

Tiskovina, poština plačana pri 2322 Majšperk

GLASILO OBČINE MAJŠPERK
Majšperčan

April / Mali traven 2015 - št. 93

**Vsem bralcem Majšperčana želimo vesele
velikonočne praznike in prijetno pomlad!**

*Županja z občinsko upravo,
občinski svet in uredniški odbor Majšperčana*

Recept za uspeh – vizionarstvo in dobro začrtani cilji”	4
Uvodnik odgovorne urednice	6
Onesnaževanje cest	6
Oprema za ločeno zbiranje odpadkov v gospodinjstvu	7
Pse je potrebno na javnih površinah voditi na povodcih, pasje iztrebke pa pobirati	8
Obvestilo v zvezi s parkirno karto za invalide	8
Spoštovane krajanke, spoštovani krajan občine Majšperk,	9
Odprije poslanske pisarne v Majšperku	10
Primer dobre prakse povezovanja lastnikov gozdov v Hromski grabi	11
Večer magije v Majšperku	12
PGD Majšperk-Breg na povorki	12
Bogdan Kores in Aljoša Sagadin prejemnika bronastega znaka CZ	13
Kruh – naš vsakdanji	14
Danes si zaželi nekaj... Mogoče je čudežem dolgčas!	14
»Na mladih svet stoji«	15
Aktivnosti gasilcev v GZ Majšperk	17
Kako je rasla naša domovina	18
Že šestič antonovo v Stopercih	18
Veseli prijatelj - čarovnica Uršula - fašenk	19
Žogica Nogica na odru zabavala otroke	19
Zakonca Galun pišeta zgodbo o uspehu	20
RAZPISI	22
Tekmovalje v streljanju s fračo	30
Zvezdice - 1. mesto na pustni povorki v Majšperku	30
Zmaga na pustni povorki	31
Povodni mož in kulturni dan	32
Proslava v OŠ Stoperce ob koncu leta	32
Pust - OŠ Stoperce	33
Zahvala DU Stoperce in KORK Stoperce	33
Mamicam, babicam, ženam	34
Gledališka predstava Žogica Nogica v izvedbi KPD Stoperce	34
Zimske radosti na snegu	35
Šola v naravi v domu Čebelica	35
Šola v naravi	36
Šport v šolskih klopeh	37
90 let Frančiške Fuks	38
Naši jubilanti	39
Obvestila	40
16. Tradicionalna pustna povorka v Majšperku	44

MAJŠPERČAN

je glasilo Občine Majšperk, ki je tudi izdajatelj glasila.
Vpisano v razvid medijev pod zaporedno št. 94.
NASLOV: Občina Majšperk, Majšperk 39, telefon:
02/795 08 30 in telefaks: 02/749 42 21

GLAVNA UREDNICA: Zlatka Lampret

UREDNIŠKI ODBOR: Suzana Brumec, Tanisa Bedenik, Peter Kitak, Marjan Kokot in Zlatka Lampret, odgovorna urednica, LEKTOR: Zlatka Lampret, OBLIKOVANJE IN TISK: UPRINT d. o. o., Limbuš, NAKLADA: 1500 izvodov. Fotografija za naslovno Peter Kitak. Lokalno informativno glasilo MAJŠPERČAN prejme vsako gospodinjstvo v občini brezplačno, izdajatelj plačuje 9,5% DDV (Ur. List RS št. 89/98).

Recept za uspeh – vizionarstvo in dobro začrtani cilji

Ze nekaj let zapored je prvi uvodnik gospe županje v našem občinskem glasilu v obliki intervjuja. Zakaj se je vključila v politiko, kakšen je dober župan, kje so prednosti in slabosti naše občine, kaj našo občino čaka v prihodnosti, to in še veliko več boste izvedeli v pogovoru z dr. Darinko Fakin, županjo občine Majšperk. Z njo sem se pogovarjala Zlatka Lampret.

Z.L.: Gospa županja, pred nekaj meseci so vam volivci majšperške občine na županskih volitvah ponovno zaupali županski stolček. Kako gledate na minula leta vašega županovanja? Kaj vam ta leta pomenijo osebno in profesionalno?

Ga. županja: Res je, to se je zgodilo že četrtič in glede na višino podpore se vsem za izkazano zaupanje najprej iskreno zahvaljujem. Visoka podpora pa pomeni zame tudi obvezo, da se pri svojem delu maksimalno potrudim in skupaj z občinskim svetom in občinsko upravo poskušamo narediti vse, kar je v teh časih možno. Na moja leta županovanja pa gledam predvsem, kot na obdobje, v katerem smo skupaj naredili veliko in to predvsem zato, ker se nismo šli visoke politike in ker smo uspeli peljati in načrtovati stvari tako, da so sledile potrebam našega okolja in kar je bilo

zelo pomembno, da so bili naši cilji tudi skladni s cilji tako domačih kot EU-razpisov. Osebno mi ta leta županovanja pomenijo potrditev v pravilnost moje odločitve, ko sem prvič stopila v politiko. Tako kot večina mladih danes sem tudi sama takrat dejala očetu, ko mi je dejal, da bi se mladi morali vključiti v politiko, da me pač to ne zanima. Pa vendar me je prepričal, da sem pristala in kandidirala za svetnico v prvem mandatu nastanka naše občine. Po izvolitvi sem kmalu spoznala, da če želim, lahko na tem mestu naredim veliko dobrega in da politika ni samo negativna. Tako sem danes, pa upam, da to ne zveni preveč samohvalno, na svojo pot ponosna tako osebno kot tudi profesionalno, čeprav je potrebno poudariti, da je za takšno pot najprej potrebna podpora družine, tukaj mislim predvsem moža in sina, ki mi ves čas pomagata in sta mi v veliko oporo.

Z.L.: Glede na to, da so za vami številne preizkušnje, boste verjetno brez težav odgovorili na vprašanje, kakšen je dober župan/dobra županja.

Ga. županja: To vprašanje prav gotovo ni enostavno, saj recepta za to, po moje, ni in je pojmovanje dobrega župana ali županje lahko zelo različno. Kar je za nekoga dobro, je lahko za nekoga drugega zelo slabo. Na splošno pa mislim, da če opravljaš to javno funkcijo, je najbolj pomembno, da si najprej človek in da pri vsaki odločitvi razmišljaš in narediš

tako, kot bi si želel zase. Včasih oz. pogosto je potrebno, da znaš poslušati in tudi slišati, veliko se moraš dodatno izobraževati, moraš imeti sposobnost sklepanja kompromisov, predvsem pa moraš spoštovati vsakega posameznika.

Z.L.: Občina Majšperk je v zadnjih letih doživela pravi razcvet. Kje so, v

primerjavi z drugimi občinami, naše prednosti in kje slabosti?

Ga. županja: Res je, da smo imele Občine v letih od ustanovitve priložnost narediti veliko. Prav gotovo smo pri tem bili nekateri bolj uspešni, predvsem je bilo pomembno, da si imel ves čas vizijo in natančno začrtane cilje, kaj in kdaj miselno graditi, saj je bilo potrebno naše cilje prilagajati možnostim koriščenja EU sredstev. Kot vedno pa Občine tudi tokrat nismo bile v enakopravnem položaju, saj je bila zakonodaja okoljem, ki so gosteje naseljena, bolj naklonjena, predvsem pa krivična do okolij, kot je naše. Mesta in gosto naseljena področja so si lahko pridobila sredstva v višini 90% za sofinanciranje izgradnje kanalizacijskih sistemov, nekatera okolja so dobivala velika sredstva iz naslova kanalščine, bogatejša okolja so se lahko samofinancirala, njihov dotok sredstev je bil mnogo višji in še bi lahko naštevala. Ravno zato je bilo še kako pomembno, kako in v katerem času smo izvajali posamezno investicijo. Pri tem smo bili zelo uspešni, saj več EU sredstev tudi glede na razpoložljiva lastna sredstva ne bi zmogli »počrpati«, to pomeni, da smo izkoristili skoraj vse možnosti. Seveda je vedno mogoče stvari izpeljati še bolje, pa vendar, če vrednotimo investicije, ki smo jih izvedli, moramo biti s tem, v primerjavi z drugimi, kar zadovoljni. Imamo novo šolo, vrtec, KPC, veliko moderniziranih cest, v naselju Majšperk, Breg in Lešje zgrajen kanalizacijski sistem, veliko smo vlagali v izgradnjo in obnovo vodovodnega sistema, uredili smo centre naselij, gradili parkirišča, parke, pohodne in kolesarske poti, športne objekte, opremo in prostore naših društev, sofinanciramo šolo umetnosti in v skladu z možnostmi podpiramo delovanje društev in smo na njihovo delo izjemno ponosni.

Z.L.: Kakšno bo leto 2015 za občino Majšperk?

Ga. županja: Leto 2015 bo precej »normalno« leto, proračun je kar primerljiv preteklim letom, saj se zaključuje finančna perspektiva. Uspelo nam je pridobiti še kar nekaj EU sredstev za izgradnjo vodovodnega sistema, dokončali bomo energetsko obnovo obeh podružničnih osnovnih šol in zdravstvenega doma ter pričeli s sofinanciranjem malih čistilnih naprav. Žal nam je država spet pomembno znižala zagotovljena sredstva in sredstva za investicije, kar se bo prihodnosti prav gotovo izražalo na investicijski moči Občine.

Z.L.: Ali se investicije načrtujejo samo kratkoročno ali je med njimi tudi takšna, ki bo našo občino »okupirala« tudi v prihodnjih letih?

Ga. županja: Glede na veliko neznank, ki so na področju financiranja občin v prihodnosti, je težko načrtovati tako kratkoročno kot dolgoročno. Če bo trend zmanjševanja sredstev šel v tej smeri kot sedaj, bomo imele Občine težave z vzdrževanjem obstoječe infrastrukture, za novogradnjo pa sredstev enostavno ne bo. Nekateri v državi namreč očitno mislijo, da smo zgradili že vse, kar potrebujemo in tako tudi v naslednji EU perspektivi, kljub številnim našim pripombam in pobudam, sredstev za infrastrukturo in novogradnje enostavno ni v načrtu. Naša velika in dolgoročna investicija je sofinanciranje malih čistilnih naprav na celotnem področju občine, kar nam nalaga tudi zakonodaja s tega področja. Želimo si, da bi v teh dopolnilnih dejavnostih več ljudi videlo svojo priložnost in bi tako povečali samooskrbo in prodajo domačih izdelkov, tudi na področju turizma. Največja dolgoročna želja pa je, da bi v našo industrijsko cono privabili še kakšnega podjetnika in povečali število delovnih mest v občini.

Z.L.: Kaj je z investicijami izven meja naše občine, v katerih ima svoj delež tudi naša občina? V mislih imam predvsem izgradnjo OŠ dr. Ljudevita Pivka na Ptujju...

Ga. županja: O izgradnji te šole, ki je regijskega pomena, saj jo obiskujejo tudi naši otroci, je bilo v preteklosti veliko napisanega. Res je, da smo kot Občina pristopili k sofinanciranju in bomo v svojem deležu postali tudi lastniki te šole, vsekakor pa v preteklosti nismo bili povabljeni, da bi

bili solastniki tudi stare šole. Zanj smo MO Ptuj plačevali precej visoko najemnino, s katero pa se šola ni vzdrževala v ustreznem stanju, zato ne moremo pristajati na očitke, da za otroke nismo primerno poskrbeli, saj smo plačali vse, na samo razporeditev sredstev pa nismo imeli vpliva. Upam, da bomo z novogradnjo to težavo za daljši čas rešili v dobro otrok.

Z.L.: Ali se kaj novega dogaja v KPC Majšperk?

Ga. županja: V KPC se vedno dogaja kaj novega in zanimivega, za kar v veliki meri poskrbijo naša društva, zanimanje za nastope pa prihaja tudi od drugod. Sami smo za obveščanje občanov uvedli mesečni prireditvenik, ki je naletel na pozitiven odziv. V prihodnosti bo potrebno razmišljati še o novih, dodatnih vsebinah. Zavedam pa se, da preveč prireditev lahko pomeni zasičenje, zato je tudi na tem področju potrebno imeti pravo mero.

Z.L.: Glede na to, da bomo v naslednjih številkah Majšperčana več izvedeli o aktualnih investicijah, pa za konec vprašanje: kakšni bodo pomladni meseci v naši občini?

Ga. županja: Pomlad v naši občini je investicijsko zelo intenzivna, saj je do poletja potrebno zaključiti z investicijo v izgradnjo vodovodnega sistema Stoperce, še pred tem pa je potrebno dokončati agromelioracije na področju, kjer smo lani zaključili s komasacijami. Glede na dosedanje vremenske pogoje, bo to kar težko in se bo potrebno maksimalno potruditi. Tako kot vsako leto bomo tudi letos organizirali pomladno čistilno akcijo, ki se je, na žalost, vsako leto udeleži manj ljudi. Sama bi si želela, da bi bila zavest nas vseh na tej ravni, da je ne bi bilo potrebno več organizirati, vendar če pogledamo naokoli, vidimo, da je v okolju še vedno odvrženih veliko smeti, ki jih moramo očistiti. Zato vabljeni vsi, saj je okolje naša skupna odgovornost. Letos pomladi bo začel delovati tudi Zbirni center, ki je bil zgrajen konec leta, trenutno pa že potekajo obnovitvena dela v zdravstvenem domu. Ostale investicije se bodo zaradi denarnega toka pričele izvajati v poletju.

Pomladi pa bomo doživeli in praznovali tudi veliko noč, zato vsem občankam in občanom čestitam za ta praznik, želim vam veliko miru in prijetnih trenutkov.

Uvodnik odgovorne urednice

Spoštovane bralke, cenjeni bralci Majšperčana, pa smo jo dočakali. Pomlad namreč, z vsemi njenimi prednostmi in slabostmi. Vedno raje govorim o prijetnih rečeh, ki me počakajo v pomladnih dneh, to je predvsem, urejanje cvetličnega in zelenjavnega vrta, okolice, veselim se občutka prebujanja narave in življenja sploh – kaj je lepšega kot stopiti v sončen dan? Prebujanje življenja, ki se kaže predvsem kot cvetenje rož in sadnega drevja, pa mi zagreni vsaj en pomladni mesec. Kihanje, smrkanje, kašljanje, oteženo dihanje, srbeče in pekoče oči – vam je to kaj znano? Kaj češ, alergije so postale del našega vsakdana, nekaj, kar zadene skoraj vsakega tretjega odraslega človeka. Pa kljub nadlogi – rada imam pomlad in njene praznike. Valentinovo. Mogoče je bil ta občutek samo moj, vendar se mi je zdelo, da so bili letos mediji in cvetličarji manj agresivni ob ponudbi številnih »zaljubljenih« stvari.

Vsekakor pa je mednarodni praznik žensk primeren za praznovanje. Sodelavci, ki se počasi bližajo upokojitvi, so znali povedati, da se je pred 30. leti v številnih podjetjih 8. marec praznovalo tako, da so ženske odšle domov ob 10.h (da so lahko v miru skuhale dobro kosilo), moški pa so v »fabrikah« praznovali »po svoje«. Volk sit in koza cela. Na spletnih forumih in straneh se je ob tem prazniku razvnela prava debata: moški zagovarjajo tezo, da imajo ženske še preveč pravic in da je njihovo mesto le za štedilnikom, ženske skušajo dokazati, da je njihov intelekt primerljiv z moškim in da je nesprejemljivo, poniževati njeno delo (hodi v službo in drži pokonci 3 hišne vogale: poleg gospodinjskega dela je njeno delo še vzgoja otrok in skrb za njihovo šolanje). Verjetno je jasno, na čigavi strani sem. Mislim, da bi morali mladeničem z vzgojo doma pokazati, da si ženska zasluži vso spoštovanje, četudi je samo gospodinja, kaj šele, če je zaposlena in opravlja še vso domače delo. Zato sem iskreno vesela, da sem doma, pri mojih starših, vsako leto (in še zdaj, vedno, brez izjeme) ob prazniku žensk videla šopek rož, šopek rdečih nageljnov. To me je vedno navdajalo z upanjem, da je praznik vseh žensk dosegel svoj namen.

Materinski dan je prekrasen praznik, ki ga noben otrok ne bi smel pozabiti.

Sprva mami nabereš šopek rož, ker ti drugi rečejo, da je tako prav, starejši ko si, bolj se zavedaš, da je mama zaklad, ki bi ga moral skrbno čuvati. Žal je tempo življenja hiter in neusmiljen, vendar bi se morali mami večkrat zahvaliti za njeno neprecenljivo delo, skrb, toplino, varnost in podporo. Letos teče 17. leto, odkar sem okusila slasti in skrbi materinstva, vsa ta leta mi je ob strani stala moja mama, ki mi še priskoči na pomoč, ne da bi kaj zahtevala za to. Ker me ima rada in ker ima rada vnuke. Prav zato se je potrebno mami zahvaliti, tudi ko nima praznika. Ker je mama ena sama, in to še kako drži.

Pomladne dni bomo zaokrožili s praznikom velike noči. Priložnosti, da bi ob polni mizi dobrot poklepetali s sorodniki in prijatelji, nikar ne izpustite. Druženje z ljubljenimi osebami nam daje moč, v naša srca vlije toplino in mir, predvsem pa nam da energije za življenje.

Vse to in še več vam želim v pomladnih dneh, da boste »na tekočem« z dogajanjem v majšperški občini, pa le prelistajte novo številko Majšperčana, ki vas bo razveseljevala do prihoda poletja.

Vse dobro vam želim, predvsem pa lepe pomladne dni!

