbo in harmonik nika-kor nista odložila, tako da smo plesali pozno v noč. Koline so bile namenjene druženju in pripravi za občni zbor društva, saj smo pripravljeno meso shranili in ga uporabili na občnem zboru, tako, da so tudi mize na občnem zboru TD bile polne dobrot in okusne hrane.

Toni Zagoranski

Foto: TD Leskovec

PRAZNOVANJE MATERINSKEGA DNE V LANCOVI VASI

Mama je ena sama

Tretje leto zapored je Društvo podeželskih žena in deklet Lancova vas pripravilo praznovanje materinskega dne. V vaškem domu v Lancovi vasi se je na sam materinski dan, 25. marca, zbralo okrog 65 mamic, žena in deklet, da bi skupaj proslavile ta poseben praznik. Zbrano družbo je nagovoril tudi videmski župan Friderik Bračič.

Praznovanje materinskega dne se je tudi letos pričelo s kulturnim programom. Z igranjem na flavto je ta poseben večer polepšala domačinka Nastja Habjanič. Mlada dekleta so nato z recitacijami pesmi o mamah zbranim poudarjale, da je materinski dan prav gotovo zelo poseben dan v letu in da si mame prav gotovo zaslužijo dan, kot je ta. Sledil je del programa, v katerem so nastopile še

mame same. Dve ekipi tekmovalk sta morali iz posameznih delov sestaviti pravilno zaporedje dveh znanih pesmi o mamah: »Jaz pa grem na zeleno trav'co« in »Mamica je kakor zarja ...«, in povedati moramo, da jim je šla naloga odlično od rok. Nato pa smo vse skupaj še zapele ti dve pesmi.

Zbrano družbo je nagovorila tudi predsednica društva Katica Krajnc, ki je najprej izrazila zadovoljstvo, da se je praznovanja udeležilo toliko žena in deklet. Čestitala jim je ob prazniku in med drugim dejala: »Zagotovo je prav, da si žene in matere vsaj en dan v letu vzamemo čas, ko lahko vsaj za en dan ali večer izstopimo iz vsakodnevnega vrveža in veselo proslavimo ta naš praznik. Rada bi povedala, da je naše društvo kot ena velika družina. Naše poti se večajo, vežejo nas želje po

druženju in izobraževanju. Z gotovostjo lahko rečem, da smo uspešne – k temu pa pripomorete prav ve, članice našega društva.»

Praznovanja se je udeležil tudi videmski župan **Friderik Bračič**. Vsem materam in ženam je čestital, ob tem pa poudaril, da je pomembno, da se žene in dekleta med seboj povezujejo. Dodal je še, da sta vlogi žene in matere v današnji družbi prav gotovo premalo cenjeni.

Veseli del praznovanja se je se ob petju, smehu in plesu zavlekel pozno v noč. Prav gotovo so bile mame in ostale, ki so se praznovanja udeležile, zadovoljne. Vsaka pa je domov odnesla še majhno darilce – spomladansko trobentico, ki jih je podarilo Vrtnarstvo Iztoka Stoparja iz Ptuja.

PK

Žene in dekleta je v Lancovi vasi ob praznovanju materinskega dne nagovoril tudi videmski župan Friderik Bračič.

V kulturnem programu so sodelovale tudi mame, ki so dokazale, da se mora mama spoznati prav na vse.

OBČNI ZBOR DRUŠTVA PODEŽELSKIH ŽENA IN DEKLET LANCOVA VAS

Dobra setev, dobra žetev

Članice društva podeželskih žena in deklet Lancova vas so se prvo soboto v februarju v domačem vaškem domu zbrale na rednem letnem občnem zboru, v svoji družbi pa so gostile videmskega župana Friderika Bračiča, predsednika KS Lancova vas Mirka Hliša, svetnike občine Videm iz Lancove vasi, predstavnike društev iz domače vasi ter predstavnice iz prijateljskih društev kmečkih žena. Gostje so pozdravili občni zbor in poudarili, da si tudi v bodoče želijo dobrega sodelovanja z društvom. Na občnem zboru so članice opravile pregled nad opravljenim delom in si zastavile plan dela za leto 2006.

Iz poročila predsednice **Katice Krajnc** o opravljenem delu v letu 2005 je bilo razbrati, da je društvo nadvse aktivno, saj se članice aktivno srečujejo ob različnih priložnostih skozi vse leto. Tako so se tudi lani srečevale, družile in izobraževale ob ročnih delih, kuharskih tečajih (peka krofov, gerpe in slanikov), telovadbi za žene, praznovanju materinskega dne, različnih predavanjih in izobraževanjih, velikonočnih delavnicah, sodelovanju na Dobrotah slovenskih kmetij, strokovni ekskurziji (na Koroško), ustvarjalni delavnici za otroke ter božično-novoletnih delavnicah.

Krajnc je svoje poročilo sklenila takole: »Za uspešno delovanje našega društva ste zaslužne predvsem ve, članice. Verjamem, da je v slogi moč, in da bomo lahko le s skupnimi močmi naredile še več – za naše društvo, zase in za druge. Tako si tudi v prihodnje želim dobrega in tesnega sodelovanja, najprej med nami

Skupaj smo zapele tisto znano: »Jaz pa grem na zeleno trav'co, trgat rož'ce za mojo mam'co ...«

članicami, nato z Občino Videm, pa tudi z vsemi ostalimi društvi v Lancovi vasi, s katerimi delimo skupno streho vaškega doma.«

SMERNICE DELA ZA LETO 2006

V društvu podeželskih žena in deklet Lancova vas bodo tudi v letu 2006 sledile zastavljenim ciljem in nalogam društva. Nadaljevati nameravajo z že utečenimi aktivnostmi, ki pa jim želijo dodati še nekaj novih. Več časa bodo članice društva tako v letošnjem letu usmerile predvsem v kuharske tečaje (imajo namreč zadostno kuhinjsko opremo), v ustvar-

jalne delavnice za otroke in skrbi za zdrave in dobro počutje njihovih članic. Z velikim veseljem pa se bodo še naprej odzivale na povabila, ki bodo prišla iz videmske občine, pa tudi od drugod.

SPREJEM NOVIH ČLANIC

Posebej veselo pa so na občnem zboru pozdravili kar 17 novih članic in jih razveselili z nageljni. »Vesela sem, da v naše društvo prihajajo tudi žene in dekleta od drugod, saj me to potrjuje v prepričanju, da delamo dobro in smo na pravi poti,« še dodaja Krajnc.

Petra Krajnc

Predsednici so se članice s šopkom cvetja zahvalile za uspešno vodenje društva.

Presenečenj na občnem zboru ni manjkalo, najprej so prišle žene in dekleta pozdravit majhni koranti iz ED orači Lancova vas, nato pa še veliki »kožuharji« FD Lancova vas.

Foto: PK

DRUŠTVO ŽENSK Pobrežje

Program dela, pust, druženja

Na sestanku v januarju so članice društva žensk Pobrežje sprejele program dela in aktivnosti za letošnje leto. Predsednica društva Majda Marinič je predlagala, da bi v tem letu dali večji pomen druženju, strokovnemu predavanju in sodelovanju na prireditvah v krajevni skupnosti in občini.

Članice društva so se pod vodstvom Vio-

lete Flajs v pustnem času dodobra pripravile za udeležbo na fašenkku v Vidmu in Bukovcih, kjer so bile za izbrano aktualno zamisel tudi nagrajene. Tako jim ni bilo žal vloženega truda in dela, za kar jim gre vse priznanje in zahvala. Ob praznovanju materinskega dne, ki ga je skrbno pripravilo Folklorno društvo Pobrežje v vaški dvorani, so se naslednji dan v nedeljo popoldan odločile še za druženje na

kmečkem turizmu pri Medvedu v Jablanah. V dobrem razpoloženju in polnoštevilni udeležbi vseh članic jih je predsednica ob voščilu za praznik seznanila še z načrtovanim izletom, ki bo v začetku maja, ko se bodo podale na Gorenjsko. Ob tako prijetnem vzdušju in klepetu je nedeljsko popoldne hitro minilo.

F. Šimenko

VABILO IZ DRUŠTVA KMETIC OBČINE VIDEM

Krompir na več načinov

Kuharski mojster Vlado Pignar je gospodinjam pokazal marsikatero kuharsko »skrivnost«.

Zimske mesece, ko je časa za druženje in pridobivanje dodatnih znanj več kot dovolj, pridno koristijo tudi članice Društva kmetič občine Videm. Ob ponedeljkih se družijo v ročnodelski delavnici, kdaj pa kdaj imajo še kak kuharski tečaj ali zdravstveno predavanje. V začetku februarja so nas povabile v Tržec na kuharski tečaj, pripravljale pa so jedi iz krompirja.

O krompirju, bolje rečeno o njegovi neverjetni uporabnosti v kuhinji, roko na srce, vemo dosti premalo. Naše gospodinjice iz krompirja najpogosteje pripravijo pražen, ocvrt ali pire krompir, cmoki so že bolj redkost, vse ostalo iz krompirja pa se na jedilniku znajde poredko. Prav zaradi priljubljenosti krompirja v našem vsakdanjem jedilniku in malo tudi zato, ker ga ljudje pri nas še na veliko pridelujejo, so se gospodinjice in kmetice iz Vidma, Tržca in okoliških krajev odločile, da s pomočjo kuharskega mojstra **Vlada Pignarja** pripravijo morda nekaj nevsakdanjih krompirjevih jedi, je med drugim povedala predsednica videmskega

društva kmetič **Angela Habjanič**.

IZ KORMPIRJA ZREZKI, CVRTKI IN CELO KRUH

V kuhinji so gospodinjice najprej poslušale

le kratko predavanje o krompirju in njegovi vsestranski uporabnosti v prehrani, potem pa so se po skupinah lotile kuhanja. Pripravile so pretežno slane, nekaj pa tudi sladkih krompirjevih dobrot in jih takoj, ko so se ohladile, tudi poskusile. Še posebej dober in okusen je bil krompirjev kruh, čeprav ni bila nič manj okusna krompirjeva juha, spretno roke kuharice pa so naredile še liptavske blazinice, zapečene krompirčke, krompirjeve zrezke in žličnike, krompir nadevale s pikantnim polnilom, iz krompirja in zmesjo orehov pa so nastali zelo okusni krompirjevi štruklji.

Brez skrbi, recepti so zapisani in gospodinjice bodo katerega od teh zagotovo preizkusile še v domači kuhinji in s katero od izbranih krompirjevih jedi presenetile domače. To seveda ne bo prvič, je ob našem obisku dejala Habjaničeva, saj so imele že kar nekaj kuharskih tečajev in znajo že marsikaj. Nazadnje so pripravljale celo jedi iz priljubljenega voka.

Besedilo in foto: TM

Videmske gospodinjice ob pognjeni mizi in že narejenih jedeh iz krompirja.

V LESKOVCU PEKLI DROBNO PECIVO IN PRIPRAVLJALI MORSKE JEDI

Člani in članice TD Klopotec Leskovec so bili v prvi četrtini leta že zelo aktivni. Pred občnim zborom, ki je bil v februarju, so organizirali kolone, po občnem zboru pa tečaj priprave morskih jedi in nato pred pustom še peke oziroma cvrtja drobnega peciva.

Oba tečaja sta bila zelo dobro obiskana, udeleženci so izvedeli in se naučili zelo veliko novih jedi in peciva. Zelo zanimivo je tudi to, da so se tečaja udeležili tudi moški in podmladek TD Klopotec Leskovec. Vsi udeleženci so izrazili željo, da bi takšnih izobraževanj in srečanj bilo

še več. Tako lahko torej še v letošnjem letu pričakujemo kakšno izobraževanje, če ne prej, pa malo kasneje - v zimskem času.