Zlatka Lampret,
odgovorna urednica Majšperčana

IZ OBČINSKIH KLOPI

Onesnaževanje cest

Občinski redarji Medobčinskega redarstva Skupne občinske uprave občin v Spodnjem Podravju bomo v spomladanskih mesecih pogosteje nadzirali stanje cest na območju vseh občin iz naše krajevne pristojnosti. Večji del kmetijskih površin leži neposredno ob lokalnih ali regionalnih cestah, zato je nujno potrebno pred vključevanjem v promet na prometno površino očistiti kolesa traktorjev in druge kmetijske opreme. Posamezni vozniki traktorjev in tovornjakov to ne storijo in na cesto navozijo zemljo, blato

ali gnoj.

V četrti točki drugega odstavka 5. člena Zakona o cestah (ZCes-1A) je določeno:

» Prepovedano je orati na razdalji manj kot 4 metre od roba cestnega sveta v pravokotni smeri na cesto ali na razdalji manj kot 1 meter od roba cestnega sveta vzporedno s cesto.«

V peti točki drugega odstavka 5. člena Zakona o cestah (ZCes-1A) je določeno:

» Na cestišču javne ceste je prepovedano: razsipati sipek material, razen posipnih materialov v času izvajanja zimske službe, nanašati blato ali ga kako drugače onesnaževati, puščati sneg ali led, ki pade ali zdrsne nanj, onesnažiti cestišče z olji in mazili ali drugimi snovmi, vlačiti hlode, veje, skale in podobne predmete kot tudi pluge, brane in drugo kmetijsko orodje ter druge dele tovora.«

Tretji odstavek 5. člena Zakona o cestah (ZCes-1A) pa določa, **da mora voznik, preden se vključi v promet na javno cesto s kolovozne poti, nekategorizirane ceste,.....odstraniti z vozila zemljo ali blato, ki bi onesnažilo vozišče.**

Predpisana globa v zakonu zaradi neupoštevanja navedenih določb je 1000 evrov za posameznika in 4000

evrov za pravno osebo. Pristojnost za nadzor teh določb pa imajo poleg policije tudi občinski redarji in občinski inšpektorji.

Vse občane naših občin pozivamo, da po koncu del na polju in preden se vključijo v promet očistijo večje kose zemlje in blata s koles, saj takrat ostane kvečjemu zelo kratka in plitva sled. Včasih smo na vozišču našli nekaj centimetrov debele sloje zemlje ali blata.

Pri dosedanjih nadzorih smo ugotovili tudi primere odgovornega dela, saj so kmetje v času izvajanja del označili nevarnost na cesti, po koncu del pa cestišče temeljito očistili.

Robert Brkič
vodja medobčinskega redarstva

Oprema za ločeno zbiranje odpadkov v gospodinjstvu

Ali ste vedeli, da v posameznem letu povprečen prebivalec Slovenije proizvede nekaj manj kot 400 kg odpadkov? Količina se le malo zmanjšuje, se pa povečuje ločeno zbiranje odpadkov. Nastajanje odpadkov je odvisno od vsakega posameznika in je pogojeno z njegovim načinom življenja, dela, zadovoljevanja vsakodnevnih potreb po hrani in pijači, oblačilih in obutvi, bivanju, potreb po aktivnem preživljanju prostega časa, ...

In ker večina odpadkov nastane kot posledica iztrošenosti in neuporabnosti predmetov ali tekočin, moramo o njihovem nastajanju razmišljati že v fazi načrtovanja nakupov. Preden se odpravimo po nakupih, moramo tehtno premisliti ali vse, kar si želimo, tudi dejansko potrebujemo in ali je naš nakup lahko drugačen, drugačne vsebine, v drugačni embalaži, ki je lahko vračljiva oz. zamenljiva ali celo brez embalaže. Premišljen nakup je prva faza na poti preprečevanja nastajanja odpadkov ter odločitev, s katerimi odpadki se bomo kasneje srečevali.

Statistični podatki na ravni Slovenije za pretekla leta kažejo, da je bilo odloženih nekaj več kot 313.000 ton odpadkov, od tega dovršen del na občinskih odlagališčih. Žal se nastajanju odpadkov zmeraj ne moremo izogniti, zato se moramo

takoj ob njihovem nastanku odločiti, kako bomo ravnali z njimi. Slovenska zakonodaja zahteva obvezno ločevanje posameznih vrst odpadkov na izvoru njihovega nastajanja od drugih vrst odpadkov, zbiranje v ustrezni opremi za zbiranje, prepuščanje pooblaščenim zbiralcem ter zagotavljanje odstranjevanja v skladu s predpisi. Razvoj tehnologij, opreme, objektov in naprav za zbiranje, obdelavo in končno odstranjevanje je dosegel raven, da je možna rešitev za sleherno vrsto odpadka. To pomeni, da imajo povzročitelji oz. imetniki odpadkov vse tehnične možnosti za njihovo pravilno zbiranje in oddajo. Večina komunalnih odpadkov nastaja v prostorih gospodinjstva, zato je najprimerneje, da se njihovo zbiranje zagotovi čim bližje mestu oz. viru nastajanja.

V nadaljevanju predstavljamo nekaj rešitev:

- organske kuhinjske odpadke (ostanki pri pripravi hrane, ostanki hrane, sadje, zelenjava, serviete, ...) lahko zbiramo v priročni posodici (slika 1), ki jo lahko hranimo pod pomivalnim koritom ali v drugem kuhinjskem elementu, priporočljiv prostor je tudi shramba ali balkon. Zbrane organske kuhinjske odpadke odložimo na kompostnik, če pa tega nimamo, jih moramo odložiti v rjavi zabojnik za zbiranje biološko razgrad-

ljivih odpadkov ter prepustiti zbiralcu odpadkov.

- odpadno jedilno olje lahko zbiramo v plastenkah ali priročnih posodicah (sli-

ka 2), mesto zbiranja pa je lahko podobno kot za organske kuhinjske odpadke. Zbrano odpadno jedilno olje bomo zbirali s premično zbiralnico v okviru akcije zbiranja nevarnih odpadkov v vaši občini.

- platenke, pločevinke, konzerve, folije, PVC vrečke, tetrapake, ... lahko zbi-

ramo v različnih prenosljivih vrečkah, škatlah, zabojih ali posodah, skupaj kot mešano embalažo. Pri zbiranju mešane embalaže je pomembno, da je brez tekočin in očiščena ter zaradi zmanjšanja prostora tudi stisnjena. Za stiskanje plastenk lahko uporabimo priročne stiskalnice (slika 3), lahko jih stisnemo tudi ročno ali nožno oz. vročo vodo. Zbrano mešano embalažo odložimo v namenske vrečke za zbiranje mešane embalaže, ki jih lahko namestimo na priročna stojala (slika 4).
- revije, časopise, prospekte, knjige... lahko zbiramo v priročnih zabojih ali škatlah. Zbran papir in papirno emba-

lažo odložimo v namenski zabojnik za zbiranje papirja, zelene barve in rdečim pokrovom.

- za zbiranje steklenic lahko uporabimo različne plastične zaboje in posode, ki zadržujejo tekočine. Zbrano stekleno embalažo odložimo v zabojnike za steklo na skupnih zbirnih mestih (ekološki otok).

- mešane komunalne odpadke običajno zbiramo v vrečkah, ki jih položimo v namenske koške tako, da odpadke skupaj z vrečko odložimo v črn zabojnik.

Posamezne vrste odpadkov lahko zbiramo ločeno, vsakega v svoji embalaži za zbiranje, lahko pa v embalaži, ki omogoča zbiranje dveh ali treh različnih vrst odpadkov, vsako vrsto odpadka v svoji embalaži. Najprimernejše mesto za zbiranje vseh navedenih vrst odpadkov je v shrambi.

Čisto mesto Ptuj, d.o.o.

Pse je potrebno na javnih površinah voditi na povodcih, pasje iztrebke pa pobirati

Velikokrat si ljudje želijo psa in vedo, kaj pomeni imeti psa. Je pa tudi na videna dejanja nekaj takih ljudi, ki ne vedo, kaj pomeni imeti psa in pustijo, da se pes sam sprehaja okoli in jim ni mar za varnost teh živali in drugih ljudi, ki se sprehajajo v naravi.

Občani so dolžni uravnavati svoje življenje in delo tako, da ne motijo, vznemirjajo ali ovirajo drugih pri njihovem delu, razvedrilu ali počitku, da ne ogrožajo njihovega zdravja ali premoženja, spoštujejo javno moralo, skrbijo za privlačen videz v občini in da ne opuščajo ali opravljajo dejanj, ki so določena po *Odloku o javnem redu in miru v občini Majšperk, s katerim so predpisani ukrepi za varstvo javnega reda in miru. Pristojnost izvajanja nadzora nad izvrševanjem določb odloka je določena občinskim redarjem in inšpektorjem. Medobčinska inšpekcija je ob opravljenih rednih in izrednih nadzorih na javnih površinah naletela na pasje iztrebke, ki jih za svojimi kosmatinci vodniki psov niso pobrali.* Občutek,

ko stopimo na pasji iztrebek, ko nam nasproti prihaja ali okrog nas teka pes brez nadzorstva, ali ko nemočni opazujemo, kako se nekateri psi nenadzorovano sprehajajo in tekajo po javnih asfaltnih, zelenih in drugih površinah ter stanovanjskih naseljih, v človeku izzove mnoga neprijetna čustva. Zelo prijetno pa se je srečati z vodniki psov, ki znajo zanj poskrbeti (vodijo psa na povodcu in imajo pri sebi ustrezno vrečko za pobiranje iztrebkov in jih tudi pobirajo).

Za lastnike domačih živali, katerih ljubljenci bodo puščali iztrebke tam, kjer je prepovedano, je predpisana denarna kazen z globo 200 evrov oziroma če jih bodo vodili na dvorišča otroškega vrtca, šole ter druga igrišča z globo 80 evrov.

Glede na povedano in ugotovljeno se bo skozi vse leto izvajal poostreni nadzor tudi ob vikendih in izven rednega delovnega časa.

Medobčinska inšpekcija

Obvestilo v zvezi s parkirno karto za invalide

V obdobju februar – marec 2015 smo občinski redarji še poostreni nadzor nad parkiranimi vozili na parkirnih prostorih, rezerviranih za invalide, na območju trgovskih centrov in v okolicih šol. Pri nadzoru ugotavljamo, da manjše število ljudi še vedno uporablja stare označbe na vozilih, ki naj bi dovoljevale parkiranje na parkirnih mestih, rezerviranih za vozila, v katerih se vozijo invalidne osebe, oziroma parkiranje vozil zdravstvenih delavcev, delavcev socialnih služb in inva-

lidskih organizacij, ki obiskujejo invalidne osebe na domu. Navadno gre za modro okroglo nalepko v sredini, v kateri je invalidski voziček bele barve.

Za zmanjšanje zlorab in zagotovitev parkiranja invalidnim osebam, kjer je to predvideno, posredujemo naslednje obvestilo: Pravilnik o parkirni karti za invalida (Uradni list RS št. 67/11) določa postopek za izdajo parkirne karte, veljavnost in način označevanja vozila. Parkirna karta se izda za vozila, s

katerimi se vozijo invalidne osebe, zdravstveni delavci, delavci socialnih služb in invalidskih organizacij. Parkirno karto izda upravičencu upravna enota, kjer ima upravičenec stalno ali začasno bivanje. Zahtevi za izdajo parkirne karte je potrebno priložiti dve fotografiji. V 9. čl. Pravilnika o parkirni karti je določeno, da se parkirna karta namesti na vidno mesto, in sicer na levi notranji strani vetrobranskega stekla za čas parkiranja vozila.

V skladu s petim odstavkom 67. člena Zakona o pravilih cestnega prometa (Uradni list RS št. 82/13 – ZPrCP-UPB2)

pooblaščen uradna oseba odvzame neupravičeno uporabljeno parkirno karto vozniku in jo pošlje upravni enoti, ki jo je izdala, kršitelju pa izda potrdilo in izreče predpisano globo 80 €. Za nepravilno označeno vozilo se s 40 € kaznuje voznik, ki sicer ima parkirno karto.

Zakon o pravilih cestnega prometa v 66., 67. in 69. členu določa pravila uporabe parkirne karte za invalida.

Robert Brkič
vodja medobčinskih redarjev

VELJAVNI OBRAZEC PARKIRNE KARTE

NOVICE IZ DRŽAVNEGA ZBORA

Spoštovane krajanke, spoštovani krajanj občine Majšperk,

spomladansko sonce in prva letošnja opravila v vinogradih, sadovnjakih ali na vrtu, nas vabita v prebujajočo se naravo. Je pa to tudi čas spomladanske utrujenosti. Ne glede na to, ni dogajanje v Državnem zboru nič manj pestro, zato

se bom v prihodnjih odstavkih osredotočila na najpomembnejše tematike, ki smo jih obravnavali v preteklih treh mesecih.

V mesecu januarju smo potrdili prvo obravnavo Zakona o fiskalnem pravilu. Fiskalno pravilo bo vsakokratno Vlado zavezalo k srednjeročni uravnoteženosti proračuna, preprečevalo naraščanje zadolževanja in poskrbelo, da kot država nehamo zapravljati več kot ustvarimo. SDS je predlagala Zakon o poklicnem in strokovnem izobraževanju, ki bi uvedel dualni sistem izobraževanja, vendar žal s strani koalicijskih strank ni bil potrjen v nadaljnjo obravnavo. Je bil pa v nadaljnjo obravnavo potrjen Zakon o ukrepih na področju pripravništva, ki ukinja volonterska pripravništva in uvaja spodbude za zaposlovanje priprav-

nikov ter v nadaljevanju spodbude za zaposlovanje za nedoločen čas. Žal je bil omenjeni zakon sredi meseca marca umaknjen iz druge obravnave na matičnem odboru, tako da se ustrezne rešitve za pripravnike v prihajajočih mesecih še ne moremo veseliti.

V mesecu februarju smo obravnavali rebalans proračuna za leto 2015. Z rebalansom se je povečal proračunski primanjkljaj za okoli 500 mio €, na skupno 1,385 mlrd €. Omenjeni rebalans je po moji oceni za Slovenijo veliko razočaranje, predvsem zato, ker ne nakazuje niti ene nujno potrebne reforme in ker temelji na nereálnih predpostavkah, tako glede gospodarske rasti, črpanja evropskih sredstev in situacije na trgu dela. Žal so se sočasno znižale tudi povprečnine občinam, kar pomeni, da bodo

občine, ki so bile v preteklosti zelo pomemben investitor in spodbujevalec gospodarske rasti v državi, prejele manj finančnih sredstev. Še posebej me žalosti dejstvo, da s predlaganim amandmajem poslanske skupine SDS nismo uspeli doseči, da bi se v rebalansu zagotovila sredstva za izgradnjo urgentnega centra Ptuj, ki je za vse nas izjemnega pomena.

Še vedno je tudi aktualna sprememba Zakona o zakonski zvezi in družinskih razmerjih, ki spreminja definicijo zakonske zveze, ki po novem ni več definirana kot »življenjska skupnost moža in žene«, temveč kot »življenjska skupnost dveh oseb«. Z omenjeno spremembo se izenačujejo pravice istospolnih partnerjev in se jim med drugim omogoča tudi posvojitev otrok. Sama se strinjam z ureditvijo pravic istospolnih partnerskih skupnosti glede poroke, dedovanja in ostalih pravic, ki jih imamo v zakonski zvezi po partnerju, vendar ne v tem zakonu. Menim namreč, da je razvrednotenje zakonske zveze kot skupnosti moža in žene neprimerno, saj je to edina skupnost, ki lahko po naravni poti ustvari družino. Prav tako se ne morem strinjati s posvojitvami otrok istospolnim partnerjem, saj menim, da so tukaj lahko kršene pravice otrok.

V zadnjih mesecih je bilo veliko sej odbora, kot tudi točk na sejah Državnega zbora, na temo sanacije bančnega sistema. Gre za izjemno pomembno področje, ki je davkoplačevalce stalo skoraj 5 mlrd €. Razloge, da je do težav v bančnem sistemu prišlo, vidim zlasti v podeljevanju kreditov po prijateljskih vezeh, v neustrezno zavarovanih kreditih, neodgovornem ravnanju uprav in nadzornih svetov bank ter njihovega regulatorja, Banke Slovenije. Žal še danes ni jasno ali je bila sanacija bančnega sistema konec leta 2013 transparentno izvedena, saj je dokapitalizacija potekala zelo hitro, mudilo se je z izbrisom podrejenih obveznic, zamujal je prenos slabih terjatev na Družbo za upravljanje terjatev bank in skrivala se je metodologija prenosa slabih terjatev in dokapitalizacije bank. V okviru poslanskih vprašanj sem izpostavila zlasti problema-

tiko razvoja manj razvitih območij tako iz vidika kmetijstva kot gospodarstva (haloške občine se po razvitosti glede na slovensko povprečje nahajajo na okoli 85% razvitosti); večanje števila socialnih pomoči, kjer se je izkazalo, da se število prejemnikov socialne pomoči izjemno povečuje (v letu 2012 je bilo prejemnikov 418.211 državljanov Slovenije in 19.455 tujcev s stalnim prebivališčem v Sloveniji, dve leti kasneje v letu 2014 je bilo prejemnikov že 572.346 državljanov Slovenije in 37.087 tujcev s stalnim prebivališčem v Sloveniji); izpostavila sem problem visoke obremenitve stroškov dela (v Sloveniji so plače v povprečju obremenjene s prispevki in davki v višini 43% ali na primeru: na 1000 € neto plače so stroški za davke in prispevke 741 €, kar pomeni, da mora delodajalec plačati 1741 € plus nadomestilo za prevoz in malico); izpostavila sem potrebo po spodbujanju tujih neposrednih investicij; vprašala kako je z zagotavljanjem vzdržnosti pokojninskega sistema, problematiko črpanja evropskih sredstev, zakaj prihaja do tako drastičnega porasta števila osebnih stečajev, kaj se bo naredilo za bolj gospodarno in učinkovito poslovanje Banke Slovenije ter kdaj bo glede na zaključen javni razpis začetek gradnje avtocestnega odseka Draženci – Gruškovje, na kar še nisem prejela odgovora.