NZ

NA POMOČ! HOLESTEROL

Vse več je tistih, pri katerih zdravniki ugotavljajo previsoko vrednost holesterola v krvi, to pa velikokrat vodi k nevarnemu obolenju žil. Podatki kažejo, da ima v Sloveniji skoraj vsak drugi prebivalec težave zaradi previsoke vrednosti holesterola in mnogi tega sploh ne vedo, kar je zelo nevarno, saj so tako še bolj izpostavljeni povečanemu tveganju za razvoj krvožilnih bolezni, srčnemu infarktu in kapi.

KAJ JE HOLESTEROL

Holesterol je v vseh tkivih našega telesa in ima pomembne naloge. Porablja se tudi za tvorbo različnih hormonov. V prvi vrsti so to spolni hormoni, kot so testosteron, estrogen in progesteron. Vendar so od holesterola odvisni tudi hormoni, ki imajo pomembno vlogo v presnovi. Holesterol je tudi nujna predstopnja za tvorbo vitamina D v telesu, najdemo pa ga celo v živčnih vlaknih, kjer skrbi, da se določeni dražljaji hitro prenašajo. Holesterol nastaja v našem telesu. V jetrih dnevno nastane od 500 do 1200 miligramov holesterola, kar povsem zadošča celotnim potrebam organizma. Dodatno pa ga zaužijemo tudi s prehrano in prav tu lahko nastopi problem. V sto gramih perutninskih jeter je 538 miligramov

holesterola, v maslu 240, v biskvitnem kolaču 248, v rumenjaku 1260 in v sto gramih telečjih možganov kar 2000 miligramov! Dnevno bi smeli zaužiti največ 200 miligramov holesterola, statistični podatki pa kažejo, da ga s hrano dnevno zaužijemo približno 420 miligramov, kar pa je preveč.

V založbi IN OBS MEDICUS je izšel priročnik NA POMOČ! HOLESTEROL, ki na prijazen način opisuje nevarnosti holesterola in ostalih dejavnikov tveganja, in tako vsem razumljivo pomaga najti pot do zdravlja in preprostega spreminjanja življenja. Veliko boste izvedeli o naravnih izdelkih, s katerimi lahko svojo raven holesterola zmanjšate. Dobili boste odgovore na vprašanja, kako si lahko pomagata z zdravili in kdaj jih sploh potrebujete, pa tudi odgovor, ali so zdravila za zniževanje holesterola nevarna ter mnogo drugih odgovorov. Priročnik na preprost način pokaže, na kaj boste morali biti v prihodnje pozorni in kako lahko postane spremenjeni način življenja vaš vsakdanjik. Priročnik je strokovno pregledal prim. Janez Poles, specialist internist, ki meni, da je knjiga uporaben in dobrodošel priročnik za zdrave, bolnike in zdravstvene delavce. S priročnikom boste lažje spremenili način življenja in poskrbeli, da bo vaša prehrana uravno-

vešana – energetske in količinske, ohranjali redno telesno aktivnost in poskrbeli za primerno telesno težo.

Priročnik NA POMOČ! HOLESTEROL je na razpolagi v vseh knjigarnah, lahko pa ga naročite tudi pri založbi IN OBS MEDICUS na telefonski številki 02 779 46 71. Knjiga je trdo vezana, vsebuje 80 strani, cena pa je 4.400,00 SIT.

Knjigo lahko naročite: IN OBS MEDICUS, d.o.o., Grajska ulica 1, 2250 Ptuj, tel.: 02 779 46 71, faks: 02 748 19 20, GSM: 041 613 605, e-mail: in.obs@siol.net.

UGODEN NAKUP

Knjigo NA POMOČ! HOLESTEROL je mogoče kupiti preko uredništva NAŠ GLAS s 50 % popustom in en izvod vas bo veljal 2.200 SIT. Izrežite ta okvirček, ga dajte v pismo ali prilepite na dopisnico, napišite svoj naslov in v se skupaj pošljite po pošti na naslov: IN OBS MEDICUS, d. o. o., Grajska ulica 1, 2250 Ptuj. Knjigo vam bomo poslali po pošti.

VELIKO ZDRAVJA!

DRUŠTVO KOCIL ORGANIZIRALO POKUŠNJO VIN

Vina vse bolj kvalitetna

V mesecu februarju je Društvo za napredek in razvoj Kocil iz Skorišnjaka organiziralo predavanje o vinogradništvu in kletarjenju ter strokovno pokušno vin za vse svoje vinogradnike.

Miran Reberc, ing. kmetijstva iz Kmetijske svetovalne službe Ptuj, je uvodoma spregovoril nekaj besed o pravilnem rezu v vinogradu ter ga tudi praktično prikazal. V nadaljevanju je bilo govora o tekočih opravilih v kleti, kot so pretok vina, filtriranje in polnjenje vina v steklenice in podobno. Prav tako je g. Reberc

vinogradnikom svetoval, kaj storiti v primeru težav z vinom, kot je kislo vino ali vino, ki vsebuje preveč žvepla. Ker so se temperature dvignile, je prišel čas, ko bo vsak vinogradnik poleg reza pričel še z drugimi opravili v vinogradu. V ta namen so nekaj besed namenili tudi pravilnemu gnojenju v vinogradu, zgodnjemu škropljenju ter različnim boleznim vinske trte. V nadaljevanju je sledila še pokušnja vin. Vsak vinogradnik je lahko s seboj prinesel vzorec vina, o katerem je želel slišati mnenje strokovnjaka in ostalih vinogradnikov. Ta pokušnja je bila namenjena

temu, da vinogradnik dobi mnenje o svojem vinu in ga v primeru pomanjkljivosti izboljša po nasvetu strokovnjaka. Tako bo lahko vsak vinogradnik popravil morebitne napake in se tako še bolje pripravil na ocenjevanje vin, ki ga v društvu tudi letos načrtujejo. Videti je, da se vinogradniki v Skorišnjaku trudijo izboljšati kvaliteto svojih vin, saj so v zadnjem času pripravili kar nekaj predavanj na to temo in se jih tudi redno udeležili. Ali so predavanja obrodila sadove, pa bomo tudi letos izvedeli ob ocenjevanju vin.

Melita Turk

PRILJUBLJEN IN SPOŠTOVAN MED LJUDMI

Andrej Kmetec iz Skorišnjaka, zaposlen v Mlinu Korošec, že drugič osebnost leta na Radiu Ptuj

Andrej Kmetec, doma iz Skorišnjaka na leskovškem koncu videmske občine, je že drugič presenetljivo postal osebnost radia Ptuj, tokrat za leto 2005. Poslušalci so mu znova namenili največ glasov, o njem pa povedali, da je preprost, neverjetno prijazen in ustrežljiv, skratka človek, ki zna pomagati in prisluhniti ljudem. Andrej je bil presenečen in hkrati vesel, da imajo tisti, ki ga poznajo in s katerimi se dnevno srečuje v Mlinu Korošec, kjer je zaposlen kot vodja prodaje, tako zelo dobro in pozitivno mnenje o njem. In Andrej je zares tak ...

A njegovih podvigov s tem naslovom še ni bilo konec. Andrej je znan po zanimivih idejah. Domislil se je že marsičesa in tudi uspel, nazadnje pa se mu je porodila ideja, da bi na zasebni obisk v Mlin Korošec povabil predsednika države dr. Janeza Drnovška, kjer bi mu z

Andrej Kmetec, ko je v Mlinu Korošec lahko pozdravil predsednika države Janeza Drnovška.

veseljem predstavili proizvodnjo v družinskem podjetju, v katerem se z mlinarstvom ukvarjajo že od leta 1939. Andrej je v dogovoru s šefi prevzel to nalogo,

Tale posnetek bo Andreju ostal še dolgo v prijetnem spominu.

predsedniku napisal vljudnostno pismo, v katerem je predstavil Mlin Korošec in njihove proizvode, potem pa nekaj časa čakal. Odgovor je prišle zelo kmalu, nam je le nekaj dni pred napovedanim obiskom predsednika sporočil Andrej, ki je bil izredno ponosen, da mu je uspela tudi ta dobra namera, predsednika Drnovška pa je v mlinu lahko pozdravil na pustni ponedeljek, 27. februarja, ko se je med drugim mudil še na Ptuj in Hajdini. Z veseljem mu je predstavil način ekološkega pridelovanja moke pri Koroševih, pa ekološko biomoko in polno zrnato graham moko, saj so na ta dva lastna proizvoda v mlinu še posebej ponosni.

Andrej pa je v pismu predsedniku med drugim še zapisal: »V našem mlinu smo še zlasti veseli, da ljudje znova pečejo

kruh doma in to vedno več, da se tega nekateri trudijo naučiti. Velja pa ugotovitev, spoštovani gospod predsednik, da ste k temu ogromno pripomogli ravno vi, ko ste odkrili delček svoje zasebnosti in ljudem povedali, da si sami med drugim pečete tudi kruh. S tem ste postali vzornik mnogim, še posebej ker zagovarjate zdrav način prehranjevanja, način pozitivnega razmišljanja in se na drugi strani pojavljate v javnosti z gestami dobre volje, poštenja, pravičnosti in razumevanja med ljudmi ...«

Andreju vse čestitke za uspeh in naj mu življenje postreže še z veliko dobrimi, veselimi in zanimivimi dogodki!

TM, Foto: M. Ozmec

DUHOVNI VIKEND V PIRANU

Videmčani pri bratih minoritih

Zakonska skupina iz župnije sv. Vida pri Ptujju smo bili v tednu družine na duhovnem vikendu pri bratih minoritih v Piranu. Srečanja se nas je udeležilo sedem družin.

Od petka do nedelje je pater Mirko Veršič za nas pripravil štiri predavanja o odnosu z narava, z osebo in človekom v skupnosti ter nam skušal na ta način drugače predstaviti življenje v Cerkvi. Pater Emil Križan, ki sicer vodi naša mesečna srečanja, je v tem času z našimi otroki odkrival lepote in znamenitosti Pirana, najbolj so nas presenetili za lepo pripravljenim praznovanjem materinskega dne. Na poti domov smo se ustavili še na Krasu in si ogledali Lipico. Sveži in duhovno obogateni smo se vrnili v utečen vsakdan.

Katarina in Dušan Pernek

V spomin na prijetno srečanje ostaja tudi tale skupni posnetek.

BRAT DAMJAN TIKVIČ

»Nobena pot ni enostavna in lahka ...«

Na poti med videmskim župniščem, pa tudi na občinskih cestah in poteh, lahko v zadnjem letu srečate visokega mladeniča. Tisti, ki ga poznajo, ga kličejo brat Damjan. Prosili smo ga, da se v kratkem pogovoru predstavi za Naš glas.

Brat Damjan, najprej nas zanima, kakšna je tvoja vloga tukaj v Vidmu. Kaj vsakodnevno počneš?

Brat Damjan Tikvič: »Najprej sem del samostanske skupnosti in si po svojih močeh prizadevam biti dober sobrat. V župniji sv. Vida pa opravljam službo diakona, katerega glavna naloga je, da pri sv. maši bere evangelij in včasih pridiga. Počasi se uvajam v delo župnije in se pripravljam na mašniško posvečenje. V tem letu sem prevzel dve uri pri verouku. Lani sem končal študij teologije v Ljubljani in diplomiral, letos pa v Mariboru obiskujem še pastoralni letnik. Moj vsakdanjik je prepleten z molitvijo, študijem, delom na župniji in raznimi opravili, ki jih je potrebno storiti v samostanu in okrog njega. Saj veste, kako je doma.«

Kdo je najbližje tvoji naravi: so to razigrani otroci, zvedavi in iščoči mladostniki, zvesti poslušalci pridig ali kdo tretji?

Brat Damjan Tikvič: »Otroci. Njihova iskrena razigranost in preprostost sta zame barometer. Pred njimi moraš biti to, kar si, ker ne marajo pretvarjanja. Če jih imaš resnično rad, ti pomagajo rasti. Po

drugi strani pa me zanima človek v celoti, v vseh življenjskih obdobjih. Mislim, da je duhovnik res tisti, ki se vsak dan znova sooča z življenjem, srečuje s človekom od rojstva do smrti. To je tisto, kar me opogumlja in mi postavlja vedno nove izzive, čeravno je in bo včasih težko. Če hočem biti odprt za drugega, moram iti vedno znova iz sebe, dati sebe na drugo mesto. Po eni strani izgubljam, po drugi pa pridobivam.«

Pa tvoja pot do odločitve za mino-rite, verjetno ni bila enostavna in lahka?