Kot obljubljeni, je bila v začetku februarja odprta moja peta **poslanska pisarna**, tokrat v vaši občini. V prostorih občine Majšperk me lahko obiščete **vsak drugi ponedeljek v mesecu med 10.00 in 11.30 uro**. V kolikor vam predlagani termin ne ustreza, se lahko name obrnete tudi preko elektronske pošte: suzana.lep-simenko@dz-rs.si.

Spoštovani, naj vam ob bližajočih se velikonočnih praznikih zaželim le še lepe in doživete praznične dni.

Suzana Lep Šimenko
poslanka DZ

DOGODKI V OBČINI

Odprtje poslanske pisarne v Majšperku

Dan po kulturnem prazniku, v ponedeljek, 9. februarja 2015, smo bili ob treh popoldne priča dogodku, ki bo zapisan v zgodovini Občine Majšperk kot prvi take vrste pri nas.

Ob navzočnosti županje dr. Darinke Fakin, direktorja Občinske uprave Gorazda Ladineka, novinarjev in skupine občanov in občanov, ki smo se kljub snežnemu meteu zbrali v prostorih Občine Majšperk, je **poslanka Suzana Lep Šimenko uradno odprla svojo peto poslansko pisarno**. S tem dejanjem je tudi Majšperčankam in Majšperčanom dana možnost, da lahko vsak mesec v domačem kraju nagovorimo svojo poslanko, se ji zaupamo, podamo svoje predloge,

Ob odprtju poslanske pisarne v KPC Majšperk

kritike, želje in pridobimo odgovore na mnoga vprašanja iz prve roke.

V medijih je velikokrat mogoče slediti poročanju o premišljenih in nadvse primernih in potrebnih predlogih, ki jih skozi svoje nastope v DZ podaja naša poslanka Suzana Lep Šimenko. Njen kontakt z občani omogoča direktni prenos naših potreb in želja na polje odločanja – v Državni zbor. Zavedajmo se, da je potrebno biti prisoten tam, kjer se odloča o naši prihodnosti. Vesel sem, da nas tam zastopa Suzana

Lep Šimenko, ki zna in si upa povedati, predvsem pa čuti odgovornost do mandata, ki smo ji ga zaupali.

Poslanka Suzana Lep Šimenko je v poslanski pisarni, ki se nahaja v prostorih Občine Majšperk, prisotna vsaki drugi ponedeljek v mesecu med 10.00 in 11.30. Dosegljiva je tudi preko elektronske pošte: suzana.lep-simenko@dz-rs.si.

Branko Karneža
svetnik Občine Majšperk

Primer dobre prakse povezovanja lastnikov gozdov v Hromski grabi

V Hromski grabi se je pri nekaterih lastnikih gozdov pojavil interes za izgradnjo gozdne prometnice za spravilo lesa – gozdne vlake. Ne bi bilo smiselno, racionalno, sprejemljivo z ekološkega vidika in sploh izvedljivo, da si vsak lastnik gradi svojo gozdno vlako za spravilo lesa. Zato smo na Zavodu za gozdove Slovenije (ZGS) organizirali usklajevalno - povezovalni sestanek, kjer smo predstavili okvirno idejo, kako bi lahko lastniki omenjeno območje skupaj odprli s smiselnim sistemom gozdnih vlak. Na omenjenem območju je nam uspelo povezati kar trinajst lastnikov oz. solastnikov gozdov.

Terenskemu ogledu - umestitvi gozdne vlake v pobočje (trasiranju) in pripravi elaborata vlak ter pridobitvi vseh soglasij je v začetku aprila 2014 sledila izgradnja gozdne vlake v dolžini 800 m, ki poteka čez deset gozdnih parcel. Cena izgradnje je bila 3 € po tekočem metru. Vložek posameznega lastnika je bil tako v povprečju okoli 300 €.

Obravnavano območje (severno pobočje Vildona, ki se spušča v Hromsko grabo) je veliko 16,5 ha. Pred izgradnjo gozdnih vlak so lahko lastniki gospodarili na 3,8 ha, in sicer bi lahko v desetih letih skupaj posekali cca. 230 m³ lesa, ki je imel vrednost na panju 27 €/m³. Po izgradnji lahko gospodarijo na 10,8 ha, skupaj posekajo cca. 650 m³ lesa, ki mu je predvsem zaradi

Odpri območje po izgradnji

lažjega in posledično cenejšega spravila lesa do kamionske ceste vrednost na panju zrasla na 37 €/m³.

Vidimo, da so za doseganje enkratnih oz. kratkoročnih ciljev primernečasne oblike povezovanja, ko se skupina lastnikov poveže zgolj za doseg enkratnega cilja, kar je lahko izgradnja gozdne ceste, posek drevoja na zaokroženi površini ali v našem primeru izgradnja gozdne vlake. Za doseganje dolgoročnih ciljev pa so primernejše trajne oblike povezovanja. V danih razmerah, kjer prevladujeta veliko število lastnikov in mala povprečna velikost gozdne posesti, ki sta veliki oviri za ekonomično in načrtno gospodarjenje z gozdom, bi bili primerni oblike povezovanja predvsem zadruga in/ali tržna oblika društva lastnikov gozdov. Glavne prednosti povezovanja lastnikov gozdov pri skupnem gospodarjenju so: boljši ekonomski rezultat (donos) gospodarjenja z gozdom, višja realizacija možnega poseka, izvedba načrtovanih gojitvenih in varstvenih del, gradnja in vzdrževanje gozdnih prometnic, možnost uvajanja strojne sečnje, boljša konkurenčnost na trgu gozdnih lesnih sortimentov, ureditev posestnih mej v gozdu ter manj poškodb pri delu v gozdu.

Gabrijel Cojzer, uni. dipl. inž. gozd.
revirni gozdar

Odpri območje pred izgradnjo

Večer magije v Majšperku

Magija je zelo stara, spoštovanja vredna, tisočletja skrita znanost, zato sta dramska sekcija UD Ustvarjalec Majšperk in Magic Studio Maribor v soboto, 24. januarja 2015, ob 19. uri organizirala večer magije.

Takšni večeri so v večjih mestih Slovenije in po svetu na sploh že stalnica in veseli smo, da se tudi naše malo »mesto« Majšperk lahko pohvali z »magičnim« dogodkom, kjer so se predstavila velika imena slovenske magije. Nastopili so: Magic Vladimir, Avgustino, Čarodej Mac, Andreas, Boy ter naš občan in hkrati član obeh prej omenjenih društev čarodej Janez Vidovič. Že nekaj let pri nas ni bilo takšne prireditve, zato je

Naš čarodej Janez

Nastopajoči na magičnem večeru

ob koncu januarja prav prišel nevsakdanji, poseben, »misteriozen« dogodek, prežet s posebnimi učinki. »Čarobniki«, kot jih je imenoval Vladimir Mikek, profesionalni čarodej, so nas popeljali v svet magije. Skozi vso predstavo nas je prežemala radovednost: »Le kako to naredijo, ...?«. Radovedne oči so imele kaj videti. Bili smo priča izginjanju predmetov, ki so se čudežno spet pojavili na drugih mestih, rutice so čudežno

spreminjale barvo in velikost, odrasli smo želeli, da bi tudi mi znali pričarati denar, otroci seveda zajčka v klobuku, mizica je skrivnostno poplesavala v zraku, čarali so ob zlaganju rim, takšno spretnost pri mešanju kart smo videli, da bi človek s tem znanjem lahko zmagoval pri pokru, kar v grlu nas je zapelo, ko smo gledali požiranje ognja in stiskalo v srcu, ko so prerezali simpatično dekle ... Vsega je bilo dovolj: pesmi, smeja, strahu, začudenja ... Gledalci so ploskali in bilo je slišati vprašanje: »Kako jim to uspe?«

Ja, pa sem na koncu vprašala čarodeje, kje je skrivnost njihovih spretnosti: »Skrivnost ostane skrivnost samo do takrat, dokler je skrita!«

Pa naj ostane skrivnost. Mi pa se bomo prihodnje leto spet lahko prepustili skrivnosti »čarobništva«.

Suzana Kodrič

PGD Majšperk-Breg na povorki

Želja po druženju in ustvarjanju nas vsako leto še toliko bolj omami, ko se bliža čas »fašenka«. S skromnimi sredstvi, odsluženimi in doniranimi materiali smo letos že četrtrič zapored razvili in skovali skupinsko masko našega društva. Med razmišljanjem o primernem pustnem liku vedno poskušamo izbrati takega, ki bo upodobil tudi našo pripravljenost, zagnanost in enotnost. Med štirimi letošnjimi idejami smo izbrali lik amorja ali kupida - boga ljubezni. Odeli smo se vsak v svojo belo rjuho, ki smo jo zavili v togo (tradicionalno antično oblačilo), in moške upodobili kot angele z loki ljubezni ter ženske kot vile z napoji in prigrizki ljubezni. Letošnja povorka v Majšperku je namreč sovpadala ravno s praznikom ljubezni. Zato smo valentinovo lahko zakurili tudi v srcih občinstva in morda koga tudi uspeli spomniti na ta praznik, na katerega goduje mučenik sveti Valentin.

V navezavi na letošnjo temo OŠ Majšperk »lahkotni svet« ob sodelovanju s podjetjem TALUM smo pridno dodelali detajle na dodatkih in vozu z aluminijevimi izdelki. Želeli smo pričarati »lahkotni svet ljubezni« na oblakih. Z mladima zaljubljenecema smo moč in vpliv »ognja ljubezni« tudi uprizorili na predstavitvi v povorki.

Naše širjenje ljubezni pa se ni končalo v Majšperku. Razprli smo krila, se vzpeli nad Ptujsko Goro in spustili nad poljane ter zakurili ljubezen tudi na povorki v Cirkovcah. Letos smo se Cirkovškega fašenka udeležili že tretjič. Lani pa smo se s kovačijo in gradom Hamre spustili tudi v Videm. Spomini na dolgo pot, kjer nam mrzel veter brusi obraz, dež redči vino in luknje na cesti pozibavajo, so tisti, ki nas še bolj navdihujejo. Člani društva se znamo zelo dobro živeti v naše pustne like in zgodbo, ki jo sestavimo, zato si v teh trenutkih pričara-

Breški »amorji«

mo malo drugačno - skoraj pravljичno - realnost. Kasneje pa utrujeni in lačni zopet pristanemo v realnosti. Zato zmeraj poskrbimo, da so za nas in občinstvo na voljo domače dobrote: zaseka, »luk« in kruh ter domači piškoti, za huje lačne pa še klobase. Tu in tam, ko je letina dobra, pa se nam na vozu lahko vrtili kar cel odojek. Da hitimo - letos kar priletimo - na pomoč, ko je potrebno žejo gasiti, pa že ptički iz vinorodnih haloških gričev čivkajo.

PGD Majšperk-Breg

Bogdan Kores in Aljoša Sagadin prejemnika bronastega znaka CZ

BRONASTI ZNAK Civilne zaščite se podeljuje posameznikom za požrtvovalno in uspešno opravljanje nalog zaščite, reševanja in pomoči. Bogdan in Aljoša sta posameznika, ki sta se s svojimi dejanji posebej izkazala ob naravnih in drugih nesrečah v preteklem letu. Pri tem se nista ozirala na svoje osebne potrebe, ampak na potrebe lokalne skupnosti in s tem v tistih dneh olajšala življenje marsikateremu prebivalcu občine in širše.

Aljoša Sagadin in Bogdan Kores že vrsto let delujeta kot operativna gasilca PGD Medvedce. Več let si prizadevata k razvoju gasilstva na področju občine Majšperk. Bogdan Kores je v sedanjem času poveljnik GE PGD Medvedce. S svojim delom na operativnem področju skrbita za nemoteno delo operativnih gasilcev in za usposobljenost le-teh. Njihova dejavnost v sistemu zaščite in reševanja je zelo pestra in široka, saj zajema dejavnost preventive, aktivno se vključuje v področje izobraževanja in strokovnega usposabljanja za prostovoljne gasilce ter mnoge strokovne rešitve za opremljanje in delovanje gasilskih enot.

Slovesna podelitev je bila v Športni dvorani Osnovne šole Podlehnik 11.3.2015. Na svečani podelitvi je bil prisoten Janko Petrovič, vodja oddelka za podporo v Izobraževalnem centru za zaščito in reševanje Republike Slovenije.

Prostovoljni gasilci svojemu gasilskemu poklicu namenljajo velik del energije. Pri prostovoljnosti je prostovoljna le odločitev o opravljanju gasilskega poslanstva. Delo gasilca je strokovno in psihofizično zelo zahtevno, saj so gasilci pri svojem poslanstvu izpostavljenim izrednim tveganjem. Pri delu na terenu ne moremo mimo zahtevnosti dela v izredni nesreči, kjer je potrebna maksimalna strokovnost, zbranost in varnost. Ves napor pa je pozabljen, če pomislimo na v nesreči optimistične poglede občanov in izredni ljudski odnos. Največje plačilo je pogled na srečo tistih, ki pričakujejo našo pomoč. Vse to so in bodo počeli naši pripadniki prostovoljno, za kar

imamo mi vsi in tisti, ki so lahko deležni njihove pomoči, največji kapital. Ta prostovoljnost ima zelo malo skupnega z vrsto prostovoljnimi dejavnostmi, ki imajo le kratkotrajni in enostavni namen.

Aljoša Sagadin

Bogdan Kores

Prostovoljnost pomeni, dati dan in noč, dati družino in službo, dati vse svoje, tudi življenje, in delati profesionalno, tvegano, umazano in grdo

Zbrani v Podlehmiku

tudi neživljenjsko zato, da nekdo preživi ali očuvamo to, kar imamo. To je prostovoljnost, ki prinaša življenja in zato tudi vložila življenja. To je stil življenja, ki ga moramo nagraditi, ker s tem nagradimo kvaliteto življenja vseh občanov, saj je naša varnost ena temeljnih kvalitete življenja.

Priznanje je priložnost, da to, kar je nekaj več, nagradimo, hkrati pa motiviramo tiste, ki jim to nekaj pomeni.

Dragan Murko

Kruh – naš vsakdanji

Ali sploh veste, kako ste bogati? Prišlo je obvestilo – ob 16. uri se dobimo in ponovno bomo delali to, kar moramo delati za naše preživetje. Kaj delati, tolikokrat sem že delala, raje bi rekla – ponovno se bom učila.

Kako sem te imela rada, vsak dan, vsako uro, vsako minuto si bil v mojih mislih. Tudi v službi si bil z menoj, na izletu, ko mi je bilo lepo ali takrat, ko sem mislila, da je mojega življenja konec. Stal si mi ob strani, spremljal si me iz bolnišnice v bolnišnico iz »bolovanja« v službo in veriga se ni pretrgala. Kalvarija. Takrat, ko sem bila najbolj utrujena, izčrpana, skoraj že čisto izmozgana, si bil z menoj. Zaupala sem ti, kajti mislila sem, da mi edino ti lahko daš moči in novega upanja. Ali veš, kako sem te imela rada? Takrat sem bila prepričana, da bom umrla brez tebe, po drugi strani pa vem – umrla bi s TE-BOJ. Veliko let je preteklo, da sem končno spoznala, da mi ne pripadaš. Zakaj je ravno mene morala doleteti takšna usoda? Samo grizljaj naj naredim – kruh moj zlati, brez grdih posledic! Ne, nikoli nisem poskusila niti koščka, odkar mi je bila postavljena dolgo, predolgo iskana diagnoza -CELIAKIJA! No, na žalost nas je s to diagnozo ogromno in nekaj teh smo se prav ta dan dobili na delavnici peke brezglutenskega kruha in peciva, ki ga je organizirala Majda Jurše, priznana kuharica in sedaj tudi predsednica Podružnice Celje, tudi sama sem njihova članica. Na moji prvi rehabilitaciji v Strunjanu sem spoznala čudovito »punco«. Tudi danes smo veliki prijatelji, čeprav ni več predsednica, mislim pa, da smo izvolili prav takšno dušo s srcem, pametjo in ustvarjalnostjo. Neštetokrat je predstavljala svojo kuhinjo na televiziji in s tem omogočila bolnikom s to boleznijo videti, kako hude so lahko posledice, če se ne držimo stroge diete, kot so zapisali avtorji dvojezične Kuharice, ki je nastala v okviru LQ-CELIAC. S to knjigo bo

Udeleženske delavnice

zagotovljena lažja in varna priprava hrane, tudi v šolah, vrtcih in seveda gostinskih lokalih. Slovenija in Madžarska, glede na diagnostiko celiakije in ponudbo brezglutenske hrane, sodita med razvitejše države, a pot do »celiakasha« prijazne države, kakršne so Finska, Norveška ali Italija, je še dolga.

Tako sem se z veseljem udeležila tudi te delavnice gospe Majde, pa še velika noč je pred vrati. Priznati moram, na takšni delavnici je vedno kaj novega. V bližini imaš nekoga, na katerega se lahko obrneš, ga vprašaš, sam si vzame čas, da ti pokaže – dobesedno - si pod sokoljim očesom. Nikoli si ne bi mislila, da je z moko brez glutena tako težko delati. Vendar nismo obupali, spekli smo kar veliko izdelkov, tudi krasno oz. okusno velikonočno potičko, obloženo šunko v testu... No, tudi recepti so pristali v naših beležkah, v kolikor pa nisi v kakšno stvar prepričan - zavrtiš telefonsko številko naše Majde in stvar je rešena. Pa poglejte, ali smo bile pridne ali ne, pri tem pa vam vsem ob krasnih »VELIKONOČNIH PRAZNIKI« želim vse lepo in polno dobrot!

Mira Trifunac

ŽENSKE V MESECU MARCU

Danes si zaželi nekaj... Mogoče je čudežem dolgčas!

V Stopercih smo majhen čudež pričarali v petek, 6. marca, v Domu krajanov, kjer smo posvetili prireditve vsem ženskam. KPD Stoperce je organiziralo prireditev za vse »marjetice« – cvet, ki bi lahko ponazarjal vsako izmed nas. V uvodu smo članice literarne sekcije natrosile cvetove marjetic v srca vseh prisotnih. Upam, da se je vsakega dotaknila kakšna misel. Nato so nas učenci podružnične šole Stoperce nasmejali, privabili solze v oči, ... s svojim polurnim programom. Otroci znajo prav vsako prireditev spremeniti v nekaj

posebnega. Ampak le, če znamo to opaziti. Vsem v dvorani, pa tudi sebi, so zapele ljudske pevke iz Stoperc. Ja, stare ljudske pesmi imajo v sebi velike modrosti, zato je pomembno, da poslušamo tudi besedila. Na vrsti je bil podmladek dramske sekcije KPD Stoperce v zasedbi Monike, Romane, Nadje, Petre, Julijane, Sare, Maje in še ene Maje, ki so uprizorile seminar z naslovom: Kako živeti v harmonični zakonski zvezi. Bile so prav pristrčne s svojimi izjavami. Prisotni pa se nismo mogli načuditi, kako so uspele ujeti v svojo mrežo vse te ču-

Utrinek s prireditve ob dnevu žena

dovite igralce. In ker je vsega lepega prehitro konec, se je tudi naša prireditev končala, skoraj prehitro. Ob slovesu so vse ženske dobile cvet, ki nam ga je podarila Občina Majšperk. Zahvaljujem se tonskima mojstroma Romanu in Petru, da smo se z odra slišali in videli. Prav tako pa gre velika zahvala Mojci in Maji, ki sta se prvič preizkusili v ustvarjanju scene.

DELO MLADINE GASILSKE ZVEZE MAJŠPERK

»Na mladih svet stoji«

Na mladih svet stoji, tako je bilo in bo tudi v prihodnje. Mladi so prihodnost družbe, zato je tudi za gasilstvo pomembno, da to obliko prostovoljstva približamo že mladim. Za delo z mladimi smo zadolženi mentorji gasilske mladine, ki v delo z mladimi vlagamo veliko znanja in truda, biti moramo polni znanja, dobri organizatorji in motivatorji ter imeti veliko pozitivne energije.

V GZ Majšperk se mentorji gasilske mladine trudimo, da mladi, ki prihajajo v gasilske domove, tukaj najdejo tudi svoj osebni interes in da dane naloge uspešno in z veseljem opravljajo. Mladina se zelo rada udeležuje gasilskih tekmovanj in srečanj, orientacijskih pohodov ter kvizov. Tako smo ob 18. občinskem prazniku občine Majšperk z gasilsko mladino sodelovali na gasilskem občinskem tekmovanju. Prav poseben pečat so pustili pionirji iz PGD Majšperk-Breg, saj je omenjeno društvo prvič v svoji 67-letni zgodovini v svoje vrste vključilo gasilsko mladino. V imenu GZ Majšperk se zahvaljujem mentoricama Lauri Fišer in Katji Leskobar, ki sta uspeli sestaviti prvo ekipo pionirjev PGD Majšperk-Breg in tako dodali še manjkajoči delček v naš mozaik mladih gasilcev.

Prav tako so našo GZ Majšperk 27.9.2014 uspešno zastopali mladinci iz PGD Majšperk pod mentorstvom tovarišice Ines Flegerič, ki so se v Šentjurju udeležili prvega izbirnega mladinskega tekmovanja za mladinsko olimpijado, ki bo potekala letos na Poljskem. Zahvaljujemo se jim, da so uspešno zastopali našo GZ in pokazali svoj trud in znanje.

Nastopajoči na prireditvi

Ženske, mesec marec je naš mesec. Imejmo se rade, delajmo, kar nas osrečuje; ker, drage moje: zadovoljna in srečna ženska je najlepše darilo otrokom, možu in tudi staršem. Vam povem skrivnost? Tudi sebi!

Ida Žunkovič

Udeleženci regijskega kviza

dem pri Ptuj, Majšperk in Slovenska Bistrica. Skupaj se je kviza udeležilo 53 tekmovalnih ekip v 3 kategorijah (pionirji, mladinci, gasilci pripravniki). Ekipe so se pomerile v 4 teoretičnih preizkusih znanj in v štafetnem vezanju vozlov/orodja ter vaji, imenovani gasilska spretnost. Gasilska zveza Majšperk je sodelovala s šestimi ekipami pionirjev in tremi ekipami mladincev. V tekmovalni kategoriji pionirjev sta se na regijsko tekmovanje uvrstili ekipi iz PGD Stoperce in PGD Majšperk-Breg 1, v tekmovalni kategoriji mladincev pa ekipi iz PGD Stoperce in PGD Medvedce. Kviz je bil za nas, mentorje, kot tudi za tekmovalce nova izkušnja in prav lepo je bilo videti, da smo vsa društva stala na stopničkih in

Pionirji PGD Majšperk-Breg na 3. mestu

odnesli domov medalje, kar nas je motiviralo za delo v naprej. Naše zgoraj omenjene ekipe (razen PGD Medvedce) so se tako udeležile 11. regijskega kviza gasilske mladine 2014 v Poljčanah. Za odlično pripravljen prostor, tekmovališče, učilnice in prehrano je poskrbela Gasilska zveza Slovenska Bistrica. Vsi sodelujoči so na začetku prejeli priznanja za sodelovanje, najboljše tri uvrščene ekipe v vsaki kategoriji so na koncu prijele medalje. Prav ponosni smo na mladince iz PGD Stoperce, ki so naš uspešno zastopali in dosegli 3. mesto. Med 23. in 24. januarjem 2015 se je v Zrečah odvijal posvet mentorjev mladine, ki sva se ga udeležili dve mentorici naše gasilske zveze. Na posvetu so potekale tudi delavnice na temo prve pomoči in priprave orientacijske karte, poudarek pa je bil na spremembah v kvizu za leto 2015. Ta se iz jesenskega

dela prenese na spomladanski del leta. Tako smo 28.2.2015 organizirali 2. občinski kviz gasilske mladine GZ Majšperk v OŠ Majšperk. Kviz gasilske mladine je ponovno potekal v sodelovanju štirih gasilskih zvez, vso organizacijo in pripravo kviza pa smo letos prevzeli mi. V imenu Mladinske komisije se za izvedbo organizacije zahvaljujem našemu predsedniku GZ Majšperk tov. Dragomirju Murku, poveljniku GZ Majšperk Zlatku Letonji in pomočnici mentorja mladine PGD Majšperk-Breg tovarišici Lauri Fišer. Prav tako se zahvaljujem vsem ostalim gasilcem, ki ste nam tega dne pomagali. Še posebej želim izpostaviti ekipi pionirjev PGD Majšperk-Breg, ekipo mladincev iz Stoperce in ekipo mladincev iz Majšperka, ki so si z uvrstitvijo na prva in druga mesta na 2. občinskem kvizu gasilske mladine GZ Majšperk priborili vstopnico na regijski kviz. V soboto, 14.3.2015, smo se udeležili 12. regijskega kviza gasilske mladine 2015 v Jurovskem dolu. Zelo ponosna sem na dosežene rezultate, saj smo osvojili dve tretji mesti. Ekipa pionirjev iz PGD Majšperk Breg nas bo zastopala na 14. državnem kvizu gasilske mladine »2015«, ki bo potekal v soboto, 28. marca 2015. Tekmovanje bo potekalo v soorganizaciji GZS – Mladinskega sveta in gostiteljev v Kranju.

Ponosni smo, da smo prišli tako daleč. Stiskali bomo pesti za naše pionirje iz PGD Majšperk-Breg in njihovo čim boljše uvrstitev na državni ravni.

Z gasilskim pozdravom NA POMOČ!

Janja Zolar

Predsednica komisije za delo mladine GZ Majšperk

Aktivnosti gasilcev v GZ Majšperk

V prejšnji številki Majšperčana sem poudaril, kako naporno in zahtevno je bilo leto 2014 za nas, gasilce, na področju posredovanj in intervencij in zaključil z željo in upanjem, da bi bili praznični decembrski dnevi mirnejši in brez nesreč. Vendar ni bilo tako. V decembru smo intervenirali 3-krat. Najbolj

Požar v Stopercah

poseben dan je bil prav 31.12.2014, torej na silvestrovo. Takrat so naše enote posredovale 2-krat, že dopoldne je prišlo do dimniškega požara v Stopercah. Zaradi hitrega posredovanja PGD Stoperce in PGD Majšperk ni prišlo do razvija požara, nato pa smo na silvestrski večer ob 23.02 uri dobili poziv, da gori gospodarsko poslopje v Stopercah. Aktivirane so bile enote iz PGD Stoperce, PGD Majšperk, PGD Ptujška Gora in zaradi lokacije tudi enota iz sosednje občine PGD Makole. Skupaj je požar gasilo 46 gasilcev. Zaradi zahtevnosti hribovitega terena, snega, ledu in posledično razmeram na cesti je pri zunanji temperaturi -12°C gašenje potekalo kar nekaj ur. Zadnja enota je končala s svojim delom ob 5.50. Glede na čas in okoliščine je bila ta intervencija res nekaj posebnega, skoraj ekstremna. Kaj žene človeka, ki ob taki uri, na tak dan brez vprašanja, brez plačila v trenutku zapusti vse domače in prijatelje, gre po svojih najboljših močeh pomagat nekemu, ki ga komaj ali pa sploh ne pozna? Bori se z ognjem, nekaj ur nato na roke z vilami v dimu premetava seno, medtem ko

mu voda, s katero gasijo njegovi tovariši, zmrzuje na obleki, rokav, čeladi. Vsak se ustavi le za tisti hip, ko kolegu gasilcu ob novem letu na hitro seže v roko in mu zaželi le srečo, zdravje in varnost. To vemo samo gasilci v sebi in je skoraj nemogoče komurkoli razjasniti in razložiti. Nekdo bi rekel, nič posebnega, saj temu ste gasilci namenjeni. Drži, vendar ne gre, da se ne bi vprašal, koliko je še takšnih ljudi med nami, ki v času tržne ekonomije razvija in ohranja še to redko človeško vrednoto »Nesebično pomoč sočloveku ne glede na lastno ceno«? Mislim, da razen gasilcev vedno manj. Za večino najdaljša noč v letu je bila za nas, gasilce, izredno kratka. Jutro je bilo podobno kot pri večini, vendar s to razliko, da smo gasilci prihajali domov omotični od dima in ne alkohola in utrujeni od dela in ne plesa.

Zato bi rad čestital vsem fantom in puncam, da ste in smo to, kar smo: »GASILCI«!

Posebna zahvala gre vsem našim domačim, ženam, možem, puncam, fantom, otrokom, staršem in prijateljem, da nas podpirajo in razumejo, ko jih moramo tako na hitro zapustiti in odhiteti na pomoč, kadar nas potrebujejo. Brez njihove podpore bi težko bili tako učinkoviti, kot smo.

V tem letu so naše gasilske enote do meseca marca posredovale že 5-krat, od tega na 3-krat pri dimniških požarih. Res je kulirna sezona, vendar gasilci opažamo, da premalo pozornosti pravilnemu vzdrževanju in rednemu čiščenju dimovodnih naprav in dimnikov. Zato naj velja opozorilo, da si uredite te zadeve, saj si s tem prihranite marsikakšno nevšečnost.

Da pa gasilci ne priskočimo na pomoč le takrat, ko se zgodijo nesreče, ampak tudi ob vsakodnevnih stiskah ljudi, smo dokazali na predbožični dan. Gasilci GZ Majšperk smo se odzvali na članek v časopisu Delo, ki je opisoval veliko stisko družine iz naših krajev. Prav posebej nam je v srce segel 5-letni fantek, katerega skromna želja je bila, da bi za božič dobil igračo, in sicer vsaj en majhen gasilski avto. Na hitro smo se organizirali in v le nekaj urah zbrali neverjetnih 590 evrov prostovoljnih lastnih prispevkov naših članov. Nabavili smo darila za tega fantka in njegovo 2 leti starejšo sestrico, nabavili še kar nekaj drugih pomembnih reči, ostalo pa podarili staršem z namenom, da si kot družina polepšajo praznične dni. Vse to smo dostavili z gasilskim vozilom PGD Majšperk, s katerim smo tega fanta popeljali naokrog in mu s tem pričarali nepozaben božič, kot je kasneje v zahvalnem pismu napisala njegova mama. Vemo, da je tej družini pomagalo veliko posameznikov in organizacij, zato upam, da so uspeli premagati krizo.

Pri nas, gasilcih, nikoli ni obdobja dolgega oz. brezdelja. V mesecu januarju in februarju so imela vsa naša društva redne letne skupščine oz. občne zборе, na katerih se je analiziralo delo preteklega leta in se zastavljali načrti za tekoče leto. V mesecu marcu smo v organizaciji GZ Majšperk pričeli s tečajem za vodjo skupine, na katerega se je prijavilo 46 kandidatov. Pogoje je izpolnilo 43 kandidatov, ki se bodo usposabljali vse

vikende do 12. Aprila, ko se bo z opravljanjem izpitov tečaj tudi zaključil.

Prav tako pa smo letos prvič organizirali in izvedli občinski kviz gasilske mladine skupaj z gasilskimi zvezami Kidričevo, Videm in Slovenska Bistrica. Kviz je potekal v športni dvorani, jedilnici in učilnicah OŠ Majšperk v soboto, 28.02.2015. Na kvizu je tekmovalo kar 58 ekip z mentorji, za izvedbo kviza je skrbelo skoraj 50 posameznikov. Skupaj se nas je tako

Udeleženci regijskega kviza

nabralo kar 300 gasilcev. Rad bi se zahvalil vodstvu OŠ Majšperk in njihovim zaposlenim za vso pomoč, Mihu Brenclu za ozvočenje, podjetju SVIT, ŠD Ptujška Gora in ŠD Stoperce za razumevanje in odstop terminov rekreacije. Seveda gre zahvala vsem našim PGD in njihovim članom ter ostalim, ki ste nam kakorkoli pomagali pri izvedbi dogodka. Prvi dve ekipi v kategoriji pionirjev (6-11 let) in mladincev (12-16 let) sta se uvrstili na regijski kviz gasilske mladine, ki je potekal 14.3.2015 v Jurovskem dolu v občini Sveti Jurij v Slovenskih goricah. Tako sta nas zastopali dve ekipi pionirjev iz PGD Majšperk-Breg in po ena ekipa mladincev iz PGD Stoperce in mladincev PGD Majšperk. Vse ekipe so dosegle odlične rezultate, ena ekipa pionirjev iz PGD Majšperk-Breg in ekipa mladincev iz PGD Stoperce pa celo stopničke, in sicer oboji za doseženo 3. mesto.

Glede na število konkurenčnih ekip, v kategoriji pionirjev jih je bilo kar 20, si je tako ekipa pionirjev iz PGD Majšperk-Breg prisluzila celo uvrstitev na državno tekmovanje gasilske mladine, ki bo v Kranju 28.3.2015. Iskrene čestitke vsem tekmovalcem in njihovim mentorjem.

Za nami je zanimivo nekajmesečno obdobje. Opisal sem samo nekaj večjih dogodkov, ki so se zgodili v tem obdobju, za opis vseh bi zmanjkalo prostora. Gasilstvo že lep čas presega le prostočasno in ljubiteljsko dejavnost posameznikov. To je ena redkih organizacij, ki s prostovoljnim delom rešuje življenja in premoženje. To pa je največji prispevek družbi in vrednota, ki jo lahko posameznik ali organizacija sploh nudi. Ta prispevek se ne more finančno ovrednotiti in niti primerjati z drugimi. In organizacija, ki rešuje življenja, od svojih članov ne zahteva nič manj kot to, da je gasilstvo način njihovega življenja.

Zlatko Letonja
poveljnik GZ Majšperk

Kako je rasla naša domovina

Naša domovina je mlada, čeprav so naše, slovenske korenine dolge in razvejane. Na prireditvi ob dnevu samostojnosti in enotnosti, 26.12.2014, smo člani UD Ustvarjalec Majšperk z besedo, pesmijo, plesom, igro in sliko v kulturni dvorani KPC Majšperk pokazali, kako je skozi stoletja zrasla naša domovina. Posegli smo daleč v zgodovino, in spoznali naše prve zapisane besede, Brižinske spomenike, ki so nas zapisali na svetovni zemljevid, se ustavili v srednjem veku ob ljudskem izročilu, preko prvih slovenskih knjig Primoža Trubarja, ki je tudi prvi zapisal ime našega naroda, spoznali boj Franceta Prešerna in Matije Čopa za ohranitev slovenščine in naše narodnosti, osvežili

Voditeljice (od desne) Suzana Kodrič, Petra Novak in Zlatka Lampret

spomin na prvo in drugo svetovno vojno in boj vseh, ki so se za naš narod borili ne le z orožjem, pač pa tudi z besedo, se spomnili razmaha naše kul-

ture pred razpadom bivše domovine in pristali v sedanjosti. Na prireditvi so nastopila vsa društva naše občine, učenci OŠ Majšperk in učenke šole umetnosti Art Nova, k slavnostnemu nagovoru pa smo povabili županjo naše občine dr. Darinko Fakin. Posebej atraktivno je bilo odsko razporejanje vseh treh voditeljic Suzane, Petre in Zlatke, ki so barvno (rdeča, modra, bela) pokazale zastavo države, katere del smo bili Slovenci v različnem časovnem obdobju. Hvala vsem nastopajočim, predvsem pa številnim obiskovalcem, ki ste znova dokazali, da cenite domovino in delo domačih kulturnikov.