Brat Damjan Tikvič: »Nobena pot, če odgovorno stopiš na njo, ni enostavna in lahka, vsaka zahteva svoj trud, napore in

odpovedi, vendar ti po drugi strani prinaša mnogo veselja in notranjega zadovoljstva, te izpolnjuje in izgrajuje v zrelejšega človeka. Ko gledam nazaj, moram reči, da kot otrok nisem posebej sanjal, da bi postal duhovnik, še manj pa redovnik. Takrat niti nisem znal razlikovati teh dveh stvari. Res je, da sem že zelo zgodaj začel ministrirati. Prvi »klik«, preskok v moji zavesti se je zgodil ob novi maši strica leta 1991. Takrat se mi je zastavilo vprašanje: »A ne bi postal tudi ti duhovnik?« Sčasoma sem na to stvar pozabil, vendar se je v meni zopet prebudila, ko se je bilo potrebno ob koncu osnovne šole odločiti, katero šolo oziroma poklic izbrati. Tedaj sem vstopil v malo semenišče k bratom minoritom in tam preživel obdobje srednje šole. Odločitev za malo semenišče še ni bila dokončna oziroma za vse življenje. Kandidat za redovnika ali duhovnika ima namreč na voljo kar nekaj let, da v sebi prečisti in spozna, ali je to pot, na katero ga kliče Gospod.

Prvi resnejši korak je bil, ko sem vstopil v noviciat in dobil redovno obleko ter po enem letu redovnega življenja izpovedal začasne zaobljube. Po končanem noviciatu sem svojo pot nadaljeval v mino-ritskem bogoslovju ter istočasno študiral teologijo. Pred dvema letoma in pol sem izpovedal slovesne zaobljube, in tako obljubil, da bom vse življenje ostal mino-rit. Lani, 30. novembra, me je mariborski škof posvetil v diakona. Odločitev je bilo

torej več, zadnji dve sta bili dokončni. Mislim pa, da se mora duhovnik in redovnik kot tudi oče in mati, mož in žena vsak dan znova odločiti, da bo živel tisto, kar je obljubil za vse življenje.

»In zakaj ravno ta poklic?« bi vprašal marsikdo. Vedno je bilo moje vodilo biti zvest in iskren do samega sebe. Nikoli nisem mogel v sebi zanikati, da me Bog ni poklical. Zdi se mi, da bi se težko soočal s samim sabo, če mu ne bi odgovoril. Še posebej, ko bi bil pri sveti maši in bi se nekje v notranjosti zavedal, da bi tudi sam moral služiti pri oltarju. Težje se je vse življenje boriti s svojo notranjostjo, se pretvarjati in si prikrivati oziroma biti sebi največji sovražnik, kakor pa se soočati s težavami, ki ti jih ta način življenja prinaša. Dober pokazatelj pravilne odločitve je, ko vidiš, da te Bog spremlja in blagoslavlja na poti. Takrat tudi težje stvari postanejo lažje.»

Kako gledaš na sodelovanje med Cerkvijo in državo?

Brat Damjan Tikvič: »Pomembno je poudariti, da Cerkev z državo, kamor spadajo vsi organi in ustanove državne

oblasti, ne sodeluje kot neka politična tvorba znotraj države, ampak v okviru civilne družbe, kamor sodijo vse gospodarske dejavnosti in pobude, kulturne in prosvetne dejavnosti ter vsa druga interesna ali poklicna združenja in gibanja ter verske skupnosti. Cerkev pričakuje in si želi sodelovati na številnih področjih, kjer se stikajo njene dejavnosti z dejavnostmi in odgovornostmi države. Predvsem na vzgojno-izobraževalnem in socialno-dobrodelnem področju. Več bo sodelovanja, manj napetosti bo. Bolje bo za vse, če skladno delujemo za dobrobit človeka.»

Pred kratkim si skupaj z ostalimi slovenskimi novomašniki obiskal Izrael in romal po Jezusovih stopinjah. S kakšnimi vtisi se vračaš? Boš kdaj predstavil delček te poti?

Brat Damjan Tikvič: »Marsikdo to romanje poimenuje branje petega evangelija. Lahko rečem, da si sedaj ob prebiranju svetopisemskih odlomkov posamezne dogodke predstavljam bolj nazorno in slikovito. V teh krajih me je zbolela ena stvar: zidovi, s katerimi je preprečen ves

Izrael. Nasilno se zarezujejo po gričih in ločujejo Palestince od Judov. Enostavno ne spadajo v to okolje, kamor je Bog prišel s svojim sporočilom ljubezni do bližnjega. Svoja doživljanja in vtise iz teh krajev nameravam predstaviti ob slikah sredi meseca maja, po vsej verjetnosti bo to drugo soboto v maju.»

Smo pred praznikom velike noči. Gotovo za tebe predstavlja več kot le pirhe, šunko in potico ...

Brat Damjan Tikvič: »To je praznik, ki v jedru zadane človeka. Vedno znova me nagovarja, da nas Bog ni zapustil in nam je blizu. Prvič je postal ranljiv človek, drugič pa ni bežal pred trpljenjem, zasramovanjem, dal se je celo pribiti na križ, čeravno bi se lahko kot Bog vsem maščeval. Tako nam je pokazal, da ima vse naše bivanje smisel, saj nas »tretji dan« čaka vstajenje.»

Brat Damjan, iskrena hvala za tvoje odgovore in uspešno na poti, ki je pred teboj.

MŠ

TRIJE LONČKI SVETOČIH CIKLAM KATICE TETIČKOVIČ IZ ZG. PRISTAVE

Ciklame (latinsko Cyclame) že dolgo veljajo za zelo priljubljene okrasne rastline in v svetu jih poznajo kar nekaj vrst. Od jeseni do pomladi so najlepše, saj v tem času bujno cvetijo in prav tega smo se prepričali konec februarja, ko nas je na obisk povabila naša občanka 81. letna Katica Tetičkovič iz Zg. Pristave.

Gospa Katica je ljubiteljica rož že od nekdaj, trije lončki cvetočih ciklam pa jo neizmerno razveseljujejo zadnjih nekaj let. Dobila jih je v dar in sklepa, da so bile podarjene zares iz ljubezni in spoštovanja, saj ji neverjetno lepo uspevajo. In kje je skriti recept, da ji ciklame tako lepo uspevajo, povprašamo gospo Katico, ki pa nam pove, da pravega recepta tudi sama ne pozna. Prepričana pa je, da rože potrebujejo veliko človeške ljubezni, vsakodnevne pozornosti in nege, potem pa ti ta tvoj trud vračajo in prinašajo veselje v hišo.

TM

Katica Tetičkovič ob svojih cvetočih ciklamah

Foto: TM

ZELENI VIDMA in OBČINA VIDEM

Vas vabita k udeležbi na čistilni akciji, pomladansko urejanja in čiščenja okolja.
Pomladansko urejanje in čiščenje okolja, bomo izvedli v soboto, 22.04.2006.
 Pričetek čistilne akcije bo ob 8. uri. Zberemo se na sedežih krajevnih skupnosti.

Enodnevna akcija bo potekala pod geslom
 »Očistimo rečna obrežja«.

OBISK UČENCEV S POLJSKE

V lanskem šolskem letu smo v okviru mednarodnega projekta Comenius, ki teži k boljši kakovosti in krepki razsežnost šolskega izobraževanja, tako da spodbuja mednarodno sodelovanje med šolami, učenje tujih jezikov ter razvoj medkulturne zavesti, obiskali učence na Poljskem. Tam smo bivali pet dni. Nastanjeni smo bili v počitniških hišicah Podgradzie. V teh petih dneh smo skušali čim bolj spoznati kulturo, začutiti utrip vsakdanjika, spoznati šolski sistem in nenazadnje pridobiti nova prijateljstva.

V šolskem letu 2005/2006 pa so nas obiskali učenci s Poljske. Tukaj so bili v tednu od 27. februarja pa do 3. marca. Prišlo je štirinajst učencev in

tri učiteljice. Gostujoči učenci so preživeli teh pet dni pri družinah naših učencev, saj smo jim na tak način lahko čim bolj približali našo kulturo.

Za obisk učencev s Poljske smo pripravili zelo pester program. Ker so nas obiskali v pustnem času, smo jim seveda predstavili pust, ogledali so si tudi tudi povorko v Vidmu. Ogledali so si tudi podružnično šolo v Leskovcu in znamenitosti Ptujja. V šoli so sodelovali pri pouku angleščine, gospodinjstva, kjer so skušali slovensko tradicionalno jed – gobovo juho z ajdovimi žganci, športne vzgoje, kjer so se pomerili v znanju odbojke, in likovne vzgoje, kjer so si sami izdelali masko kurenta.

Ta teden je minil zelo hitro. Mladi gostje so odšli iz Vidma z lepimi spomini, naši učenci pa so si zaželeli še več takih sodelovanj.

Zahvaljujemo se vsem, ki so nam kakor koli pomagali pri izvedbi obiska.

Tina Čeh

MOJA MAMICA

Moji mami je ime Tatjana. Stara je 42 let in že ima veliko sivih las. Toda pravi, da nisem jaz kriva za njih. Zato si jih mora barvati.

V službi je na Ptujju v zobni ambulanti. Včasih grem k njej na obisk. Je velika zaspanka. Vsako soboto in nedeljo bi rada dolgo spala. Toda jaz jo kaj hitro zbudim.

Veliko se ukvarja z rožami, ki jih ima zelo rada. Vendar pravi, da smo največja ljubezen mi – njena družina.

Nika Šmigoc, 2. r.
OŠ VIDEM

V SOBOTO SMO DELALI NA VRTU. NAJPREJ SMO PREKOPALI ZEMLJO IN NAREDILI GREDICE. V VRSTE SMO POSADILI ČEBULO IN SADIKE SOLATE. ZARADI MRZLIH NOČI SMO GREDICE PREKRILI S PAJČEVINO.

Blaž Lovenjak, 2. c
Šola Leskovec

TO SEM JAZ

Sem Špela Turk. Doma sem v Popovcih 13. Stara sem 7 let. Imam rjave lase in rjave oči. Med dekleti v razredu sem največja. Sem vitke postave in imam belo kožo. Imam dve nogi, na kateri obuvam čevlje. Roki pa mi krasi deset prstov. Rada nosim uhane. V prostem času se potapljam, rolam, kolesarim, žogam, berem in plešem. Sem navihana drugošolka.

Špela Turk, 2. r.
OŠ VIDEM

HVALNICA POMLADI

Hvalnico pojem pomladi,
ko na pisani cvetoči livadi
se marljive čebelice podijo
in se zlatega sonca veselijo.

Hvalnico pojem lastovički,
krasni drobceni ptički,
ki v svoj domek se je vrnila,
kjer mladičke bo izvalila.

Hvalnico pojem metulju,
bahavemu kralju livad,
ki s cveta na cvet poletava
in vsem oznanja pomlad.

**Laura Kovačec, 5. b
OŠ VIDEM**

TI OČETA DO PRAGA, SIN TEBE ČEZ PRAG

V mnogih reklamah po televiziji in drugod vidimo le srečne družine, ki v nas vzbudijo dober občutek. V resničnem svetu pa ni zmeraj tako.