Zlatka Lampret
UD Ustvarjalec

Že šestič antonovo v Stopercah

»Pozimi poleti sem hodil k dekleti,
ko pa pride jesen, pa več blizu ne smem...«

Pesem, ki je odmevala v ušesih obiskovalcev šeste antonove prireditve v Stopercah, ki sta jo 17. 1. 2015, dan pred farnim žegnanjem, organizirali folklorni skupini KPD Stoperce. Tokrat so vajeti v svoje roke vzeli plesalci mladinske folklorne skupine KPD Stoperce, ki so se odločili, da bodo letos »ta vlki tak plesali, ko bodo oni igrali«. Rdeča nit prireditve je bil sv. Anton, saj so se mladi morali pozanimati, o kom je sploh govora, zakaj je za vaščane tako pomemben, kakšni so običaji, povezani z njim... In uspelo jim je. Še preveč so izvedeli in tako informacije hitro obrnili v svojo korist ter jo zagodli »ta vlkim plesalcem«. Na dan sv. Antona so ljudje v cerkev včasih nosili klobase, omice... in jih položili na oltar; darovali so jih cerkvi. Po darovanju sv. maši je bila pred cerkvijo licitacija darovanega mesa. Izkupiček je bil cerkvena last. Šesta antonova prireditev je potekala dan pred žegnanjem pri farni cerkvi v Stopercah in člani mladinske folklorne skupine so bili prepričani, da imajo klobase in omice plesalci odrasle skupine že pripravljene za naslednji dan. Odločili so se, da si bodo sposodili meso od odraslih plesalcev. Medtem ko so mladinci polnili svoje »žakle«, so nastopili gostje Folklorne skupine Košuta Poljčane. Predstavili so se nam z za uho in oko prijetnima in plesno razigranima nastopoma, v katerih

Utrinek s prireditve

Nastopajoči v Stopercah

smo imeli čast spoznati čisto ta pravo košuto. Čeprav mladinski folklorni skupini letos ni uspelo izpeljati čisto »ta prave licitacije« (priznajmo, da je odrasla skupina bolj izkušena),

so obljubili, da bodo čez leto nabirali znanje in izkušnje ter nam na sedmem antonovem v Stopercah pripravili licitacijo, o kateri se bo govorilo po celi občini še nekaj let. Dragi obiskovalci, ne pozabite na antonovo naslednje leto, folklorni

skupini KPD Stoperce bosta veseli vašega obiska, ki je hkrati tudi plačilo za trud, ki ga vlagata v folklorno udejstvovanje.

Milena Golob

Veseli prijatelji – čarovnica Uršula – fašenk 2015

Pisalo se je leto 2014, ko smo glasbena skupina Veseli Prijatelji, člani UD Ustvarjalec Majšperk, dobili prijazno povabilo za sodelovanje v enourni oddaji Slovenska zemlja v pesmi in besedi na Radiu Slovenija 1, in to na sam pustni večer, v živo. Veseli Prijatelji smo bili prijetno presenečeni in povabilo sprejeli.

Ker se je pustni dan, 17. februar 2015, hitro približeval smo se Veseli prijatelji resno pripravljali za nastop na radijski oddaji Slovenska zemlja v pesmi in besedi. Končno je prišel fašenk, vsi smo bili že malo nestrpni. Nadeli smo si maske, v gasilski kombi naložili instrumente in »hajd« krenili proti Ljubljani. Za popestritev smo seboj povabili tudi čarovnico Uršulo z metlo izpod Donačke gore. Milena Golob, članica folklorne skupine KPD Stoperce, se nam je z veseljem pridružila. V radijski studio smo priigrali, priplesali in privrskali, radijski sodelavci z voditeljico gospo Simono Moličnik so nas prisrčno sprejeli. Veseli prijatelji smo v živo zaigrali šest naših skladb, pogovor je potekal o fašenku nekoč in danes. Coprnica Uršula je opisala dobra in manj dobra dela čarovnic in hudiča Janža, ki prav tako izvira izpod Donačke gore in širše okolice. Ker je pustna oddaja Slovenska zemlja v pesmi in besedi na Radiu Slovenija 1 potekala v živo, smo prejeli tudi nekaj telefonskih klicev iz raznih krajev Slovenije, tudi iz tujine. Vsi telefonski pogovori so bili spodbudni za nadaljnjo delo glasbene sekcije Veseli prijatelji UD Ustvarjalec Majšperk.

Veseli prijatelji UD Majšperk

Veseli prijatelji se zahvaljujemo radijskim delavcem Radia Slovenija 1, da so nam zaupali sodelovanje v živo, zahvala gre seveda tudi gasilcem PGD Majšperk in Silvu Pišku, ki nas je varno pripeljal v Ljubljano in nazaj. Prav posebej bi se zahvalili Občini Majšperk z gospo županjo dr. Darinko Fakin na čelu, ki nam vedno priskoči na pomoč, kadar je to potrebno in nenazadnje hvala tudi vsem poslušalcem ljudskega petja in igranja.

Jožef Novak

vodja glasbene sekcije UD Ustvarjalec Majšperk

Žogica Nogica na odru zabavala otroke

Po lanski uprizoritvi Zvezdice Zaspanke je bilo za gledališko skupino KPD Stoperce povabilo OŠ Majšperk k sodelovanju ponovno velik izziv. Največ težav se je pojavilo pri izbiri primerne dela, kajti otroška publika je najbolj zahtevna, ker se v predstavo popolnoma vživi, je najbolj kritična in iskrena. Težko je tudi izbrati primerno delo za takšen starostni razpon.

Navdušila nas je Žogica Nogica Jana Malika in tako smo v mesecu januarju začeli z intenzivnimi vajami. V predstavi je sodelovalo kar enajst igralcev. Ekipa je bila tokrat generacijsko pestro sestavljena. In sicer so v vlogah nastopili: Hanna Kolarič – žogica Nogica, Lea Gregurec – babica, Sašo Kodrič – dedek, Miran Gregurec – zmaj Tolovaj, Matjaž Kitak – policaj, Stašo Frlež – vojak, Darko Rejec – muzikant, Jože Kolarič

– strašilo Motovilo, Marjana Kamenšek – kužek Postružek, Eva Kolarič – priček Kraljiček, Janja Kitak – mali zmajček. Režijo je odlično opravila Anica Rejec, za glasbo in grafični del je poskrbel Miran Gregurec. Zelo veliko in težko delo sta imela Brigita in Boris Frlež, ki sta v celoti poskrbela za sceno in v veliki meri tudi za kostume.

Kar nekaj vaj smo izvedli na odru v KPC Majšperk, kjer nas vedno znova navdušuje še posebej vsa razpoložljiva tehnika. Tako pripravljene smo stopili na oder pred polno dvorano mladih nadobudnežev 27. 2. 2015. V dvorani je odmevala pesem dedka in babice, ki sta jo igrala na boben in lajno, medtem ko sta se po svetu odpravila iskat razigrano in nasmejano žogico Nogico, ki jo je zmaj Tolovaj odpeljal v svoje visoko gnezdo za igračo svojemu zmajčku. Babica in dedek sta

Žogica Nogica razveseli babico in dedka

s pomočjo prijateljev, ki sta jih srečevala med potjo, končno našla gnezdo zmaja Tolovaja. Premagala sta ga lahko samo z močnim pihanjem, pri čemer so imeli otroci v dvorani še posebej veliko vlogo. Velikodušno so pomagali in pihali, pihali, pihali tako, da je žogica Nogica lahko končno objela dedka in babico.

V ustvarjanju predstave smo igralci zelo uživali in tudi otroci so ob gledanju rekli tako. Navdušil jih je zmaj Tolovaj, naj-

Skupinska nastopajočih

bolj veseli pa smo bili, ko smo slišali, kako otroci ob koncu pripevajo pesmico, ki se je ves čas neutrudljivo ponavljala. Žogico Nogico smo ponovno odigrali 8. 3. 2015, tokrat na manjšem, domačem stoperškem odru, kjer so nas obiskali mali in veliki.

Lea Gregurec
vodja gledališke skupine

PREDSTAVLJAMO VAM...

Zakonca Galun pišeta zgodbo o uspehu

Teče šesto leto, odkar sta se zakonca Nadia in Tomaž Galun odločila za drzno potezo – ustanovitev družinskega podjetja. Pogum se jima je obrestoval, danes zasledujeta smeje cilje – vsak na svojem področju: Nadia na jezikoslovnem, Tomaž na frizerskem. Kako sta uspela uskladiti znanje angleškega jezika s spretnostjo frizerskih škarij, ju je povprašala Zlatka Lampret.

Z.L.: Podjetje, s katerim se predstavljate, je družinsko. Kaj to pomeni in kako je prišlo do same ideje?

Nadia in Tomaž: Podjetje sva ustanovila leta 2009, ko sva ocenila, da je pravi čas in poslovna priložnost za dejavnost prodaje profesionalne lasne kozmetike za frizerske salone, saj sva na tem področju zaznala še veliko rezerv. Družinsko smo v naš posel vpleteni vsi štirje člani naše družine, otroka seveda še bolj posredno.

Z.L.: En del družinskega podjetja zastopa frizerstvo. Kakšen je odnos do tega poklica med ljudmi danes, kakšen je bil pred 20 leti?

Tomaž: Frizerstvo se je v zadnjih letih zelo razvilo. Ne predstavlja več poklica, ki je podcenjen, ampak predstavlja poklic, ki ga lahko opredelimo kot umetniškega - in to po mojem mnenju tudi je. Pred 20 leti je bi tudi precej manj frizerskih

salonov, ti pa so imeli več zaposlenih. Danes imajo frizerski saloni v povprečju manj kot dva zaposlena, posledično pa to pomeni tudi višje stroške poslovanja. Danes je zelo pomembna lokacija, torej dostopnost, urejenost, strokovna podkovanost zaposlenih, itd.

Z.L.: Kaj se danes pričakuje od vrhunskega frizerja?

Tomaž: Pričakovanja so različna, vsekakor pa so precej večja, kot so bila pred 10, 20 ali 30 leti. Temu je predvsem botroval razvoj medijev, socialnih omrežij in odprtost v globalnem smislu in seveda tudi razvoj materialov, ki jih frizerji uporabljajo pri svojem delu. Danes se od frizerja pričakuje predvsem profesionalnost, konstantno spremljanje trendov, odprtost in zmožnost optimalnega servisiranja strank v frizerskih salonih.

Z.L.: Moderni svet posveča vedno več pozornosti urejenemu človeku od glave do pete. Kako frizerji sledijo modnim trendom in smernicam? Ali se je potrebno dodatno izobraževati?

Tomaž: Kot sem že omenil, je dodatno izobraževanje najpomembnejši člen pri delovanju frizerja, seminarjev je veliko, tako doma kot v tujini. Odprtost meja pomeni veliko pri možnosti obiskovanja le- teh, seveda pa je pomembno, da se

frizer zaveda, da izobraževanja v frizerstvu ni nikoli konec.

Z.L.: Ob imenu vašega podjetja se pojavlja tudi FAROUK SYSTEMS – CHI in BIOSILK. Kaj je to?

Tomaž: Gre za blagovno znamko, ki prihaja iz ZDA in je bila pionir pri uvajanju inovativnih materialov v svoje proizvode. Bili so prvi, ki so pred 30 leti na tržišče lansirali proizvod za barvanje in svetljenje, ki ni vseboval AMONIAKA.

so precej kasneje sledili ostali proizvajalci lasne kozmetike. Gre za vrhunske proizvode za nego, oblikovanje in barvanje las, vse to pa je med drugim tudi posledica tesnega sodelovanja z razvojnimi laboratoriji NASE.

Z.L.: V lanskem letu ste odprli frizerski salon v Majšperku. Kako ocenjujete to potezo?

Tomaž: Menimo, da smo se odločili pravilno, saj smo temu delu urejanja ljudi želeli dodati vrednost storitev, Majšperk si je konstantnem razvoju v zadnjih letih tudi zaslužil.

Z.L.: Kakšni smo obiskovalci frizerskih salonov? Zahtevni, tradicionalni, se upamo prepustiti rokam frizerja?

Tomaž: Lahko rečem, da so obiskovalci salonov zelo različni, so pa seveda zahtevnejši, kot so bili pred leti. To, ali se stranka prepusti frizerju, je odvisno predvsem od njega samega, saj je lahko s svojim profesionalnim pristopom in znanjem prepričljivejši, to pa stranke danes znajo vedno bolj ceniti.

Z.L.: Drugi del vašega podjetja je namenjen poučevanju angleškega jezika. Kdo išče vaše znanje angleščine?

Nadia: Danes je znanje angleščine pomembno skoraj za vsa-

Tomaž pri delu

kega zaposlenega ali tudi sicer za odraslega človeka, saj je globalizacija prinesla veliko komuniciranja v angleškem jeziku, ki je vsekakor jezik, ki ga odstotkovno govori največ ljudi na svetu. Znanje angleškega jezika danes iščejo ljudje, ki ta jezik potrebujejo pri svojem delu, ljudje, ki veliko potujejo, nenazadnje pa so s tem jezikom povezane tudi inštrukcije osnovnošolcev, dijakov in študentov.

Z.L.: Ali smo Slovenci »trdi« za učenje tujega jezika?

Nadia: Ne, mislim, da ne, včasih gre le za miselne zavore, drugače pa se kar trudijo. Sicer je angleščina kar enostaven jezik.

Z.L.: Kakšni so vaši načrti za prihodnost?

Nadia in Tomaž: Držimo se načela, da se prepuščamo toku.

Pravijo, da svet pripada pogumnim, le-tega pa Nadiji in To-

mažu zagotovo ne manjka. Želimo jima vse dobro, tako zasebno kot na poslovni poti. Če imate neukrotljive lase in potrebujete izpiljeno angleško izgovarjavo, pa ju le pokličite. Zagotovo bosta vesela vašega klica.

*Prijetno urejen frizerski salon***FRIZERSKI ATELJE BRICO**

pon.	07.30 - 16h
torek	10.00 - 18h
sreda	08.00 - 16h
čet.	07.30 - 16h
petek	07.30 - 18h
sob.	07.00 - 12h
Nedelje in prazniki zaprto!	

Bos, trgovina d.o.o.
Majšperk 39,
2322 Majšperk
tel.: 070 713 137

Na osnovi Pravilnika o sofinanciranju programov socialnih in humanitarnih organizacij v Občini Majšperk (Uradni list RS, št. 47/10) županja Občine Majšperk, kot naročnik, objavlja

**JAVNI RAZPIS
ZA SOFINANCIRANJE SOCIALNIH IN HUMANITARNIH ORGANIZACIJ
IZ PRORAČUNA OBČINE MAJŠPERK V LETU 2015**

1. NAROČNIK JAVNEGA RAZPISA

Naročnik javnega razpisa je Občina Majšperk, Majšperk 39, 2322 Majšperk.

2. PREDMET JAVNEGA RAZPISA

S sredstvi občinskega proračuna Občine Majšperk se sofinancirajo naslednji programi:

- organizacija dobrodelnega programa,
- organizacija programa pomoči,
- organizacija krvodajalstva,
- organizacija programa družabništva, namenjenega osebam s posledicami invalidnosti ali boleznimi,
- organizacija programa osebne pomoči, namenjene osebam s posledicami invalidnosti ali boleznimi,
- stroški delovanja humanitarne organizacije
- članstvo občanov Občine Majšperk v invalidski organizaciji, organizaciji za samopomoč oz. drugi humanitarni organizaciji.

3. POGOJI ZA DODELITEV SREDSTEV

Izvajalci morajo za kandidaturu za sofinanciranje socialnih in humanitarnih organizacij izpolnjevati naslednje pogoje:

- imajo sedež v Občini Majšperk oziroma aktivno delujejo na območju Občine Majšperk,
- so registrirani za opravljanje predlagane preventivne oziroma humanitarne dejavnosti ter da s svojim dosega da njim delom izkazujejo pričakovano kakovost,
- da imajo zagotovljene pogoje za uresničitev načrtovanih aktivnosti,
- da imajo urejeno evidenco o članstvu, plačano članarino in urejeno vso ostalo dokumentacijo, kot to določa zakon o društvih in so registrirana vsaj eno leto (društva) in
- da opravljajo svojo dejavnost na območju Občine Majšperk.

Izvajalci programov s področja humanitarnih dejavnosti, ki se na razpis ne prijavijo ali se ne prijavijo skladno z razpisno dokumentacijo, v letu 2015 ne bodo upravičeni do namenskih sredstev proračuna Občine Majšperk.

4. PRILOGE

Vlogi na razpis mora prijavitelj priložiti:

- akt o ustanovitvi,
- akt o registraciji,
- izpolnjeno prijavo s podatki o organizaciji,
- program, s katerim kandidira ter predvidene finančne vire,
- poročilo o izvedbi programa za preteklo leto,
- seznam krvodajalcev,
- parafiran vzorec pogodbe.

Vse obrazce razpisne dokumentacije podpiše in žigosa zakoniti zastopnik društva oziroma od njega pooblaščen oseba.

5. VIŠINA RAZPISANIH SREDSTEV

Občina Majšperk z Odlokom o proračunu Občine Majšperk 2015, v proračunski postavki 04.5.1. – dotacije humanitarnih dejavnosti (RK, KARITAS, UPOKOJENCI, INVALIDI...), zagotavlja proračunska sredstva Občine Majšperk, ki so namenjena socialnim in humanitarnim dejavnostim v Občini Majšperk, v višini 8.500,00 EUR.

6. VIŠINA DODELJENIH SREDSTEV

Na podlagi ocenjevanja vlog komisija pripravi predlog prejemnikov sredstev in razdelitve razpisanih sredstev ter ga posreduje občinski upravi Občine Majšperk (v nadaljevanju: pristojni organ). Pristojni organ izda sklepe, s katerimi odloči o dodelitvi razpisanih sredstev in jih pozove k podpisu pogodbe. Dodeljena sredstva morajo biti porabljena v letu 2015.