V marsikateri družini prihaja do sporov med otroki in starši. Razlogi za to so lahko zelo različni. V šoli smo brali črtico Mačkova očeta, ki govori o sporih med očeti in sinovi zaradi dediščine. Najprej je sin hudoben do očeta; vrže ga namreč iz njegove lastne hiše. A tudi ta sin ima otroka, ki čez nekaj časa z njim počne še grše stvari. O tem namreč govori pregovor Ti očeta do praga, sin tebe čez prag. Vendar dediščina ni edini razlog za spore. Različne generacije med seboj velikokrat ne najdejo skupnega jezika. Da ne bi prihajalo do pogostih preprirov, bi si člani družine morali vzeti več časa za pogovor in prisluhniti tudi drugim članom ter upoštevati njihova mnenja. Ker je članov

družine več, se pojavi tudi več različnih mišljenj. Takrat moramo najti nek skupen dogovor in včasih tudi opustiti svoje trditve. Za spore pa velikokrat odgovarja pre-slaba vzgoja. Starši otroke največ naučijo z dobrim vzgledom. Otroci jih seveda žoponašajo, in če tu ni dobrega vzgleda s strani staršev, je to slaba vzgoja. Veliko današnjih staršev je imelo slabo otroštvo in to zelo vpliva na njihovo obnašanje. Prepričana sem, da se velika večina staršev zelo trudi dobro vzgojiti svoje otroke, zato jim moramo tudi mi včasih odpustiti kakšno napako in jih razumeti, kot tudi oni razumejo nas.

Brez nepotrebnih preprirov bi bilo življenje lepše, zato se moramo po svojih najboljših močeh truditi, da sprejmemo vsakega takšnega, kot je.

**Blanka Kozel, 8. b
OŠ VIDEM**

MED ODRASLIMI IN MLADOSTNIKI ...

Med odraslimi in mladostniki pogosto prihaja do konfliktov, sporov, nesoglasij. Večinoma pride do tega zaradi drugačnega vidika – kako vidijo svet odrasli in kako otroci oziroma mladostniki.

Večinoma lahko po televiziji spremljamo novice, kaj se dogaja doma in po svetu. Velikokrat slišimo, kako tragično se je končalo življenje mlade osebe ali pa si je kakšen mladostnik vzel svoje življenje ali življenje kakšni drugi osebi.

Pa se, ljudje, vprašajmo, zakaj prihaja v svetu do tega. Ni preprosto priti do tega odgovora. Večina meni, da so sami odgovorni za to, kar počnejo. Vendar to ni res. Menim, da so za to »krivi« starši. Starši se premalokrat zavedajo (če ne vsi, pa vsaj velika večina), kako vzgajajo svoje otroke – dobro, pošteno – v poštene ljudi ali pa ravno nasprotno. Menim, da nekateri starši pravzaprav »ne znajo« vzgajati otroka ali pa »nimajo pojma«, kako se otrok počuti, če se mu premalo posvečajo. Prav takim bi se starši morali največ posvečati in jim nameniti največ pozornosti. Za nekatere lahko rečem, da so »rojeni pod srečno zvezdo«, kajti starši jih razumejo in vedo, kako se otroci počutijo. Zato jih tudi vzorno vzgajajo. Seveda se to točno vidi na otrokovem obnašanju. Toda to še ne pomeni, da je otrok, ki se mu starši premalo posvečajo, potem zanemarjen v družbi ali pa je nesamozavesten. Nekateri pač imajo nekaj svoje »moči«, da odrastejo v poštene in prijazne ljudi, kakršne svet potrebuje. Nekateri pa žal te »moči« nimajo in so drugačni od drugih (seveda je vsak človek drugačen). Mogoče se nagibajo k temu, da so velikokrat nestrpni do svojih prijateljev, za sočloveka že kot otroci ne najdejo lepe besede, pokaže se tudi njihovo sodelovanje pri pouku, ki pa verjetno ni najbolj zavzeto. Starši se takim otrokom žal ne posvečajo dovolj, ampak nekateri se, toda na žalost so lahko kljub sodelovanju s starši otroci taki.

Moje mišljenje je, da se življenje odvija prehitro in da odrasli skoraj več ne mislijo na svoje otroke, ampak le na svojo službo in na finance. Res je, da je v življenju denar zelo pomemben,

toda vseeno ni pomembnejši od samih otrok. Pa saj je vseeno, kaj si jaz mislim o drugih, kajti če povem svoje mnenje kakšnemu odraslemu, reče, da se nimam pravice vtikati v stvari, ki se mene ne tičejo. Odrasli bi morali biti tisti, ki bi vedeli, kaj je preveč za otroka (mislim na materialne stvari), kaj je premalo za otroka in kaj ni dobro za otroka. Zato bi bilo najbolje, da bi otroka spodbujali k pozitivnim stvarim že takrat, ko je še majhen, kajti otrok raste in se razvija, zato potem težko spreminja svoje mnenje, ko je mladostnik, ker takrat že vse misli »s svojo glavo«. Če misli o pozitivnih stvareh (tako, kot so ga doma učili, seveda pozitivno), je to seveda odlična potpotnica za njegova naslednja leta in bleščečo prihodnost. Če pa je to negativno mišljenje, si lahko zamislimo, da bo izkusil, da življenje ni posejano z rožicami.

Res je, da je vaš svet, dragi starši, hiter in za otroke kot tudi mladostnike nerazumevajoč, toda pomislite kdaj, kaj otroci menijo o vašem svetu. Prisluhnite njim in njihovim željam, če si to močno želijo, jih izpolnite (če jih seveda lahko), toda ne tako, da bi vas s tem izsiljevali. Dajte jim tisti občutek, da bodo lahko nekaj povedali in da bi njihovo mnenje tudi veljalo. Vendar ne pozabite, ne smete biti preveč potrpežljivi in ljubeči, morate biti takšni, da vas otroci ne bodo izkoriščali.

V vaše hitro življenje in službene zadeve pa se raje ne bi spuščala, kajti menim, da je bolj pomembno, kaj si jaz mislim o vaši vzgoji, dragi starši.

**Tanja Murko, 8. a
OŠ VIDEM**

Spis je nastal v okviru literarnega natečaja, ki ga je razpisala založba Nobis Gorjup & Šauperl. Izmed 500 spisov je bil med izbranimi tridesetimi, ki so izšli v knjigi z naslovom: **TRILIJON BILIJONOV ALI SREČA ENEGA OTROKA (2006)**.

SKRIVNOSTNI KLOBUČEK

Nekoč so živele gospe, ki so nosile klobučke. Bilo jih je pet. Vse so nosile klobučke. Bili so pisani, barvni in različnih oblik. Eden je bil najbolj dragocen in najlepši med vsemi. Govoril je. Največkrat si je izmislil kakšno skrivnost in je nikomur ni izdal. Večkrat se pa je pogovarjal s svojo lastnico, ki ga je nosila na glavi. Tako sta se pogovarjali in srečno živeli do konca svojih dni.

Jožica Fošnarič, 3. r. Leskovec

Mamica

Moja mama je najboljša.
Moja mama bi se zame jokala
ali se zame smejala.
Nikoli me ne bi izdala
in koliko me ima ona rada,
imam jaz njo.

Jana Mohorko 4. r./9, Sela

Mamica

Moja mamica je sonček moj,
ki sveti noč in dan.
Ko sem žalostna,
me potolaži
in me spravi v dobro voljo.
Z mano se smeje in veseli,
vedno mi stoji ob strani in mi pomaga,
zato je ne bi nikoli zamenjala.
Moja mamica je najboljša mamica
na celem svetu.

Teja Jakovič 4. r./9, Sela

Mamica

Mamica je ena sama,
je prijazna in vsakdo jo ima,
a nikomur je ne da.

Mamica je kakor sonce,
ki z žarki sveti do večernih vrat,
ko zaide,
gredo vsi otroci spat.

Anja Zajc 4. r./9, Sela

Mamica

Mamica me ima rada in jaz njo.
Če kam gre, grem jaz z njo.
Včasih jo razjezim,
a se ji opravičim,
potem me ima spet enako rada in jaz
njo.

Nina Kaučevič 4. r./9, Sela

ANGINA

Nekega dne sem v grlu začutila močno bolečino. Šla sem k zdravniku. Zdravnik me je pregledal in ugotovil, da imam angino. Napisal mi je recept za zdravila. V lekarni sem dobila sirup. Sirup sem jemala na osem ur. Od pouka sem izostala tri dni. Zdravilo mi je takoj pomagalo. Bolečina je čez nekaj časa izginila. Sirup sem pojedla do konca, da se angina ne bi ponovila. Ko si bolan, se počutiš nemočnega, pogrešaš sošolce in učiteljico. Želim si, da ne bi nikoli več zbolela.

Klavdija Kozel, 3. r, Leskovec

**VELIKA PONUDBA ŠOLSKIH TORB, NAHRBTNIKOV in USNJENE GALANTERIJE,
PO ZELO UGODNIH CENAH.**

PAPIRNICA GALANTERIJA PAPIRUS

VIDEM PRI PTUJU NASPROTI OŠ VIDEM

Vesele velikonočne praznike

Ratajč Elvira s.p., Videm pri Ptuj 51, 2284 Videm, tel:764-00-42

Šola v naravi v Kranjski Gori

Učenci 5. in trije učenci 7. razreda v šoli v naravi v Kranjski Gori

V ponedeljek, 28. 3. 2006, smo se učenci in razrednik ob 8.30 zbrali pred šolo v Leskovcu. Ko je pripeljal avtobus, smo nanj nesli prtljago. Zatem smo se poslovili od naših staršev. Avtobus je krenil ob 9. uri. Med potjo smo se imeli super. Ustavili smo se na dveh bencinskih črpalkah. Na prvi postaji smo šli na stranišče. Druga postaja je bila v Tepanju. Tam smo malicali. Od Tepanja smo se proti Kranjski Gori premikali počasneje, ker se je na poti zgodila prometna nesreča.

Ko smo prispeli v Kranjsko Goro, smo raztovorili prtljago. V hotelu nas je sprejel prijazen receptor. Razdelil nam je ključke sob. Ko smo dobili ključke, smo nesli prtljago v sobe. Ker smo bili izmučeni zaradi dolge vožnje, smo prvi dan samo lenarili.

Po smučanju na Kranjskogorskih strminah.

Zbuditi smo se morali ob sedmih. Ob 7.15 smo šli na jutranjo telovadbo. Po telovadbi smo šli na zajtrk. Zatem smo oblekli kombinezone. Avtobus nas je peljal do hotela ob smučišču, kjer smo shranjevali smuči, smučarske čevlje in palice ter očala. Smučarske čevlje smo tam tudi obuli, smuči, palice in čelade pa

smo nesli na smučišče. Tam smo smučali od 9. do 11. ure. Zatem smo šli na kosilo v bližnjo restavracijo. Od 13. do 15. ure smo ponovno smučali. Po smučanju smo nesli smučarsko opremo v tisti hotel, kjer smo jo shranjevali. Potem je po nas pripeljal avtobus in nas odpeljal nazaj v hotel, kjer smo stanovali. V hotelu smo popili čaj. Potem smo imeli nekaj časa prosto. Ob 19. uri smo šli na večerjo. Ob 8. uri zvečer smo imeli vsak dan drugačne aktivnosti. V ponedeljek smo imeli ples v maskah.

V soboto smo vstali pol ure prej, da smo pospravili prtljago. Nato smo šli na jutranjo telovadbo, po telovadbi pa na zajtrk,

nato še na smučanje do 12. ure. Po smučanju smo se poslovili od naših učiteljev smučanja. Vso našo smučarsko opremo smo nesli na avtobus, da nam jo je peljal do našega hotela Špik. V hotelu smo imeli še kosilo. Po kosilu smo nesli prtljago na avtobus, ki je pripeljal po nas. Potem smo naložili prtljago in smuči na avtobus ter krenili iz Kranjske Gore. Ko smo bili blizu doma, smo poklicali naše starše, naj nas pridejo čakati pred šolo.

Tako je minila naša šola v naravi, za katero smo iz srca hvaležni vsem, ki so nam jo omogočili.

**Timi Kmetec, 5. r.
Leskovec**

VIDEMSKI TRETJEŠOLCI NA SNEGU

Z vrečo po hribu navzdol

Letošnja zima nam je postregla z obilico snega in užitkov na snegu je zatorej bilo več kot dovolj. Sneg in bližnje griče pa so dodobra izkoristili tudi nekateri učenci OŠ Videm.

Z Radom Skrjancem sva povsem slučajno naletela na razigrano skupino tretješolcev, ki so se nedaleč od Dravinje z vrečami veselo spuščali po majhni vzpetini in pri vse neizmerno uživali. Fotoaparati je vse to zabeležil, ob koncu pa je nastal še zanimiv skupni posnetek tretješolcev z razredničarkama.

TM

O NAČRTIH V PLANINSKEM DRUŠTVU HALOZE

Varen korak z novim vodstvom

Tudi planinci, člani PD Haloze so se že srečali na občnem zboru, na katerem so pregledali delo društva v lanskem letu, predstavili smernice za leto 2006, pa tudi termine planinskih pohodov, novo pa je tudi vodstvo PD. Predsednika PD Branka Mariniča, ki zaradi obveznosti v DZ težko zmora še vodenje društva, je zamenjal prvi predsednik mag. Ivan Božičko, ki ima z vodenjem društev in pripravo pohodov že veliko izkušenj, dobro pa pozna tudi ljubitelje pohodništva.

Mag. Božičko je vesel, da je interesa za pohodništvo še zmeraj dovolj, a najraje se člani PD Haloze odpravijo za en dan po bližnjih gričih in hribih, temu primeren pa je tudi program društva. Veselijo se že, da bodo konec maja v Halozah lahko spet pozdravili Evrofon, bodo pa 22. maja na DAN ZEMIJE organizirali večjo čistilno akcijo in k sodelovanju povabili vsa društva v občini Videm.

Prvi letošnji pohod PD Haloze pa bo že 17. aprila po občini Zavrč. Vabilo velja!

PROGRAM DELA ZA LETO 2006 Markiranje

Skupaj s PD Ptuj bomo pristopili k načrtovanju in pripravi programa za izvedbo planinske poti, (ustanoviti meddruštveni odbor) ki bo povezovala Ptujsko polje s Halozami. Vključi se projekt – Fostnarič. Predlagana trasa je skozi Krajinski park Šturmovci; (zadolženi: g. Milošič in g. Pernek in ga Črnila).

Kontrolne točke (Kt)

Trasiranje tradicionalnih planinskih poti in določitev kontrolnih točk na planinskih poteh, ki se vežejo na Haloško planinsko pot; (za trasiranje in projektno-tehnološko dokumentacijo zadolžen: g. Milošič g. Koderman, g. Mauzer, g. Levstik in g. Pernek.

Usposabljanje/izobraževanje

Usposobiti še vsaj enega člana iz društva za planinskega vodnika A kategorije.

Čistilna akcija

Izvede se čistilna akcija, odstranjevanja odsluženih avtomobilov - Velika Varnica. (g. Zavec in mag. Božičko).

Članstvo

Nenehna skrb za povečanje in bogatitev članstva v društvu.

ČLANARINA ZA LETO 2006

član	cena markice
članstvo A	11.000,00 SIT
članstvo B	4.000,00 SIT
članstvo C	1.000,00 SIT

VARNO V GORE

Dokler nimate lastnih izkušenj in znanja, se za pot v gore pridružite izletom PD. Svoje poti v gore vselej načrtujte. Izberite si gorniški cilj glede na vaše znanje, vsestransko pripravljenost in zdravstveno stanje. Za zahtevne ture si brezpogojno zagotovite vodnika ustrezne usposobljenosti. Ob načrtovanju ture upoštevajte vremensko napoved! Na turi uporabljajte ustrezno obutev, osebno zaščitno in tehnično opremo, imejte s seboj rezervno perilo, planinski zemljevid, svetilko in prvo pomoč, na zavarovanih poteh pa zaščitno čelado in komplet za samovarovanje. Pred turo doma preverite ali oprema ustreza nameravani turi. O nameravani turi in času njenega trajanja obvestite domače. V vročih poletnih dneh med turo pijte zadosti osvežilne tekočine. Ne pijte alkoholnih pijač. V

nahrbtniku imejte vsaj nekaj energijske hrane. Počitki naj bodo na varnih krajih. Oči in odkrite dele telesa zaščitite pred soncem. V nahrbtniku imejte topla oblačila tudi poleti. Hodite previdno in ne prožite kamenja. V primeru nesreče obvestite najbližjo obveščevalno točko GRS Slovenije ali Center za obveščanje na brezplačno telefonsko številko 112.

Mag. Ivan Božičko

S planinskega pohoda po Halozah ...

POHODNIŠTVO V LETU 2006

MESEC/DAN	SMER POHODA	VODJA
17. april	Zavrč	Peter Prelog
27. maj	Podlehnik-Naraplje	PD Ptuj
10. junij	Praznik občine Videm – Dravci	Janez Cafuta
8. julij	Nočni pohod po Zavrču	Jožica Bratuša
Avgust	Piknik društva	UO PD Haloze
16. september	družinski pohod Podlehnik– VV/Dolgo	Friderik Bračič, Ivan Božičko in ED Tržec
18. november	Leskovec– sv. Avguštin	Jožef Zavec - Leska

PROGRAM PLANINSKIH TUR-IZLETOV V LETU 2006

MESEC/DAN	GORSKA TURA	VODJA
Maj. 01.	Pohod na Boč	Danilo Milošič
20.	Pohod na Golico	
Junij. 10. in 11.	Dvodnevni izlet na Sedmera jezera	Danilo Milošič
Avgust. 05.	Pohod na Kamniško sedlo	Danilo Milošič
Avgust. 19. in 20.	Pohod na Triglav	Danilo Milošič
September. 02. 23.	Pohod na Uršljo goro Pohod na Peco	Danilo Milošič

• Upravni odbor PD Haloze si pridržuje pravico do eventualne spremembe programa.

DRUŠTVO UPOKOJENCEV VIDEM

Imamo tudi super babico in dedka

Društvo upokojencev Videm je zelo uspešno zaključilo delovanje društva v letu 2005. Po zelo uspešnem delovanju v poletnih mesecih smo bili zelo delavni tudi v jeseni. V novembru smo že tretje leto zaporedno organizirali nakupovalni izlet v Lenti na Madžarskem, izlet pa smo zaključili v gostišču Vrčec v Sovičah, kjer smo imeli že tretje tradicionalno Martinovanje. Izleta in druženja se je udeležilo 80 članic in članov našega društva.

V mesecu decembru smo spet pripravili veseli zaključek leta v gostišču Pal v Vidmu. Zaključka se je udeležilo čez 100 naših članic in članov. Za dobro voljo in ples je poskrbel domači ansambel Letonja, za pijačo in zelo dobro kosilo ter večerjo pa je poskrbelo strežno osebje gostišča Pal. Na prireditvi smo ponovno, tako kot prejšnja leta, simbolično nagradili najstarejšo prisotno članico in najstarejšega prisotnega člana. Najstarejša članica je bila Amalija Mohorko iz Jurovcev, ki šteje častitljivih 89 let, najstarejši prisoten član pa je bil Jože Korpič iz Dravcev, ki vstopa v 84 leto svojega življenja. Obe želimo vsi člani in članice društva še veliko srečnih let življenja in da bi se še naprej dobro počutila v našem društvu.

Ob božično-novoletnih praznikih smo obiskali tudi vse naše članice in članice, ki so bolni, stari nad 80 let ter tiste, ki so v domovih. Ob tej priložnosti smo vsem obiskanim izročili skromna darila in jim zaželeli še mnogo lepih, predvsem pa zdravih let. Lani je bilo obiskanih in obdarovanih 87 članic in članov našega društva.

V zimskih mesecih je v delovanju društva malo manj aktivnosti kot drugače, toda že v marcu smo pripravili prireditev ob dnevu žena. Prireditve je bila v gostišču Pal v Vidmu z lepim kulturnim

programom, za katerega so poskrbeli otroci iz osnovne šole Videm ter dva člana igralske skupine KD F. Prešerna iz Vidma, mladi harmonikar Blaž iz Pobrežja pa nam je zaigral par poskočnih melodij. Vse žene so bile tudi simbolično nagrajene z lepo lončnico. Prireditve se je potem nadaljevala s slavnostnim kosilom, plesom in zabavo do poznih nočnih ur. Tudi ta prireditve je bila zelo dobro obiskana, saj se nas je zbralo okrog 90.

jenje in pohod po Halozah, udeleževali se bomo tudi republiških in pokrajinskih srečanj upokojencev. DU Videm je letos tudi nosilec družabno-športnega srečanja društev upokojencev Turnišče-Videm-Leskovec, zraven pa bomo povabili tudi druge. Skratka, dela in družabnosti v našem društvu ne bo manjkalo.

Občni zbor DU Videm bo predvidoma v začetku junija v Vidmu. Vse članice in članice, ki še niste poravnali članarine za

Videmski upokojenci se zmeraj znajo zabavati na skupnih druženjih, tale posnetek je nastal ob zaključku leta.

Na prireditvi smo med prisotnimi ženami iskali babico in dedka, ki imata največ vnukov in pravnukov. Super babica je postala Pepca Klinc iz Lancove vasi, ki jo osrečuje že 23 vnukov in 28 pravnukov. Super dedek pa je postal Ivan Plajnshek, prav tako iz Lancove vasi, ki ima 9 vnukov in vnukic. Oba sta prejela tudi simbolični darila DU Videm, obema pa želimo še mnogo srečnih let med svojimi otroci, vnuki in pravnuki.

leto 2006, vljudno prosimo, da to storite čim prej. Drage članice in člani, toliko v vednost, o vseh prireditvah in izletih pa boste pravočasno obveščeni.

Ob zaključku leta predsednik DU Videm Franc Koderman v družbi z najstarejšim in najstarejšo udeleženko ter članico društva.

Ob dnevu žena so na prireditvi obdarili še super babico Pepco Klinc in super dedka Ivana Plajnska – oba prihajata iz Lancove vasi.

OBČNI ZBOR BO NAJVERJETNEJE V ZAČETKU JUNIJA V VIDMU

Vse naše prireditve so zelo dobro obiskane in tega si želimo tudi vnaprej, ob tej priložnosti pa vabim vse upokojence in upokojenke, ki še niso naši člani, da se nam čim prej pridružijo. V letu 2006 načrtujemo izlete po Sloveniji in tudi v tujino se bomo odpravili, vsaj dvakrat pa bomo pripravili rekreacijsko kolesar-

Spoštovane upokojenke, upokojenci, spoštovani občani občine Videm!
Upravni odbor DU Videm vam želi lepe, prijetne in blagoslovljene velikonočne praznike, veselo pisanko, veliko dobre volje, veselja in medsebojnega razumevanja.

Franc Koderman,
predsednik DU Videm

11. OBČNI ZBOR GASILSKE ZVEZE VIDEM

Gasilci uspeli opraviti večino svojih nalog

Gasilska zveza Videm je imela v petek, 17. marca, svoj enajsti občini zbor. Na njem so ocenili delo v letu 2005 in sprejeli plan za leto 2006. Pri pregledu opravljenega dela velja ugotovitev, da je tu zajeto delo gasilskih društev v občinah Videm, Podlehnik in Žetale.

Gasilska zveza Videm je združevala in strokovno nadgrajevala delo PGD. Pri tem naj omenimo, da obstajajo razlike v financiranju obveznosti variabilnega programa, kar v nekaterih okoljih negativno vpliva na vključevanje v izobraževanja, tekmovanja ter vzdrževanje in nabavo opreme, medtem ko v naši zvezi takšen način dela pozitivno vpliva na delovanje gasilske organizacije. Vse to se posredno odraža na operativni pripravljenosti enot. Nova oblika organiziranosti postavlja tudi nove zahteve v sistem financiranja požarnega varstva in nalog gasilske zveze. Kljub temu da so za financiranje požarnega varstva pristojne lokalne skupnosti in z njimi župani, ne manjka težav pri zagotavljanju temeljnih finančnih pogojev za delovanje gasilstva in s tem tudi gasilske zveze. Naj omenimo, da so temeljne naloge gasilcev opredeljene kot strokovne preventivne in operativne naloge v skladu z veljavno zakonodajo.