7. ROK ZA VLOŽITEV VLOG

Rok za vložitev vlog za dodelitev sredstev iz tega razpisa je 22. 4. 2015 do 12. ure. Za pravočasno se šteje vloga, ki bo najkasneje do 22. 4. 2015 do 12. ure prispela po pošti oziroma osebno oddana na naslov Občina Majšperk, Majšperk 39, 2322 Majšperk. Prepozne vloge bodo s sklepom zavržene. Odpiranje vlog ni javno in bo potekalo dne 23. 4. 2015 ob 8. uri.

8. OBRAVNAVA VLOG

Strokovna komisija, ki jo imenuje županja, bo skladno in v okvirih Pravilnika o sofinanciranju programov socialnih in humanitarnih organizacij v Občini Majšperk ter javnega razpisa prijave obravnavala najkasneje v roku 30 dni po zaključku razpisa. Komisija lahko posameznega kandidata pozove k dopolnitvi vloge, če je le ta nepopolna. Kandidati morajo svojo vlogo dopolniti najkasneje v 8 dneh od prejema poziva.

Na predlog strokovne komisije občinska uprava v roku 8 (osmih) dni izda sklep o dodelitvi sredstev, ki ga vroči vsem kandidatom. Zoper sklep je možno podati ugovor pri županji v 15 (petnajstih) dneh od vročitve.

9. PODPIS POGODBE

S kandidati, ki bodo na razpisu uspešni in si pridobili sredstva na javnem razpisu bodo sklenjene pogodbe o sofinanciranju programov humanitarnih organizacij.

10. NADZOR NAD PORABO SREDSTEV

Nadzor nad izvajanjem programov oziroma projektov in nad porabo dodeljenih sredstev opravlja pristojni organ. Prejemniki sredstev morajo najkasneje do roka, določenega v pogodbi, pristojnemu organu predložiti:

- poročilo ter dokazila o izvedenih programih oziroma projektih, za katera so jim bila dodeljena sredstva;
- dokazila o namenski porabi sredstev.

11. RAZPISNA DOKUMENTACIJA IN OZNAČITEV VLOG

Kandidati lahko razpisno dokumentacijo prejmejo do datuma oddaje prijave na sedežu Občine Majšperk, Majšperk 39, 2322 Majšperk v času uradnih ur, jo zahtevajo preko elektronske pošte na naslovu: obcina.majšperk@majšperk.si, dostopna pa je tudi na spletni strani Občine Majšperk, in sicer na naslovu: <http://www.majšperk.si/>.

Prijava mora biti podana v zapečateni kuverti s pripisom »RAZPIS – SOCIALNA IN HUMANITARNA DRUŠTVA 2015 – NE ODPIRAJ«, na hrbtni strani mora biti obvezno naveden naziv (ime) in naslov kandidata za razpis.

Za vse dodatne informacije v zvezi z razpisom lahko pokličete na tel. št. 02 795 08 30, kontaktna oseba: Matic Šinkovec.

Številka: 41010-4/2015-1

Majšperk, dne: 4. 3. 2015

dr. Darinka FAKIN

županja Občine Majšperk

Na osnovi Pravilnika o sofinanciranju programov društev na področju kmetijstva v Občini Majšperk (Uradni list RS, št. 40/09 in 17/11) in Odloka o proračunu Občine Majšperk za leto 2015 (Uradno glasilo slovenskih občin, št. 57/14) županja Občine Majšperk objavlja

**JAVNI RAZPIS
ZA SOFINANCIRANJE PROGRAMOV DRUŠTEV NA PODROČJU KMETIJSTVA IZ
PRORAČUNA OBČINE MAJŠPERK V LETU 2015**

1. NAROČNIK JAVNEGA RAZPISA

Naročnik javnega razpisa je Občina Majšperk, Majšperk 39, 2322 Majšperk.

2. PREDMET JAVNEGA RAZPISA

Predmet javnega razpisa je sofinanciranje programov oziroma projektov društev s področja kmetijstva.

3. POGOJI ZA DODELITEV SREDSTEV

Upravičenci so društva, ki opravljajo registrirane nepridobitne dejavnosti na področjih podeželja oziroma kmetijstva in izvajajo programe v Občini Majšperk.

Za sofinanciranje lahko kandidirajo društva s področja kmetijstva, ki so registrirani v skladu z določili Zakona o društvih. Izvajalci morajo za kandidaturu za sofinanciranje programov na področju kmetijstva izpolnjevati naslednje pogoje:

- da so registrirana po zakonu o društvih,
- da delujejo najmanj eno leto,
- da delujejo v javnem interesu,
- da kot glavno dejavnost opravljajo dejavnost, povezane s pospeševanjem, razvojem in promocijo kmetijstva, kmetijskih dopolnilnih dejavnosti in razvojem podeželja nasploh,
- da imajo sedež v Občini Majšperk,
- da imajo zagotovljene materialne, prostorske, kadrovske in organizacijske pogoje za izvajanje registriranih dejavnosti,
- da redno izvajajo svojo dejavnost,
- da imajo urejeno evidenco o članstvu in ostalo dokumentacijo, kot to določa zakonodaja.

Izvajalci programov s področja kmetijstva, ki se na razpis ne prijavijo ali se ne prijavijo skladno z razpisno dokumentacijo, v letu 2015 ne bodo upravičeni do namenskih sredstev proračuna Občine Majšperk.

4. PRILOGE

Vlogi na razpis mora prijavitelj priložiti:

- izpolnjene obrazce razpisne dokumentacije;
- fotokopijo odločbe o registraciji društva, ali fotokopijo temeljnega akta društva;
- seznam članov s plačano članarino;
- poročilo o delu in finančno poročilo za preteklo leto;
- program dela in finančni plan za tekoče leto;
- parafiran vzorec pogodbe.

Vse obrazce razpisne dokumentacije podpiše in žigosa zakoniti zastopnik društva oziroma od njega pooblaščen oseba.

5. VIŠINA RAZPISANIH SREDSTEV

Občina Majšperk z Odlokom o proračunu Občine Majšperk 2015, v proračunski postavki 10.1.3. – dotacije kmetijskim društvom (lovstvo, ribištvo,...), zagotavlja proračunska sredstva Občine Majšperk, ki so namenjena kmetijskim dejavnostim v Občini Majšperk, v višini 7.700,00 EUR.

6. VIŠINA DODELJENIH SREDSTEV

Na podlagi ocenjevanja vlog komisija pripravi predlog prejemnikov sredstev in razdelitve razpisanih sredstev ter ga posreduje občinski upravi Občine Majšperk (v nadaljevanju: pristojni organ). Pristojni organ izda odločbe, s katerimi odloči o dodelitvi razpisanih sredstev in jih pozove k podpisu pogodbe. Dodeljena sredstva morajo biti porabljena v letu 2015.

7. ROK ZA VLOŽITEV VLOG

Rok za vložitev vlog za dodelitev sredstev iz tega razpisa je 22. 4. 2015 do 12. ure. Za pravočasno se šteje vloga, ki bo najkasneje do 22. 4. 2015 do 12. ure prispela po pošti oziroma osebno oddana na naslov Občina Majšperk, Majšperk 39, 2322 Majšperk. Prepozne vloge bodo s sklepom zavržene. Odpiranje vlog ni javno in bo potekalo dne 23. 4. 2015 ob 8. uri.

8. OBRAVNAVA VLOG

Pri dodelitvi sredstev se upoštevajo merila in kriteriji iz 7. člena Pravilnika o sofinanciranju programov društev na področju kmetijstva v Občini Majšperk (Uradni list RS, št. 40/09 in 17/11).

Pregled in ocenitev predloženih prijav na razpis opravi komisija, ki jo imenuje županja. O delu komisije se vodi zapisnik. Komisija lahko posameznega kandidata pozove k dopolnitvi vloge. Kandidat mora svojo vlogo dopolniti najkasneje v 8 dneh od prejema poziva.

Komisija pregleda vloge in pripravi predlog razdelitve sredstev, ki ga najkasneje v roku 30 dni po zaključku razpisa posreduje občinski upravi. Na podlagi predloga komisije o razdelitvi sredstev občinska uprava izda odločbo o sofinanciranju dejavnosti društev.

9. PODPIS POGODBE

Po pravnomočnosti sklepa o sofinanciranju društev izbrana društva sklenejo pogodbo o sofinanciranju dejavnosti društva.

10. NADZOR NAD PORABO SREDSTEV

Nadzor nad izvajanjem programov oziroma projektov in nad porabo dodeljenih sredstev opravlja občinska uprava. Prejemniki sredstev morajo najkasneje do roka, določenega v pogodbi, pristojnemu organu predložiti:

- poročilo ter dokazila o izvedenih programih oziroma projektih, za katera so jim bila dodeljena sredstva;
- dokazila o namenski porabi sredstev.

11. RAZPISNA DOKUMENTACIJA IN OZNAČITEV VLOG

Kandidati na razpisu svojo prijavo podajo na izpolnjenih obrazcih razpisne dokumentacije in z vsemi potrebnimi prilogami. Prijavo lahko pošljejo s priporočeno pošto ali oddajo osebno na naslov: Občina Majšperk, Majšperk 39, 2322 Majšperk. Prijava mora biti podana v zapečateni kuverti. Na sprednji strani kuverte mora biti razviden pripis »RAZPIS – KMETIJSTVO 2015 – NE ODPIRAJ«, na hrbtni strani pa naslov kandidata na razpisu. Kandidati lahko razpisno dokumentacijo prejmejo, v času uradnih ur v prostorih Občine Majšperk, Majšperk 39, 2322 Majšperk. Razpisno dokumentacijo lahko dobite tudi na spletni strani Občine Majšperk www.majšperk.si. Vse dodatne potrebne informacije lahko kandidati pridobijo v rednem delovnem času na naslovu Občine Majšperk, tel. št. 795 08 30 ali po elektronski pošti: obcina.majšperk@majšperk.si, pri kontaktni osebi: Marjeta Bombek.

Številka: 41010-3/2015-1
Majšperk, dne: 4. 3. 2015

dr. Darinka FAKIN
županja Občine Majšperk

Na podlagi 5. člena Pravilnika o sofinanciranju programov na področju ljubiteljskih kulturnih dejavnosti v Občini Majšperk (Uradni list RS, št. 17/11), objavlja županja Občine Majšperk, kot naročnik,

JAVNI RAZPIS ZA SOFINANCIRANJE PROGRAMOV NA PODROČJU LJUBITELJSKIH KULTURNIH DEJAVNOSTI V OBČINI MAJŠPERK V LETU 2015

1. NAROČNIK JAVNEGA RAZPISA

Naročnik javnega razpisa je Občina Majšperk, Majšperk 39, 2322 Majšperk.

2. PREDMET JAVNEGA RAZPISA

Predmet javnega razpisa je sofinanciranje projektov, programov in dejavnosti na naslednjih področjih kulture:

- glasbena dejavnost – odrasli, otroški pevski zbori, ljudsko petje,
- gledališka dejavnost – daljša in krajša dela,
- lutkovna dejavnost,
- recitacijska in literarna dejavnost,
- plesna skupina,
- instrumentalna in vokalno instrumentalna skupina,
- folklorna skupina,
- likovna, fotografska, ustvarjalna in video skupina,
- ohranjanje kulturne dediščine (muzejska in zgodovinska dejavnost),
- galerijska dejavnost.

3. POGOJI ZA SODELOVANJE NA RAZPISU

Na razpisu lahko sodelujejo društva, organizacije, zavodi in posamezniki, ki izpolnjujejo naslednje pogoje:

- so registrirani za opravljanje kulturno umetniških dejavnosti ter posredovanju kulturnih dobrin (obvezno dokazilo: kopija odločbe o vpisu v register društev),
- imajo sedež v Občini Majšperk,
- dejavnost opravljajo na neprofitni osnovi,
- imajo potrjen program s strani najvišjega organa društva,
- imajo urejeno evidenco o članstvu in plačani članarini ter ostalo dokumentacijo, ki jo določa zakon, ki ureja društva (velja za društva),
- imajo zagotovljene osnovne materialne, prostorske, kadrovske in organizacijske pogoje za uresničevanje načrtovanih dejavnosti,
- delujejo na področju ljubiteljske kulture najmanj dvanajst mesecev,
- vsako leto ob razpisu za tekoče leto oziroma najkasneje do 31. 3. tekočega leta predložijo poročilo o realizaciji programov ter poročilo o doseženih uspehih na tekmovanjih ter poročilo o sodelovanjih na območnih, regijskih in državnih srečanjih, za preteklo leto,
- da kulturni program ali njegov posamezen del, s katerim predlagatelj kandidira za sofinanciranje po tem pravilniku ni financiran ali sofinanciran iz katerekoli druge postavke proračuna Občine Majšperk, razen organizacije občinskih prireditev,
- skrbijo za izobraževanje strokovnega kadra,
- posamezni izvajalci lahko konkurirajo samostojno, vendar je odobritev programov omejena tako, da lahko za isto vrstne programe pridobijo sofinanciranje le enkrat.

Izvajalci programov s področja kulture, ki se na razpis ne prijavijo ali se ne prijavijo skladno z razpisno dokumentacijo, v letu 2015 ne bodo upravičeni do namenskih sredstev proračuna Občine Majšperk.

4. PRILOGE

Vlogi na razpis mora prijavitelj priložiti:

- izpolnjene obrazce razpisne dokumentacije (OBR1 – OBR21);
- fotokopijo odločbe o registraciji društva, ali fotokopijo temeljnega akta društva;
- seznam članov s plačano članarino;
- poročilo o delu in finančno poročilo za preteklo leto;
- parafiran vzorec pogodbe.

Vse obrazce razpisne dokumentacije podpiše in žigosa zakoniti zastopnik društva oziroma od njega pooblaščen oseba.

5. VIŠINA RAZPISANIH SREDSTEV

Občina Majšperk z Odlokom o proračunu Občine Majšperk 2015, v proračunski postavki 06.2.2. – dotacije kulturnim društvom, zagotavlja proračunska sredstva Občine Majšperk, ki so namenjena kulturnim dejavnostim v Občini Majšperk, v višini 19.400,00 EUR.

6. VIŠINA DODELJENIH SREDSTEV

Na podlagi ocenjevanja vlog komisija pripravi predlog prejemnikov sredstev in razdelitve razpisanih sredstev ter ga posreduje občinski upravi Občine Majšperk (v nadaljevanju: pristojni organ). Pristojni organ izda sklepe, s katerimi odloči o dodelitvi razpisanih sredstev in jih pozove k podpisu pogodbe. Dodeljena sredstva morajo biti porabljena v letu 2015.

7. ROK ZA VLOŽITEV VLOG

Rok za vložitev vlog za dodelitev sredstev iz tega razpisa je 22. 4. 2015 do 12. ure. Za pravočasno se šteje vloga, ki bo najkasneje do 22. 4. 2015 do 12. ure prispela po pošti oziroma osebno oddana na naslov Občina Majšperk, Majšperk 39, 2322 Majšperk. Prepozne vloge bodo s sklepom zavržene. Odpiranje vlog ni javno in bo potekalo dne 23. 4. 2015 ob 8. uri.

8. OBRAVNAVA VLOG

Pri dodelitvi sredstev se upoštevajo merila in kriteriji Pravilnika o sofinanciranju programov na področju ljubiteljskih kulturnih dejavnosti v Občini Majšperk (Uradni list RS, št. 17/11).

Po preteku razpisnega roka komisija odpre dostavljene in pravilno označene prijave po vrstnem redu kot so bile predložene ter ugotovi njihovo popolnost. Vloga, ki ni pravočasna ali je ni vložila upravičena oseba, se zavrže s sklepom. Prijavitelji, ki v predpisanem roku oddajo formalno nepopolne prijave, lahko le-te dopolnijo v roku petih dni od prejema pisnega poziva na dopolnitev prijave. Nepopolnih prijav komisija po tem roku ne obravnava in jih s sklepom zavrže. Zoper sklep o zavrnitvi prijave je v roku osmih dni od vročitve sklepa možna pritožba na župana Občine Majšperk. Zoper županov sklep ni pritožbe. Možno je sprožiti upravni spor pred pristojnim sodiščem.

9. PODPIS POGODBE

Po pravnomočnosti sklepa o sofinanciranju društev izbrana društva sklenejo pogodbo o sofinanciranju dejavnosti društva.

10. NADZOR NAD PORABO SREDSTEV

Nadzor nad izvajanjem programov oziroma projektov in nad porabo dodeljenih sredstev opravlja občinska uprava. Prejemniki sredstev morajo najkasneje do roka, določenega v pogodbi, pristojnemu organu predložiti:

- poročilo ter dokazila o izvedenih programih oziroma projektih, za katera so jim bila dodeljena sredstva;
- dokazila o namenski porabi sredstev.

11. RAZPISNA DOKUMENTACIJA IN OZNAČITEV VLOG

Kandidati na razpisu svojo prijavo podajo na izpolnjenih obrazcih razpisne dokumentacije in z vsemi potrebnimi prilogami. Prijavo lahko pošljejo s priporočeno pošto ali oddajo osebno na naslov: Občina Majšperk, Majšperk 39, 2322 Majšperk. Prijava mora biti podana v zapečateni kuverti. Na sprednji strani kuverte mora biti razviden pripis »RAZPIS – KULTURA 2015 – NE ODPIRAJ«, na hrbtni strani pa naslov kandidata na razpisu. Kandidati lahko razpisno dokumentacijo prejmejo, v času uradnih ur v prostorih Občine Majšperk, Majšperk 39, 2322 Majšperk. Razpisno dokumentacijo lahko dobite tudi na spletni strani Občine Majšperk www.majšperk.si. Vse dodatne potrebne informacije lahko kandidati pridobijo v rednem delovnem času na naslovu Občine Majšperk, tel. št. 795 08 30 ali po elektronski pošti: obcina.majšperk@majšperk.si, pri kontaktni osebi: Tatjana Varžič Korez.

Številka: 41010-2/2015-2
Majšperk, dne: 4. 3. 2015

dr. Darinka FAKIN
županja Občine Majšperk

Na podlagi 7. in 10. člena Zakona o športu (Uradni list RS, št. 22/98), določil 4. in 5. točke Nacionalnega programa športa (Uradni list RS, št. 24/00 in 31/00), 2. – 6. in 10. člena Pravilnika o izvajanju programa športa v Občini Majšperk (objavljeno v Uradnem listu RS), Letnega programa športa v Občini Majšperk za leto 2015 (sprejet na 5. redni seji Občinskega sveta Občine Majšperk, dne 27. 1. 2015), Občina Majšperk objavlja

**JAVNI RAZPIS
ZA SOFINANCIRANJE IZVAJANJA ŠPORTNIH VSEBIN
NA OBMOČJU OBČINE MAJŠPERK V LETU 2015**

1. NAROČNIK JAVNEGA RAZPISA

Naročnik javnega razpisa je Občina Majšperk, Majšperk 39, 2322 Majšperk.

2. PREDMET JAVNEGA RAZPISA

Predmet javnega razpisa je delitev finančnih sredstev, ki jih na osnovi Letnega programa športa (v nadaljevanju: LPŠ) zagotavlja proračun Občine Majšperk za uresničevanje javnega interesa na področju športa.

Razpisani so naslednji športni programi:
športna panoga višina sredstev v letu 2015 (v EUR)

mali nogomet	2.800,00
košarka	2.600,00
košarkaška šola	4.000,00
odbojka	1.000,00
pohodništvo	5.000,00
radioamaterji	600,00
namizni tenis	300,00
kajak	600,00
aerobika, pilates, ...	800,00
kolesarjenje	500,00
strelstvo	500,00
nogomet	9.300,00
skupaj	28.000,00

V letu 2015 se sofinancirajo materialni stroški za prostore društev v višini 1.000,00 €. Točkovanje poteka v skladu z Merili za vrednotenje športnih programov v Občini Majšperk. Proračunska sredstva bodo razdeljena v skladu s sprejetim LPŠ v Občini Majšperk za leto 2015.

3. POGOJI ZA SODELOVANJE NA RAZPISU

Na razpisu lahko kandidirajo izvajalci športne dejavnosti, ki so:

- športna društva (tudi planinska) in klubi.

Pogoji in kriteriji sofinanciranja upoštevajo proračunske možnosti in načelo, da so proračunska sredstva dostopna vsem izvajalcem, ki izpolnjujejo pogoje, navedene v razpisu in Pravilniku:

- so najmanj šest mesecev, registrirani za opravljanje dejavnosti na področju športa, s sedežem v Občini Majšperk,
- da imajo zagotovljene prostorske, kadrovske in organizacijske pogoje za uresničitev načrtovanih športnih aktivnosti,
- da imajo organizirano redno vadbo v katero je vključeno s pogoji določeno število športnikov, redna vadba pa se izvaja na območju Občine Majšperk,
- da imajo urejeno evidenco o članstvu (velja za društva in klube),
- da redno letno dostavljajo občini podatke o članstvu, poročilo o realizaciji programov, plan dejavnosti in poročilo o doseženih rezultatih, skladno s pogodbo,
- da so izpolnjeni ostali pogoji, ki so pri določenem programu navedeni v Merilih za vrednotenje športa v Občini Majšperk.

Izvajalci programov s področja športa, ki se na razpis ne prijavijo ali se ne prijavijo skladno z razpisno dokumentacijo, v letu 2015 ne bodo upravičeni do namenskih sredstev proračuna Občine Majšperk.

4. PRILOGE

Vlogi na razpis mora prijavitelj priložiti:

- izpolnjene obrazce razpisne dokumentacije (OBR1 – OBR10 – obvezno je potrebno priložiti obrazce OBR1, OBR2, OBR4, OBR7, OBR8, OBR9 in OBR10);
- fotokopijo odločbe o registraciji društva, ali fotokopijo temeljnega akta društva;

Vse obrazce razpisne dokumentacije podpiše in žigosa zakoniti zastopnik društva oziroma od njega pooblaščen oseba.

5. VIŠINA RAZPISANIH SREDSTEV

Občina Majšperk z Odlokom o proračunu Občine Majšperk 2015, v proračunski postavki 07.2. – dotacije športnim društvom, zagotavlja proračunska sredstva Občine Majšperk, ki so namenjena športnim dejavnostim v Občini Majšperk, v višini 29.000,00 EUR.

6. VIŠINA DODELJENIH SREDSTEV

Na podlagi ocenjevanja vlog komisija pripravi predlog prejemnikov sredstev in razdelitve razpisanih sredstev ter ga posreduje občinski upravi Občine Majšperk (v nadaljevanju: pristojni organ). Pristojni organ izda sklepe, s katerimi odloči o dodelitvi razpisanih sredstev in jih pozove k podpisu pogodbe. Dodeljena sredstva morajo biti porabljena v letu 2015.

7. ROK ZA VLOŽITEV VLOG

Rok za vložitev vlog za dodelitev sredstev iz tega razpisa je 22. 4. 2015 do 12. ure. Za pravočasno se šteje vloga, ki bo najkasneje do 22. 4. 2015 do 12. ure prispela po pošti oziroma osebno oddana na naslov Občina Majšperk, Majšperk 39, 2322 Majšperk. Prepozne vloge bodo s sklepom zavržene. Odpiranje vlog ni javno in bo potekalo dne 23. 4. 2015 ob 8. uri.

8. OBRAVNAVA VLOG

Pri dodelitvi sredstev se upoštevajo merila in kriteriji Pravilnika o izvajanju programa športa v Občini Majšperk (objavljeno v Uradnem listu RS).

Po preteku razpisnega roka komisija odpre dostavljene in pravilno označene prijave po vrstnem redu kot so bile predložene ter ugotovi njihovo popolnost. Vloga, ki ni pravočasna ali je ni vložila upravičena oseba, se zavrže s sklepom. Prijavitelji, ki v predpisanem roku oddajo formalno nepopolne prijave, lahko le-te dopolnijo v roku petih dni od prejema pisnega poziva na dopolnitev prijave. Nepopolnih prijav komisija po tem roku ne obravnava in jih s sklepom zavrže. Zoper sklep o zavrnitvi prijave je v roku osmih dni od vročitve sklepa možna pritožba na župana Občine Majšperk. Zoper županov sklep ni pritožbe. Možno je sprožiti upravni spor pred pristojnim sodiščem.

9. PODPIS POGODBE

Po pravnomočnosti sklepa o sofinanciranju društev izbrana društva sklenejo pogodbo o sofinanciranju dejavnosti društva.

10. NADZOR NAD PORABO SREDSTEV

Nadzor nad izvajanjem programov oziroma projektov in nad porabo dodeljenih sredstev opravlja občinska uprava. Prejemniki sredstev morajo najkasneje do roka, določenega v pogodbi, pristojnemu organu predložiti:

- poročilo ter dokazila o izvedenih programih oziroma projektih, za katera so jim bila dodeljena sredstva;
- dokazila o namenski porabi sredstev.

11. RAZPISNA DOKUMENTACIJA IN OZNAČITEV VLOG

Kandidati na razpisu svojo prijavo podajo na izpolnjenih obrazcih razpisne dokumentacije in z vsemi potrebnimi prilogami. Prijavo lahko pošljejo s priporočeno pošto ali oddajo osebno na naslov: Občina Majšperk, Majšperk 39, 2322 Majšperk. Prijava mora biti podana v zapečateni kuverti. Na sprednji strani kuverte mora biti razviden pripis »RAZPIS – ŠPORT 2015 – NE ODPIRAJ«, na hrbtni strani pa naslov kandidata na razpisu. Kandidati lahko razpisno dokumentacijo prejmejo, v času uradnih ur v prostorih Občine Majšperk, Majšperk 39, 2322 Majšperk. Razpisno dokumentacijo lahko dobite tudi na spletni strani Občine Majšperk www.majšperk.si. Vse dodatne potrebne informacije lahko kandidati pridobijo v rednem delovnem času na naslovu Občine Majšperk, tel. št. 795 08 30 ali po elektronski pošti: obcina.majšperk@majšperk.si, pri kontaktni osebi: Matic Šinkovec.

Številka: 41010-1/2015-2
Majšperk, dne: 4. 3. 2015

dr. Darinka FAKIN
županja Občine Majšperk

Na podlagi Odloka o proračunu Občine Majšperk za leto 2015 (Uradno glasilo slovenskih občin, št. 57/14) in na podlagi Pravilnika o sofinanciranju programov in projektov turističnih društev v Občini Majšperk (Uradni list RS, št. 40/09 in 17/11, v nadaljevanju: pravilnik), Občina Majšperk, Majšperk 39, 2322 Majšperk, objavlja naslednji

JAVNI RAZPIS ZA SOFINANCIRANJE PROGRAMOV IN PROJEKTOV TURISTIČNIH DRUŠTEV V OBČINI MAJŠPERK ZA LETO 2015

1. NAROČNIK JAVNEGA RAZPISA

Naročnik javnega razpisa je Občina Majšperk, Majšperk 39, 2322 Majšperk.

2. PREDMET JAVNEGA RAZPISA

Predmet javnega razpisa je sofinanciranje programov oziroma projektov turističnih društev z naslednjimi vsebinami:

- organizacija in izvajanje turističnih in rekreacijskih prireditev,
- sodelovanje pri organizaciji in izvajanju prireditev,
- organizacija in izvajanje čistilnih akcij
- vzdrževanje in urejanje kraja (turistična signalizacija in drugo)
- vzgajanje in delovanje turističnega podmladka v okviru turističnega društva,
- izdajanje promocijskega materiala za promocijo turistične ponudbe,
- sodelovanje in promocija kraja na sejnih, razstavah in drugih predstavah občine,
- aktivnostih za ohranjanje kulturne in naravne dediščine ter urejanju in lepševanju okolja (urejanje in vzdrževanje piknik prostorov, kolesarskih in sprehajalnih poti, razgledišč, klopi za počitek sprehajalcev in podobno),
- projekti v sodelovanju z drugimi društvi,
- druge aktivnosti.

3. POGOJI ZA DODELITEV SREDSTEV

Za kandidiranje na javnem razpisu mora prijavitelj izpolnjevati naslednje pogoje:

- imeti mora sedež na območju Občine Majšperk;
- biti mora registriran skladno z Zakonom o društvih;
- iz uradnega naziva prijavitelja mora biti razvidno, da gre za turistično društvo;
- namen in cilji delovanja prijavitelja ter njegove dejavnosti in naloge, morajo biti pretežno s področja turizma;
- prijavitelj mora biti registriran in delovati na področju iz prejšnje alineje najmanj eno leto pred dnevom vložitve pri-

jave na javni razpis;

- imeti mora zagotovljene pravne, organizacijske, materialne, prostorske, kadrovske in druge pogoje za realizacijo prijavljenih programov in projektov;
- imeti mora pravočasno in v celoti izpolnjene pogodbene obveznosti do Občine Majšperk iz predhodnega javnega razpisa, če je na njem sodeloval.

Izvajalci programov s področja turizma, ki se na razpis ne prijavijo ali se ne prijavijo skladno z razpisno dokumentacijo, v letu 2015 ne bodo upravičeni do namenskih sredstev proračuna Občine Majšperk.

4. PRILOGE

Vlogi na razpis mora prijavitelj priložiti:

- izpolnjene obrazce razpisne dokumentacije;
- fotokopijo odločbe o registraciji društva, ali fotokopijo temeljnega akta društva;
- seznam članov s plačano članarino;
- poročilo o delu in finančno poročilo za preteklo leto;
- program dela in finančni plan za tekoče leto;
- parafiran vzorec pogodbe.

Vse obrazce razpisne dokumentacije podpiše in žigosa zakoniti zastopnik društva oziroma od njega pooblaščen oseba.

5. VIŠINA RAZPISANIH SREDSTEV

Višina sredstev, ki so na razpolago za predmet javnega razpisa in so predvidena na proračunski postavki 11.1.3, znaša 3.500,00 EUR.

6. VIŠINA DODELJENIH SREDSTEV

Na podlagi ocenjevanja vlog komisija pripravi predlog prejemnikov sredstev in razdelitve razpisanih sredstev ter ga posreduje občinski upravi Občine Majšperk (v nadaljevanju: pristojni organ). Pristojni organ izda odločbe, s katerimi odloči o dodelitvi razpisanih sredstev in jih pozove k podpisu pogodbe. Dodeljena sredstva morajo biti porabljena v letu 2015.

7. ROK ZA VLOŽITEV VLOG

Rok za vložitev vlog za dodelitev sredstev iz tega razpisa je 22. 4. 2015 do 12. ure. Za pravočasno se šteje vloga, ki bo najkasneje do 22. 4. 2015 do 12. ure prispela po pošti oziroma osebno oddana na naslov Občina Majšperk, Majšperk 39, 2322 Majšperk. Prepozne vloge bodo s sklepom zavržene. Odpiranje vlog ni javno in bo potekalo dne 23. 4. 2015 ob 8. uri.

8. OBRAVNAVA VLOG

Prepozne vloge in vloge, ki ne bodo oddane na obrazcih razpisne dokumentacije, bo s sklepom zavrzel pristojni organ. Prijavitelje, katerih vloge na razpis ne bodo popolne, bo pristojni organ v roku petih delovnih dni od dneva odpiranja vlog pisno pozval, naj vloge dopolnijo. Rok za dopolnitev ne sme biti daljši od osmih delovnih dni. Nepopolne vloge, ki jih prijavitelji v postavljenem roku ne bodo dopolnili, bo zavrzel pristojni organ s sklepom.

9. PODPIS POGODBE

Pristojni organ posreduje prejemniku sredstev odločbo o dodelitvi sredstev ter ga hkrati pozove k podpisu pogodbe. Če se prejemnik sredstev, v roku petnajstih dni od prejema poziva, nanj ne odzove, se šteje, da je umaknil vlogo na razpis.

10. NADZOR NAD PORABO SREDSTEV

Nadzor nad izvajanjem programov oziroma projektov in nad porabo dodeljenih sredstev opravlja pristojni organ. Prejemniki sredstev morajo najkasneje do roka, določenega v pogodbi, pristojnemu organu predložiti:

- poročilo ter dokazila o izvedenih programih oziroma projektih, za katera so jim bila dodeljena sredstva;
- dokazila o namenski porabi sredstev.

11. RAZPISNA DOKUMENTACIJA IN OZNAČITEV VLOG

Razpisno dokumentacijo je mogoče dobiti od ponedeljka do petka od 8. do 12. ure (ob sredah od 8. do 16. ure) na naslovu Občina Majšperk, Majšperk 39, 2322 Majšperk ter na spletni strani Občine Majšperk <http://www.majšperk.si>. Vloga, ki jo je potrebno oddati na obrazcih razpisne dokumentacije, mora vsebovati vse zahtevane priloge oziroma dokazila. Vloga mora biti označena na naslovni strani z »NE ODPIRAJ – VLOGA NA JAVNI RAZPIS TD 2015«, na hrbtni strani pa z navedbo prijavitelja in njegovega naslova. Vloga se pošlje ali osebno odda na naslov Občina Majšperk, Majšperk 39, 2322 Majšperk. Za vse dodatne informacije v zvezi z razpisom lahko pokličete na tel. št. 02 795 08 30, kontaktna oseba: Tatjana Varžič Korez.

Številka: 41010-5/2015-1
Majšperk, dne: 4. 3. 2015

dr. Darinka FAKIN
županja Občine Majšperk

Tekmovanje v streljanju s fračo

V soboto, 6. 12. 2014, je Turistično društvo Naraplje organiziralo tekmovanje v streljanju s fračo, ki je bil tudi zadnji dogodek v športni ligi TD Naraplje 2014. Zaradi dežja smo strelišče uredili v prostorih OŠ Naraplje. Tekmovanja se je udeležilo 17 tekmovalcev in tekmovalk, ki so se trudili čim bolj natančno zadeti tarče na razdalji desetih metrov.

»Fračar« v akciji

V tesnem finalu v ženski konkurenci je bila Nastja Petrovič za las boljša od Mojce Lah, tretja pa je bila Patricija Mušič. Med veterani je najbolje meril Mirko Pislak, drugo mesto

Udeleženci tekmovanja

je zasedel Jože Pislak in tretje Branko Hajduk. Prvo mesto v članski kategoriji je zasedel Stojan Pislak, drugo Tomi Polajžer in tretje Klemen Bele. Še enkrat pa čestitamo Martinu Lahu, ki je skozi celo leto nabral največ točk in tako postal prvak športne lige TD Naraplje 2014. Udeležba v letošnji ligi potrjuje, da športni duh v Narapljah še vedno živi, mi pa upamo, da se nam v letu 2015 pridruži še kdo.

Stojan Pislak**IZ MALEGA ZRASTE VELIKO**

Zvezdice - 1. mesto na pustni povorki v Majšperku

O letošnji pustni povorki v Majšperku se je na naši šoli začelo govoriti že kar kmalu po novoletnih počitnicah. Pust je praznik igrivosti in norčij in prav takega ga vsako leto »vzamejo« učenci in učitelji naše šole. Ko smo izvedeli za letošnjo rdečo nit: Lahkotni svet, so ideje s strani učencev začele kar deževati in pustni projekt se je začel. Padla je odločitev, da bomo zvezdice. Začeli smo z zbiranjem potrebnega materiala. Pri odločitvi smo upoštevali kreativnost učencev, uporabnost razpoložljivega materiala in čim manjši finančni vložek. Izdelali smo maske, se naučili predstavitveni ples in se odlično izkazali na občinski pustni povorki. Po odločitvi strokovne komisije smo zasedli 1. mesta, ki smo ga bili vsi zelo veseli. Po prihodu v šolo so učenci svoje občutke pustne povorke tudi zapisali.