Na gospodarskem področju beležimo številne aktivnosti za pridobitev potrebnih finančnih sredstev za gasilsko tehniko ter zaščitno in reševalno opremo, pa tudi za ureditev gasilskih domov. Naj navedemo, da smo se gasilci izkazali kot uspešni zbiralci, hkrati pa tudi kot dobri gospodarji, saj so proračunska sredstva marsikje vidno povečana. Na področju društvenih dejavnosti beležimo, da gasilska društva opravijo številne društvene

naloge, izvedejo številne programe, zadovoljijo številne interese tako članov kot občanov. Gasilska zveza je v ta namen nudila vso potrebno organizacijsko in strokovno pomoč.

V gasilski zvezi smo velik del svojega časa namenjali programom izobraževanja, saj je 141 članov opravilo različne oblike izobraževanj za pridobitev činov ali specialnosti. Vse pa za namen večanja operativne pripravljenosti za intervencije.

Ureditev zavarovanja gasilskih vozil za vse potrebne oblike zavarovanj, zavarovanje opreme, zavarovanje gasilcev, zavarovanje odgovornosti ter zavarovanje gasilskih orodišč. Omenjena zavarovanja so realizirana z Zavarovalnico Maribor. To velja za občino Videm, medtem ko občini Podlehnik in Žetale rešujeta zavarovanja individualno. Veliko energije nam je vzela sprememba sistema invalidskega in pokojninskega zavarovanja, kjer smo morali preiti na poimenske sezname na predpisanem obrazcu. Zavarovanja so opravljena v skladu s kategorizacijo, to je 931,00 SIT po osebi na leto.

Posebna pozornost je usmerjena v delo z gasilsko mladino, članicami in veterani. V naše vrste želimo pridobiti čim več mladine in članic, veteranom pa želimo omogočiti dober stik z našim delom in jim ponuditi čim več možnosti za tiste oblike sodelovanj, ki ustrezajo njihovim možnostim.

NA PODROČJU OPERATIVE ZABELEŽILI 28 INTERVENCIJ

Med investicijami po PGD se v letu 2006 zaključuje investicija v GVC 16/24 v PGD Sela, začeli smo z investicijo v GVC 24/50 pri PGD Žetale.

Na operativnem področju beležimo 28 intervencij, od tega 21 požarov. Ob lastnih intervencijah še beležimo meddruštveno pomoč v 2 primerih. Beležimo 1 intervencijo izven naših občin. Zraven številnih podatkov, ki izhajajo iz analize intervencij, velja ugotovitev, da smo operativne naloge zelo uspešno opravili.

Težiščna naloga v mesecu požarne varnosti, ki je imela strokovnoizobraževalni pomen, je bil gasilski avtoreli, ki se je izvajal na terenu PGD Tržec. V preverjanju gasilskih znanj so sodelovala vsa PGD iz naše zveze. Zaključek tovrstnega preverjanja, ki ni tekmovalnega ampak izobraževalnega značaja, je več kot pozitiven. Ker gasilci potrebujejo predvsem operativna znanja, je potrebno program avtorelija nadgraditi in z njim nadaljevati. V poročilu so navedene še mnoge druge naloge, ki pomenijo izvajanje vsakodnevnega gasilskega dela, pa čeprav nekateri to vidijo le takrat, ko njihov mir predrami gasilska sirena.

Program, ki so si ga gasilci zadali, predvideva vrsto različnih opravil, med katerimi bo potrebno tudi sodelovanje z občani, saj gasilci svoje delo kot dar namenjajo občanom, od njih pa pričakujejo primerno sodelovanje. Malo je takšnih, ki prostovoljno nudijo svojo uslugo in pri tem toliko tvegajo, zato velja izkoristiti sinergijo naše potrebe po varnosti in humano gasilsko pripravljenost.

Župani in izbrani gostje so izrazili podporo opravljenemu delu in programu. Pričakovanja gasilcev so, da bomo podpore vedno deležni, sami pa se zavedamo, da pa je delo, ki ga je bilo in ga bo potrebno opraviti, obveza gasilcev.

Mag. Janez MERC,
predsednik Gasilske zveze Videm

OBČNI ZBOR PGD LESKOVEC

Ob delu še prijetna gasilska druženja

Dela v preteklem letu ni bilo malo, zato bom poskušal naštetiti tiste ključne naloge, ki smo jih opravili. Pri realizaciji lanskega plana dela je delovala naša gasilska družina, sestavljena iz 21 članic, 48 članov, 8 veteranov in 15 mlajših gasilcev pripravnikov.

Člani našega društva smo se sestali na devetih članskih sejah, dveh sejah upravnega odbora in dveh žalnih sejah. Na sejah smo obravnavali tekočo problematiko in sprejemali sklepe za gospodarnost društva. S kulturnim društvom Leskovec smo sklenili pogodbo o najemu prostora

in jim tako oddali sobo, katero so več kot nujno potrebovali. Udeležili smo se vseh prireditev, ki so se odvijale v našem kraju, v občini ali izven nje. Aktivno smo sodelovali z društvi v naši gasilski zvezi, gasilsko zvezo Videm, policijsko postajo Podlehnik, krajevno skupnostjo Leskovec, osnovno šolo, župnijskim uradom, športnim društvom, turističnim društvom, kulturnim društvom, društvom upokojevcem in z ostalimi krajani. Vsem iskrena hvala za sodelovanje!

Pri gospodarnosti društva moram izpostaviti, da smo nabavili dve ognjevarni

obleki, dve čeladi, dvojne škornje, rokavice, podkapi in dva pasova. Poudariti moram, da nam je en zaščitni komplet kupila KS Leskovec. Izvedli smo gradnjo škarpe za gasilskim domom, okolico pa bomo dokončno uredili prihodnji mesec. Opravili smo tudi veliko vzdrževalnih del v gasilskem domu in na gasilskih trojках v Veliki Varnici in Belavšku, servise in vzdrževanja vozil, črpalk in ostale tehnike.

TUDI V OPERATIVI OGMORNO DELA

V sušnem obdobju, ki je trajalo zelo dolgo, smo krajanom stali ob strani in jih oskrbovali s pitno vodo. Udeležili smo se gasilskega tekmovanja v Žetalah s tremi desetimi različnih starostnih skupinah. Skozi vse leto smo aktivno izvajali operativne vaje, še posebej v oktobru - mesecu požarne varnosti, ko smo se udeležili gasilskega avtorelija, izvedli pregled hidrantov ... Poročilo o vseh ostalih aktivnostih v oktobru - mesecu požarne varnosti - pa je že objavljeno.

IN ŠE INTERVENCIJE

V lanskem letu smo na srečo zabeležili manj intervencij kot leto prej; lani štiri, predlani devet, žal pa letos v nekaj več kot dveh mesecih že šest. Skrb smo namenili tudi izobraževanju. Tečaj za nosilca dihalnega aparata je opravilo pet naših gasilcev, pet gasilcev pa je opravilo tečaj za tehnično reševanje. Šest gasilcev se je udeležilo operativnih vaj na Igu. 12 naših gasilcev pa je opravilo tečaj za radijske zveze, katerega je priredila gasil-

ska zveza Videm.

Ob vsem tem delu pa nismo pozabili tudi na vsakoletne prireditve. Tako smo tradicionalno postavili majsko drevo, ob florjanovem smo se podali v našo farno cerkev in tako počastili god našega gasilskega zavetnika. V jeseni smo pripravili srečanje celotnega članstva, ob koncu leta smo pa se zbrali še na zaključku leta in si voščili veliko sreče v novem letu.

Peter Jagarinec

Regijski predsednik in predsednik gasilske zveze Videm Janez Merc prejema značko za 30 let aktivnega dela v gasilstvu.

Dolgoletni predsednik PGD Leskovec Anton Stopajnik, je prejel priznanje PGD Leskovec.

Veliko veselja, miru in družinske sreče vam želimo v prihajajočih dneh, velika noč pa naj bo polna radosti, blagoslovljenih jedi in medsebojnega razumevanja.

Svet KS Pobrežje

VOŠČILO OB VELIKI NOČI

Pomlad vse bolj oznanja svojo prisotnost v ptičjem petju, cvetočem pomladanskem cvetju, v spreminjanju barv dreves, jasnem, modrem nebu... Vse se ponovno prebuja. Kot da pomlad, ki je prišla v naše kraje, rojeva neko novo življenje.

Bliža se Velika noč, praznik nastajanja novega življenja, smrt Jezusa Kristusa in njegovega Vstajenja.

Vsem občankam in občanom želimo ob bližajočih se Velikonočnih praznikih obilo duhovnega miru, družinske sreče, radosti ob vsakem trenutku ter veliko pirhov in potice!

Člani OO SDS VIDEM

SDS

Demokratska stranka upokojencev

želi vsem članom in občanom ob velikonočnih praznikih veliko družinske sreče, radosti in miru – spomladansko sonce pa naj vam da veliko moči in zdravja.

Občinski odbor Videm

NOVA SLOVENIJA

KRŠČANSKA LJUDSKA STRANKA OO VIDEM

N.Si
Nova Slovenija
Krščanska ljudska stranka

Nova Slovenija krščanska ljudska stranka vstopa v letošnjo volilno tekmo na lokalnih volitvah z veliko optimizma. Program, ki bo občankam in občanom občine Videm omogočil pravo odločitev, bomo predstavili v prihodnjih mesecih. V občinskem odboru N.Si Videm bodo za svet občine Videm in svete krajevnih skupnosti kandidirali kandidati, ki so že do sedaj pokazali, da si želijo razvoja v občini Videm. Po načelu, ki je slogan stranke N.Si tudi na državni ravni »BESEDA VELJA«, bomo predstavili program, ki bo temeljil na realnih možnostih in bo s pomočjo ministrov in poslancev v N.Si, ki so pomemben člen vladne koalicije, tudi uresničljiv. V občinskem odboru N.Si Videm želimo imeti kandidata za župana, zato upravni odbor stranke izbira med tremi evidentiranimi kandidati, ki bodo pripravili program razvoja občine Videm v prihodnje.

Ob bližajočih se velikonočnih praznikih vam želimo kar najbolj prijetno praznovanje, veselja in radosti naj bo obilo v teh dneh, ko se boste zbrali v družinskem krogu. Vesele velikonočne praznike torej in lepo praznovanje 1. maja.

Občinski odbor N.Si Videm

PGD TRŽEC PRIPRAVILO PETO KVINTONIJADO

Odlična kapljica z domačih brajd

Trževski gasilci so zadnjo nedeljo v marcu pripravili tradicionalno domačo prireditev Turnir kvintonov, petič zapored pa so izbrali šampione vin z domačih brajd in šampiona domačih klobas. Pridelovalci so v ocenjevanje prinesli kar 45 vinskih vzorcev in 12 vzorcev domačih salam, še posebej težko delo pa je imela »vinska« komisija z obilico vzorcev in z nekaj odličnimi vinskimi pridelki.

Turnir kvintonov pa so v Tržcu popestrili še s kulinarčno razstavo članic društva podeželskih žena in deklet Lancova vas in društva kmetič Videm, s pesmijo in ljudsko glasbo pa so druženje popestrili še jurovski fantje in ljudski godci etnografskega društva Tržec.

Med pridelovalci pristne pijače z domačih brajd pa smo srečali tudi mlade pridelovalke.

Podelitev priznanj in spominskih daril najboljšim je bila popoldan v dvorani gasilskega doma v Tržcu, kjer so tudi letos predstavili najboljše pridelovalce kvintona in salam. Župan Friderik Bračič in predsednik PGD Tržec Zvonko Vindiš sta najprej podelila priznanja sodelujočim pridelovalcem domačih salam, v tej kategoriji pa je šampiona dosegel Dani Hliš iz Lancove vasi.

Le dva vzorca sta bila izabele, šampion je postalo vino Ivana Prevolška iz Tržca, trije so bili vzorci šmarnice, šampion je postalo vino Sonje Novak iz Tržca, štirje so bili vzorci gemaja, najboljšega pa sta po oceni komisije pridelala Stanko in Štefka Vegan iz Turnišč.

Dvajset je bilo vzorcev mešanega vina z brajd, šampiona so podelili Rudolfu Tušku iz Tržca, 16 je bilo vzorcev pristnega kvintona - najboljšo oceno ter šampiona je dosegel Edi Skela iz Jurovcev.

Komisijo, ki je ocenjevala vzorce vin, so letos sestavljali člani društva vinarstvenikov in sadjarjev Haloze: **Konrad**

Janžekovič, Miran Reberc in Edi Hojnik, ki pa je po podelitvi dejal, da so v Tržcu »srečali« odlična vina, posebej jih je presenetil en vzorec izabele, malo več bi si želeli gemajev, posebej kvalitetni pa so bili vzorci mešanega vina z brajd. Hojnik je omenil še 6 oz. 7 vzorcev, ki bi po mnenju komisije lahko bili še boljši, le kletarji bi morali malo več delati v kleti, tistim pridelovalcem kvintona, ki najraje delajo mešanice, pa je Hojnik priporočil, da zmanjšajo vsebnost alkohola in potem bo vino še bolj pitno.

Tudi kvintoni so bili dobri, žive barve, pri njih pa komisija ni opazila prav posebnih napak. Hojnik je dejal, da je za komisijo zanimivo, lepo in naporno delo, organizatorjem turnirja kvintonov pa priporočil, da nadaljujejo s tako tradicijo in morda v prihodnje razmišljajo o ocenjevanju še kake dodatne sorte.

Sodelujočim na letošnjem petem ocenjevanju sta se zahvalila tudi predsednik PGD Tržec Zvonko Vindiš in organizacijski vodja turnirja Franc Novak, ki se je še posebej zahvalil glavnemu pokrovitelju – Občini Videm.

nirja Franc Novak, ki se je še posebej zahvalil glavnemu pokrovitelju – Občini Videm.

Na zdravje! Tako pravijo tudi člani pevske zasedbe Fantje iz Jurovcev.

Tudi župan Bračič je čestital nagrajenecem, dobrote pa, ki so jih postregli na mizah, ocenil za odlične. Župan je dejal, da si najvišje priznanje zaslužijo organizatorji PGD Tržec, ki jim je tudi priporočil, da nadaljujejo s tradicijo, in tudi na tak način ohranjajo avtohtono pijačo.

Med gosti pa je bil tudi poslanec DZ Branko Marinič, ki je pozdravil domačo prireditev in ob tem spomnil, da mnogi že iščejo dobro vino z domačih brajd, posebej gemaj, ki ima kar nekaj zdravilnih učinkov, in prav gotovo nekaj od tega velja. Čestital je organizatorjem in vsem dobitnikom priznanj, še posebej tistim, ki so osvojili šampiona, ob koncu pa dejal, da ta prireditev zahteva od domačinov, da na dvoriščih ohranijo še kak trs.

Besedilo in foto: TM

Najboljši kvinton je pridelal Edi Skela iz Jurovcev. Nagrado sta mu izročila župan Bračič in predsednik gasilskega društva Vindiš.

OBČNI ZBOR STROJNEGA KROŽKA POSESTNIK

Za predsednika ponovno izvoljen Anton Zemljak

V Dražencih, v gostišču Rajh, se je v petek, 17. februarja, na občnem zboru sestal strojni krožek *Posestnik*. Slavnostni govornik je bil dr. Stane Klemenčič, direktor Kmetijsko gozdarskega zavoda Maribor, ki je v svojem uvodnem nagovoru v spominnih segel v začetek ustanavljanja in delovanja strojnih krožkov.

Dr. Klemenčič je poudaril pomen kmetovanja v našem življenjskem prostoru na način okolju prijazne obdelave tal in kakovostnih strojnih storitev, v sklepnem delu pa se je dotaknil še težav, ki jih v zadnjih časih kmetijstvu povzročajo pojavi in izbruhi raznih bolezenskih stanj, epidemij s pandemičnimi razsežnostmi, nazadnje pojav aviarne influenice ptičje gripe. Govoril je tudi o ukrepih kmetijske politike, saj je pred vrati nova kampanja uveljavljanja neposrednih plačil v kmetijstvu, v zvezi s tem pa je v predhodnih projektih bilo potrebno za vsa kmetijska gospodarstva izrisati Gerke (grafične enote rabe kmetijskih zemljišč), ki bodo osnovni pogoj za letošnje izpolnjevanje vlog. To se bo letos od 1. 3. do 15. 5. v celoti odvijalo zgolj in izključno v elektronski obliki na izpostavah Kmetijske svetovalne službe po vsej državi.

V nadaljevanju občnega zbora so delovna telesa zavzela svoja mesta in začela z delom. Pregled poročil o delovanju SK Posestnik je pokazal uspešno leto, saj so člani strojne storitve opravljali po sprejetem planu dela in v skladu z veljavnim cenikom storitev. Enako uspešno se je leto sklenilo tudi v finančnem smislu, saj je na transakcijskem računu krožka kljub veliko demonstracijskim in izobraževalnim aktivnostim še vedno nekaj denarja, s katerim bodo nadaljevali obstoječe in nove dejavnosti, aktivnosti, sodelovanja in projekte. V planu dela za letošnje leto so med drugim izpostavili, da bi radi oblikovali in objavili spletno stran, izdali bilten, še naprej pa uspešno sodelovali s sosednjimi strojnimi krožki.

V nadaljevanju so se dotaknili tudi aktualne teme pridelave sladkorne pese v prihodnosti, saj je sedanje stanje Tovarne sladkorja Ormož in njene perspektive vendarle do neke mere negotovo, nekaj krepkih besed je letelo tudi na račun obračunavanja pese iz lanske sezone. Beseda je tekla še o pravilnem pristopu in prijavi vloge za povrnitev trošarine za leto 2005. V sklepnem delu občnega zbora se je predsednik **Anton Zemljak** še zahvalil vsem institucijam, delovnim organizacijam, občinam in strokovnim službam za dobro, zgledno sodelovanje

Anton Zemljak iz Dravinjskega Vrha ostaja predsednik strojnega krožka.

in finančne donacije v okviru njihovih možnosti. Vse prisotne je povabil še na novo strokovno ekskurzijo, ki bo v mesecu juniju, saj je tedaj narava v Švici in v žepni kneževini Liechtenstein, kamor so namenjeni to pot, najlepša, najbolj prijazna in prijetna. Predsednik bo za organizacijo strokovnega dela ekskurzije ponovno unovčil svoje kredibilne mednarodne navezave in znanstva, da bo tudi omenjena ekskurzija dobro uspela.

V prijetnem delovnem okolju je ves čas trajanja uradnega dela občnega zbora neslišno potekala še predstavitev digitalnih fotografij z zadnjih odmevnih ekskur-

zij strojnega krožka, saj so doslej obiskali že domala vse najpomembnejše evropske tovarne traktorjev in kmetijske mehanizacije, mednarodne razstave, sejme ... Ker je bilo letos znova volilno leto, so v vsa delovna telesa izvolili ali na novo potrdili izvoljene člane, mesto predsednika pa so za novi mandat ponovno zaupali že dosedanjemu predsedniku Antonu Zemljaku. Ta je za svoje požrtvovalno delo v dobrobit strojnega krožka od upravnega odbora v zahvalo prejel veliko priznanje.

Jože Murko, Kmetijska svetovalna služba Ptuj

POMEMBNO OBVESTILO

Neposredna plačila v kmetijstvu 2006

Vsi vlagatelji vlog za Neposredna plačila v kmetijstvu, ki so lansko leto na ARSKTRP oddali vlogo in so za svoja kmetijska gospodarstva uredili **GERKE** (grafične enote rabe kmetijskih zemljišč), bodo z ARSKTRP v predvidoma dveh pošiljkah na svoje domače naslove dobili potrebno dokumentacijo za uveljavljanje letošnjih zahtevkov. Praviloma bodo najprej dobili grafične podlage z izrisanimi GERKI za svoja kmetijska zemljišča, nato pa še predtisk z vsemi ostalimi podatki, potrebnimi za vlogo (izvleček površin, prijavljenih lansko leto). Brez predhodno urejenih GERKOV vloge na Kmetijski svetovalni službi ne bo mogoče zaključiti! To boste vsi upravičenci po 1. marcu lahko storili na Upravnih enotah, na Kmetijski svetovalni službi pa ne več, ker

bo kampanja že potekala. Informativni sistem za vnašanje vlog zahteva, da imajo nosilci svoje GERKE fiksno urejene vsaj en dan pred izpolnjevanjem vloge. Med zadnjo spremembo GERKOV in izpolnjevanjem vloge se mora v računalniškem sistemu spremeniti datum, miniti mora vsaj en dan.

Na svoje domače naslove boste po 1. marcu za izpolnjevanje vlog s Kmetijske svetovalne službe prejeli obvestilo. V njem bo naveden termin, kdaj in pri kom se udeležite elektronskega izpolnjevanja vaše vloge. **Telefonsko naročanje letos torej ni potrebno!** S tem prihranjen čas želimo nameniti učinkovitemu delu elektronskega izpolnjevanja vloge. Pomembno je, da se določenega termina **zagotovo udeležite**, saj bo nove termine zaradi

velikega obsega upravičencev zelo težko določati ponovno. Če zaradi **višje sile** na izpolnjevanje vloge ne bi mogli priti, poskrbite, da bo namesto vas prišel na izpolnjevanje kdo drug, ki ima približno enak obseg zemljišč in živali. Zaradi bolj tekočega poteka izpolnjevanja vlog imejte s seboj točne **podatke o kulturah**, ki jih na svojih zemljiščih gojite, enako velja za posamične kategorije **živali**, ki jih redite na svojih gospodarstvih. Pri koruzi upoštevajte smernice, ki jih je predpisala Fitosanitarna uprava RS v zvezi z ukrepi za zatiranje koruznega hrošča na našem območju. Za vse, ki o tej problematiki še niste na tekočem, je pri pridelovanju koruze potrebno upoštevati naslednje predpise, uvesti enega izmed ukrepov:

- **dvoletni kolobar**, tako da se koruza prideluje na istem zemljišču samo enkrat v dveh zaporednih letih ali

- **kolobar**, tako da se koruza prideluje na istem zemljišču dvakrat v treh zaporednih letih, če se ob ustreznih prognozičnih napovedi drugič seje po obdobju izleganja ličink koruznega hrošča (strniščna setev) ali

- **kolobar**, tako da se koruza prideluje na istem zemljišču dvakrat v treh zaporednih letih, če se vsako leto na posevku koruze izvede insekticidno tretiranje odraslih hroščev med obdobjem odlaganja jajčec ob uporabi ustrezne opreme za nanašanje fitofarmaceutskih sredstev oziroma drugo ustrezno tretiranje s podoben stopnjo obvladovanja populacije

koruznega hrošča.

Ustreznost kolobarja se ugotavlja od leta prve razmejitve območja po letu 2004 (2005 za Dravsko in Ptujsko polje). Po dveh zaporednih posevkih koruze na razmejenem območju tretje leto ni dovoljeno sejati koruze na istem zemljišču!

Le ob obojestranskem sodelovanju in razumevanju bomo letošnje kampanjo lahko zaključili dobro in uspešno. Kampanja bo zaključena 15. maja, zakasnelim zahtevkom do vključno 25 koledarskih dni pa bodo za vsak dan zamude odtrgali 1 % izplačila.

Jože Murko,

Kmetijska svetovalna služba Ptuj

VESELO VELIKO NOČ	NAČRTNOST, PREMIŠLJENOST	NEPRI-DIPRAV. BARABA	DODATEK K ŽIVILOM	IME PEVKE FALK	NEKDANJA POVRS. MERA
LETOVIŠČE PRI DUBROVNIKU					
SLOVENSKI PREVAJAL (JANKO)					
ČLOVEKU PODOBNA ŽIVAL					
CELOTNA VSOTA					
♠				KRAJ, KJER SMO ODRASČALI	SOZVOČJE TONOV

SESTAVIL MARJAN ŠKVARC	GOSPODAR-STVENIK JANKOVIČ	PREBIVALEC BRAVOGRADA	OTOK V KVARNERJU	KOSITER PRVI ČLOVEK	PTICA SMRDO-KAVRA	MOŠKO IME, RATOMIR	ČEŠNI ZURAVNIK DOBA KVARTARJA	SLADKO-VODNA RIBA	GLINA, ILOVICA	MESTEČE V DALMACIJI	IME UREDNICE NAŠEGA GLASA
IME PEVČA ČOLIČA											
OKUSNE MORSKE RIBE					ŽENSKA, KI SMRAMOTI						
POPUST PRI PRODAJI					DELEŽ, PARCELA CERKVENI DOSTOJ.		VOJAŠKO POROČILO ŽENSKO IME				
ANJA VALANT		MOKROTA NEPRIJETEN ORČUTEK			SEVERNA POKRAJINA PLAZOVI				ANTON JAMNIK PIKEČE ŽUŽELKE		
ORGAN VORA			POJAV NA VODI SPLAV				POZITIVNA ELEKTRODA URAĐNI SPIS				
APRIL 2000	RAHLA IZBOKLINA UBEZNIKI PRED TURKI					IVICA NAKAPLJAN VOSEK		POTOMEČ MOŠKEGA RODOU			
MOJSTER ZA POPRAVILU UR				MAJHEN OVOJ KRAJ NAD REKO				POJAV PRI MILJENJU IGRALEC VALIČ			
SAMOTAR						FILMSKA ZVEZDA			NEKDANJI POLJSKI KONJENIK	SLOVENSKA IGRALKA (ITA)	OČKA
KARL JASPERS		REKA V BOSNI NOJU POD PTIČ				100	UMETNOST	TUJE ŽENSKO IME			
EDEN OD STARŠEV			DVOM RAFKO IREGOLIČ					KAMENA DOBA UGO TOGNAZZI			
MAJHNA KMEČKA SOBA					ANTIČNO LJUBSTVO V ETRURIJI						
DRUG IZRAZ ZA ESKIMA					SESTAVNI DEL OKOSTJA					1	

Nagrajenka nagradne križanke iz decembrske številke glasila je: **MARIJA PURG**, Dravinjski Vrh 58, 2284 Videm pri Ptujju. Po pošti bo prejela zadnjo uspešnico založbe In obs medicus, NA POMOČ HOLESTEROL. Čestitamo!
 Rešitve nagradne križanke pa še naprej pridno pošiljajte na naslov: **Občina Videm, Videm pri Ptujju 54, 2284 Videm pri Ptujju, s priloženo »Nagradna križanka«**

Policija svetuje

UPORABA PIROTEHNIKE V ČASU VELIKONOČNIH PRAZNIKOV

Spet so pred nami velikonočni in prvomajski prazniki, s katerimi je povezano veliko ljudskih navad in običajev. Kakor v preteklih letih vas tudi letos ponovno pozivamo, da praznike preživite brez pokanja. Karbid, petarde, možnarji in druga pirotehnična sredstva in pripomočki naj ostanejo varno shranjeni do časa, ko je njihova uporaba dovoljena.

Ne dovolite, da bi trenutek igrivosti, nepremišljenosti in preizkušanja poguma in znanja prekinil mir, srečo ter ogrozil vaše zdravje ali zdravje vaših najbližjih. Preden boste pomolili gorečo baklo proti posodi s karbidom ali napolnili možnar s smodnikom ali čem drugim, pomislite na to, da gre za nevarne predmete in zmesi, ki lahko prizadenejo bistveno več trpljenja in škode, kot pa nudijo užitka.

Ponovno vas opominjamo in opozarjamo, da je uporaba pirotehnik v času velikonočnih in prvomajskih praznikov prepovedana, policisti pa bomo zoper vsakega, ki bo zaloten pri prekršku, dosledno ukrepali. Za navedena dejanja

je zagrožena kazen 100.000,00 SIT.

Pozivamo vas, da potrebno pozornost namenite tudi varnostnim ukrepom pri kurjenju kresov. **Pri tem zlasti upoštevajte naslednje:**

- urediti kurišče, ki mora biti obdano z negorljivim materialom,
- prostor okoli kurišča mora biti očiščen vseh gorljivih snovi vsaj v razdalji 10 m,
- kurišče mora biti od dreves oddaljeno vsaj 10 m, od gozda vsaj 50 m, od pomembnih prometnih poti, večjih naselij in objektov, kjer se izdelujejo, predelujejo ali skladiščijo požarno nevarne snovi, pa vsaj 100 m,
- kurišče mora biti zavarovano in nadzorovano ves čas kurjenja,
- po končanem kurjenju pogasiti ogenj in žerjavico ter pokriti kurišče z negorljivim materialom,
- ob zmernem vetru (6m/s) prenehati kuriti, sežigati ali uporabljati odprti ogenj,
- pri kurjenju v naravnem okolju se NE SME uporabljati gorljivih tekočin (npr.

bencina) ali materiala, ki pri gorenju razvija močan dim ali strupene pline (odpadne gume, plastika, ipd.).

Za kršitve navedenih določb so predvidene denarne kazni v znesku **od 10.000,00 pa do 500.000,00 SIT.**

Mnogi boste praznike preživeli pri prijateljih, sorodnikih in znancih, mnogi na potovanjih in izletih. Poskrbite, da boste ob vrnitvi domov svoja doživetja prijetno zaključili. Pred odhodom od doma postorite vse potrebno za varnost svojih domov in ostalega premoženja. Ne dajajte možnosti »nepripravljenosti«, da bi izkoristili vašo odsotnost in vam prizadejali nepotrebno škodo. Seznanite svoje prijatelje ali sosede o svojem odhodu in jih prosite, da popazijo na vaše premoženje, stanovanje ali hišo. Ne pozabite tudi na ustrezno oskrbo vaših hišnih ljubljencev.

Želimo vam, da prihajajoče praznike preživite prijetno, predvsem pa varno.

Miran Brumec,
vodja policijskega okoliša Videm

VRTNARSTVO POŽAR
Lancova vas 60
2284 Videm pri Ptuj
Telefon: 02 761 06 10

**Bogata ponudba okenskega in balkonskega cvetja (pelargonije, surfinije, fuksije in strukturne rastline), enoletne in dvoletne cvetlice za gredice in grobove. V ponudbi imajo še pestro izbiro hibridnih sadik zelenjave (paprika, paradižnik, kumare).
Sadike solate LEDO v akciji!**

Obiščite Vrtinarstvo Požar

Glasilu izdaja občina Videm, Videm pri Ptuj 54, tel.: 761 94 00, e-pošta: info@videm.si. Odgovorna urednica: **Tatjana Mohorko**. Člani uredništva: **Darinka Ratajc, Petra Krajnc, Marjan Škvorc, Jože Junger, Friderik Šimenko, Nataša Zagoranski in Iztok Roškar**. Oblikovanje in priprava za tisk: **Vejica, Rado Škrjanec s. p.**, Ul. Lackove čete 3, Ptuj, 041 684 910; tisk: **Grafis Rače**. Na osnovi mnenja urada vlade za informiranje RS št.: 23/90-541/96-12 se za glasilo plačuje 8,5 % davek. Glasilo NAŠ GLAS je vpisano v evidenco javnih glasil, ki jo vodi urad vlade RS za informiranje, pod zaporedno številko 1332 in razvid medijev, ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 356. Glasilo je brezplačno in ga prejmejo gospodinjstva v občini Videm. **Naklada 1900 kosov.**

NA KRATKO O TEM IN ONEM NATAŠA VARNICA NOVA PREDSEDNICA DPM VIDEM

DPM Videm bo poslej vodila Nataša Varnica, tako so odločili člani na nedavnem občnem zboru društva. Ob tej priložnosti so si zastavili še bogat program dela, v katerem pa tudi letos na bo manjkalo stalnih, že uveljavljenih akcij in dogodkov, predvsem pa se v videmskem DPM želijo še bolj posvetiti otrokom v stiski in tistim, ki še kako potrebujejo pomoč pri učenju. Takih še zdaleč ni malo.

SREČANJE ČLANOV IN SIMPATIZERJEV SMS V TRŽCU

Občinski odbor Stranke mladih Slovenije (SMS) bo za svoje člane in simpatizerje pripravil spomladansko srečanje. Druženje je napovedano v petek, 21. aprila, ob 19. uri, v dvorani PGD Tržec. Vabljeni!

DEJAN ZAVEC, MEDCELINSKI PRVAK VERZIJ WBO IN IBF

Tridesetletni Dejan Zavec iz Trdoboja nadaljuje zmagovalni niz v boksarskih dvobojih. Po poškodbi ramena se je zmagovalno vrnil v ring. Pred Berlinom je prekrizal pesti s prvakom verzije IBF. V ozadju dvoboja je bil velik vložek, saj je prvak ubranil naslov medcelinskega prvaka ene od kategorij, priboksal pa je še naslov po drugi verziji. Dvoboj je bil izenačen samo v prvi rundi, saj je kasneje Dejan prevladoval in nasprotniku kmalu zadal nekaj težkih udarcev, zaradi katerih je sodnik na posredovanje zdravnika dvoboj v 6. rundi prekinil. Po zmagovalnem dvigu rok se je v intervjuju, okiten s pasom zmagovalca verzij WBO in IBF, zahvalil tudi svojim navijačem, ki so ga prišli bodrit tudi iz rodnega Leskovca.

IR, Foto: Črtomir Goznik

V ČAST POMLADI ŽE 11. OZELENITVENA AKCIJA ZELENIH VIDMA

Delili sadike drevesc in posadili lipo

Zeleni Vidma se tudi ob pričetku letošnje pomladi niso izneverili in na zadnji dan v marcu v središču Vidmu nadvse uspešno pripravili že 11. ozelenitveno akcijo, občanom pa tega dne razdelili okrog 450 drevesnih sadik.

Župan Friderik Bračič in predsednik videmskih zelenih mag. Ivan Božičko sta tudi letos pri občinski hiši, na obrežju Dravinje, v čast pomladi in v počastitev 100-letnice Turistične zveze Slovenije posadila mlado drevo, lipo (tília). Poudarila sta, da pričakujeta, da se bo vsajena lipa, družbo ji na obrežju Dravinje že delajo drevesa, posajena nekaj zadnjih let in odlično uspevajo, razvila v enkratno pojavno obliko lesnate rastline in bo varuhinja proti urokom. Sicer pa sta tako zapisala tudi v sporočilo, v katerem so dodane še nekatere zanimivosti o dogodkih minulega leta doma in po svetu, sporočilo pa je zdaj že varno spravljeno v steklenici in ta pod koreninami mlade lipe.

Sicer pa so lahko Videmčani in okoličani, ki so ozelenitveno akcijo že vzeli zelo resno, letos domov odnesli sadike smreke, divje češnje in hruške, breze in lipe. Znova so se izkazali nekateri donatorji, ki so podprli akcijo in pomagali

pri nabavi sadik, Zeleni Vidma pa se jim za prispevek iskreno zahvaljujejo. Mag. Božičko pa je ob tej priložnosti zbrane še spomnil na pomembno obletnico TZ Slovenije, ki si je prav v jubilejnim letu zadala izpeljati projekt pod naslovom Spomladansko urejanje in vzdrževanje čistega okolja, opozoril pa je tudi na vse hujše svetlobno onesnaževanje in njegove

posledice.

Zbrane v Vidmu je Božičko še povabil na veliko 10. čistilno akcijo, posvečeno dnevu Zemlje, ki bo v vseh krajevnih skupnostih videmske občine in še nekaterih predelih ostalih občin v Halozah potekala 22. aprila, takrat pa se jim bodo pridružili tudi člani Lions kluba Ptuj.

TM, Foto: RŠ