Petra Dolenc

Zmaga na pustni povorki

Že v mesecu januarju smo se v šoli spraševali, kaj naj bi bili letos za pusta. Skupaj z učiteljicami smo se odločili, da bomo zvezdice.

Začeli smo z zbiranjem kartonskih škafel in denarja. Vsak dan smo jih izdelovali, pomagali pa smo tudi mlajšim na naši šoli. Zase smo jih izdelovali pri likovni umetnosti in pri podaljšanem bivanju. Čas je hitro mineval in tudi mi smo bili pripravljeni. Končno je prišel petek, ko smo vadili še ples. Ta dan smo si domov odnesli tudi obleke zvezdic in lasulje. Morali smo biti zelo previdni, saj se jim ni smelo nič zgoditi. V soboto

smo prišli pravočasno na kraj, kjer smo se zmenili. Ko je prišel čas odhoda, smo se odpravili od Brega proti Majšperku. Pred komisijo smo zaplesali Sokija. Po končanem plesu smo dobili krofe in čaj. Nato se je začel ples. Končno je prišel čas, ko so razglasili zmagovalca. Četrto mesto so dobili metuljčki, tretje para-diznikove mezge, drugo astronauti in prvo mesto mi, zvezdice. Zmage smo se zelo razveselili in upam, da bomo še kdaj zmagali.

Žiga Planinc, 4. c
OŠ Ptujška Gora

ŽOGICA MAROGICA

Živela je žogica,
ki so jo klicali Nogica.
Nekega dne skozi okno je poskočila,
da bi babico in dedka osrečila.
Vazo je razbila in
z zmajem pobegnila.

Zmaj Tolovaj jo je ujel in
jo za svoje mladiče igračo imel.
Babica pa se je jokala in
vse ljudi povpraševala:
Kje je moja žogica Nogica?

Zmaj Tolovaj je bil vesel,
da je žogico v past ujel.
Ker pa žoga se ne da,
sta ji pomagala dedek in babica.

Na poti sta psička srečala in
ga vprašala,
kje je njuna žogica.
Nato sta se naprej podala in
njuno žogo iskala.

Rešila sta jo dedek in babica,
ko sta jo v zmajevem gnezdu našla.

Nika Aubel, 4.c
OŠ Ptujška Gora

ŽOGICA NOGICA

Živela je žogica,
pisala se je Nogica.
Žoga lačna je bila,
ko dedek in babica
sta ji po kruh in mleko šla.

Zmaj jo je vzel in
z njo v brlog odletel.
Babica in dedek sta svet raziskala,
da bi svojo žogico poiskala.

Srečala sta vojaka Korenjaka,
kužka Postružka, ptička Kraljička
in policaja in na koncu
še zmaja Tolovaja.

Vsi prijatelji so na koncu prišli
in zmaja odpihnili.
Žogica je k njim nazaj prišla
in se njima zahvalila.

Jure Karneža, 4. c
OŠ Ptujška Gora

POTEPUŠKA ŽOGICA

Nekoč je živela žogica Nogica,
ki sta jo našla dedek in babica.

Bila je tako lepa,
da je prišel zmaj Tolovaj in
jo odnesel tako hitro,
da ne vemo, kdaj.

Ko sta dedek in babica domov prišla,
sta se spogledala.
Babica je začela jokati in
z dedkom sta šla ljudi okrog spraševati.

Ko sta jo v zmajevem brlogu poiskala,
sta jo srečna domov odpeljala.

Jan Vinkler, 3.c
OŠ Ptujška Gora

Povodni mož in kulturni dan

Tudi mi smo se z učenci spomnili našega največjega pesnika France- ta Prešerna. Izpod njegovega peresa je nastala nam vsem dobro znana balada Povodni mož.

Zgodba govori o lepi, domišljavi puncici Urški, ki na plesu na Starem trgu v Ljubljani hoče plesati, a zavrača vse plesalce. Nazadnje si izbere Povodnega moža, postavnega mladeniča, s katerim grmenju in vetru navkljub plešeta, se vrtita,

sodobni Povodni mož, kot ga je opisal Andrej Rozman Roza, slovenski pesnik, pisatelj, dramatik, igralec. Čakal jo je v petek, 6. februarja, ob 8.30 uri. Takrat se je namreč pričel naš ples (prireditev), na katerem smo prisluhnili pevskeemu zboru, mladim igralcem na sintesajzerju, deklamacijam. Videli smo baletno točko, folkloro in hip hop ter seveda občudovali plesne veščine sodobnega Povodnega moža in Urške. Zapustila

Plakat o Prešernu

vo ustvarjanje. Učenci pa so se nato še sami preizkusili v ustvarjanju in so risali, kiparili, pisali s tušem. Nastali so zanimivi izdelki, ki smo jih razstavili, si jih ogledali in tako zaključili z dejavnostmi kulturnega dne.

Barbara Rajh

Na prireditvi smo tudi zapeli

hitreje in višje... dokler ne izgineta v deroči Ljubljani.

Na našo šolo je po Urško prihrumel na svojem jeklenem konjičku – skiroju

sta nas v svojem slogu; odplesala sta v vodo oziroma se odpeljala s skirojem.

Po »plesu« smo si ogledali predstavitev umetnikov iz domačega okolja in njih-

Proslava v OŠ Stoperce ob koncu leta

Veseli december se je v šoli Stoperce končal s proslavo, ki je bila namenjena državnemu prazniku in tudi zaključku koledarskega leta. Nastopali so vsi otroci. Najprej smo z himno vstopili v del proslave, namenjenem dnevu samostojnosti in enotnosti. Učenci so z deklamacijami, plesom in petjem počastili pomemben dan naše države. V drugem delu proslave smo bili praznično razpoloženi. Dramski krožek je nastopil z igrico Pismo dedku Mrazu, plesali smo ljudske plese, peli, pripovedovali smo o zimi in na koncu veselo zaplesali ob melodijah Sankaške polke. Na proslavi so se nam pridružili

tudi starši in ravnateljica. Vsi smo si zaželeli lepe praznike in veliko dobrega v novem letu. Ko sedaj, ko pišem ta članek, razmišljam o tem, se z nasmehom na obrazu spomnim otrok takrat, v teh dneh. Bili so polni veselja in pričakovanj. Upam, da se je katero pričakovanje do sedaj že izpolnilo, če še ne, pa se gotovo bo v teh pomladno obarvanih prihajajočih dneh. Veliko sonca vam želimo, tudi takrat, ko bo nebo vse prej kot jasno.

Vesna Korže

Pust – OŠ Stoperce

Kot vsako leto smo se tudi letos takoj po novem letu pričeli ukvarjati z mislijo o hitro bližajočem se pustu. Ker letos sodelujemo v projektu Taluma, smo izbrali temo, ki je bila povezana s tem projektom. Odločili smo se, da bomo predstavljali izdelke iz aluminija. Po razredih smo določili vsak svojo skupinsko masko. Mi smo predstavlja-

Prikupna embalaža za kavo

li embalažo za kavo, zamisel se nam je zdela izvirna in z veseljem smo zbirali prazno embalažo za kavo. Hvala vsem,

Zadišalo je po kavi

ki ste marljivo zbirali prazno embalažo za nas. In zbrali smo je veliko. Teden pred povorko smo se lotili izdelovanja kostuma. Na pustno soboto smo se pridružili povorki, med potjo smo gledalce razveseljevali s toplo kavo, ki smo ji po želji dodali smetano ali mleko. Zaplesali smo na veselo melodijo »Klepet ob kavi«, katere besedilo je primerno za vse, ki imamo kavo radi v takšni ali drugačni obliki in zraven poklepetamo s prijatelji. Po predstavitvi smo si ogle-

dali še preostale skupine, se posladkali s krofi in družili ob glasbi. In čeprav nismo prejeli nagrade, smo bili ob koncu veseli. Ni važno zmagati, pomembno je sodelovati. In če se imamo ob tem še lepo, smo dosegli svoj namen.

Ker je pust pregnal zimo, prihajajo dnevi, ko se bomo radi prepustili sončnim žarkom. Pa naj takrat tudi zadiši po kavi. Kot na letošnji pustni povorki...

Vesna Korže

Zahvala DU Stoperce in KORK Stoperce

**VSAKA BESEDA, VSAK POGLED,
VSAKO DEJANJE IN VSAK NASMEH
LAHKO PRINESE SREČO DRUGIM LJUDEM.**

Topla, zelena, cvetoča vigred je potrkala na vrata. Zima se je poslovila in z njo tudi prazniki. Četrtnina leta je že za nami. A med nami so še vedno lepe misli, želje, voščila, ki smo si jih izrekli ob novem letu. Z veseljem se igramo z darili, ki smo jih dobili.

Vsako darilo je dragoceno, poseben dar, ki ga nosiš v srcu in ga ne pozabiš. Ne pozabiš tistega, ki te obdari. Tudi učenci in učiteljice v Stopercih nismo pozabili tistih, ki so nas obdarili. Prav je, da se jim zahvalimo. Iskreno in iz srca se zahvaljujemo

Društvu upokojencev Stoperce, ki so nam podarili družabne namizne igre in nekaj sladkega za vse naše učence v vrednosti 100 evrov. Dragi upokojenci, želimo vam, naj bo jesen vašega življenja čim lepša in zanimiva tudi v naši družbi. Prav tako se iskreno in iz srca zahvaljujemo članom KORK Stoperce za njihov prispevek. Že vrsto let vsem našim učencem namenijo finančno pomoč za plavalni tečaj in šolo v naravi. Letos je ta prispevek 345 evrov. Vaše delo je neprecenljive vrednosti. Pomagati drugim je nekaj najlepšega in plemenitega. Lepo je imeti takšne prijatelje, mar ne? Vse, kar lahko naredimo, je, da obojim še enkrat izrečemo HVALA.

Milena Širec

vodja podružnične šole Stoperce

Mamicam, babicam, ženam

Najmehkejši in najtoplejši sedež ni iz žameta ali iz svile ali iz mehke volne. Najmehkejši in najtoplejši sedež je naročje. Naročje ni nikdar premajhno ali preveliko. Je vedno po meri. Če si majhen se manjša, če si velik se poveča. Vedno te objame. Ta sedež lahko postane tudi ležalnik. In v njem se najlepše sanja. (Anita Vandal Marušič)

Mesec marec je mesec pomladi, mesec veselja, ljubezni, predvsem pa je posvečen mamam, babicam, ženam. Matere si večkrat zaslužijo kakšno pohvalo, lepo in prijazno besedo, pomoč. Žal je teh besed vedno premalo. Zato pa imamo v mesecu marcu dva dneva, posvečena samo njim. Takrat se jim lahko zahvalimo, jih poskušamo razveseliti, nasmejati, se jim zahvaliti, jim stisniti dlan in dati poljubček na lica. Tudi letos

smo jih razveselili in nasmejali, jim čestitali. 6. marca so naši učenci sodelovali na krajevni prireditvi ob dnevu žena v Stopercih. Prireditev je pripravilo KPD Stoperce in nas, tako kot vsako leto, povabilo k sodelovanju. Skupaj nam je uspelo pripraviti čudovit program. Članice društva so program popestrile z lepimi mislimi in skečem. Zapele so tudi ljudske pevke iz Stoperc, učenci pa so v obliki čestitk voščili vsem marjeticam. S pesmicami in plesom so pričarali med obiskovalce nasmeh in veselje.

Ta mesec smo prav gotovo polepšali našim dragim mamam, babicam, vsem ženam. Lepo pa bi bilo, da bi imele vsak dan razlog za veselje in smeh ter radost v očeh.

Milena Širec

vodja podružnične šole Stoperce

Gledališka predstava Žogica Nogica v izvedbi KPD Stoperce

Za učence prvih petih razredov OŠ Majšperk s podružnicama in otroke vrtca skupini Žabice in Metulji je bil petek, 27. Februarja, res poseben dan. V KPC-ju smo si ogledali gledališko predstavo Žogica Nogica, ki so jo odigrali člani dramske sekcije KPD Stoperce. Oglede predstave je bil v sklopu kulturnega dne. Učenci so povedali:

»Ta predstava mi je bila zelo všeč... domiselni je bil tudi vojak. Najbolj pa mi je bil všeč kužek Postružek. Ta predstava mi je bila zelo všeč in bi si jo še enkrat ogledala...« Natalija 5.a

»Predstava Žogica Nogica mi je bila zelo všeč. Kostumi so bili super, zmaj Tolovaj je imel smešno glavo, igralci so se zelo vživeli v svojo vlogo...« Valentina, 5.a

»Predstava mi je bila všeč... Ne vem, kako bi jo ocenil, ampak bila je boljša kot odlično.« Dominik, 5.a

»Kostumi so bili zelo lepi in zanimivi. Zvoki in glasba so ustrezali dogajanju. Vsi igralci so se lepo vživeli v vlogo (brez treme). Scena je bila še posebej zanimiva, saj je ozadje v gibanju...« Tia, 5.a

»Predstava mi je bila zelo všeč, ker so odigrali odrasli in otroci skupaj. Najbolj sta mi bila všeč kužek Postružek in ptiček Kraljiček. Kostumi so bili zelo spretno in lepo narejeni. Osvetljava mi je bila zelo všeč, ker ni bilo vse osvetljeno z eno barvo, ampak z več barvami. Zelo mi je bilo všeč, ker je bila v ozadju tudi projekcija. Zelo lepo in domiselno je bilo

Dedek in babica s kužkom Postružkom

Igralci z učenci

narejeno tudi gnezdo zmaja Tolovaja. ..Všeč mi je bilo, da je bila Žogica zelo poskočna deklica.« Maja, 5.a

»Na koncu predstave je bilo vključeno sodelovanje občinstva (pihanje), kar je bilo zanimivo za majhne in nekatere večje otroke.« Špela, 5.a

»Meni je bila igra všeč, še posebej je bil smešen kužek. V dvorani mi je bilo zelo udobno. Igralci so bili zelo dobri. Scena je bila zelo lepa, še posebej mi je bilo všeč zmajevo gnezdo... Igralcem želim povedati, da naj še tako nadaljujejo.« Jernej, 3.d

»Igra mi je bila zelo všeč. Bilo je res pohvalno. Dedek bi lahko malo tišje pel, da bi se bolj slišala tudi babica...Všeč mi je bila scena.« Sara, 4.d

»V dvorani so mi bili všeč udobni sedeži. Vsi igralci so mi bili všeč... Najbolj me je prestrašil vojak s puško. Rada bi postala igralka.« Katarina 3.d

Ida Žunkovič

Zimske radosti na snegu

Pa smo okrog božiča že mislili, da ne bo snega...Že drugi dan, po novoletnih praznikih smo v Stopercih izkoristili precej snega, ki je še ostal v senčnih legah in se sankali po hribu za domom krajanov. Saj veste, dandanes več ne veš ali še bo kaj snega ali ne, zato moramo izkoristiti vsako priložnost in se prepustiti zimskim radostim. A k otroški sreči to

Uživanje na snegu

Sankaške radosti

ni bil edini sneg letos. Še nekajkrat smo se pri športni vzgoji odpravili na breg (tokrat za šolo) in se s šolsko zapuščino, sanmi, nasankali, da je bilo pravo veselje. Prav tako pa smo imeli srečo in se tudi v likovni umetnosti preizkusili s snežnimi skulpturami. Zelo lepi snežaki in iglji so nastajali izpod naših pridnih rok. Upajmo, da bo tudi v prihodnjih letih sneg pobelil naše bregove.

Ida Žunkovič

Šola v naravi v domu Čebelica

V mesecu januarju 2015 smo izvedli šolo v naravi za učence 1. in 2. razredov naše šole. Tokrat smo se odpravili na popotovanje do Čateža pri Trebnjem (blizu Litije), kjer smo preživeli nepozabne tri dneve v domu Čebelica. Kljub zimskemu času in pričakovanju sneženih užitkov pa je bilo vreme bolj aprilsko, a nas tudi to ni oviralo pri naših dejavnostih – saj smo bili v naravi, sprejeli smo jo takšno, kakršna je. In to je namen našega obiskovanja manj poznanih kotičkov naše prelepe Slovenije. V teh dneh smo izvedli različne dejavnosti. Vsebine so bile primerne, načrtovane, dogovorjene s strokovnim vodstvom doma in usklajene z učnim načrtom. Dejavnosti so vodili strokovni delavci doma Čebelica, pri vseh dejavnostih pa

smo sodelovale tudi učiteljice spremljevalke. Izvedli smo naravoslovni dan - Vreme in vremenski pojavi, športni dan - Gibanje in preživetje v naravi (zaradi vremenskih razmer so odpadle zimske aktivnosti na snegu) in tehnični dan - Vas nekoč in danes. Ob teh vsebinah smo dodali še nekaj zanimivih dejavnosti: jutranja telovadba, igre na igrišču, gubanje papirja, zvezdnato nebo – računalniški program, nočni pohod s petrolejkami, športno plezanje, delavnica z vozli, sestavljanje gradnikov. Zaključni večer je bil namenjen druženju s pripravo programa in škratovim plesom. Ponovno so trije dnevi kar prehitro minili in vrnili smo se domov zadovoljni, veseli ter polni novih izkušenj in doživetij. Šola v naravi se je

ponovno izkazala kot pozitivna izkušnja za vse učence, saj otroci razvijajo delovne navade, pridobivajo nove izkušnje, postajajo bolj samostojni in samozavestni, predvsem pa zorijo in pridobivajo na čustvenem področju.

Jelka Rakovec
vodja šole v naravi

Šola v naravi

Prvi dan, ko smo prišli v sobo, smo vse zložili v predale. Šli smo na ogled okolice. Videl sem konja. Zvečer smo šli na sprehod s petrolejkami. Potem smo šli spat. Drugi dan smo imeli jutranjo telovadbo. Šli smo v gozd. Tam smo hodili po deblih. Ko smo čez nekaj časa šli ven, smo se učili o preživetju v naravi. Povedali so nam, katere veje potrebujemo, da lahko zakurimo ogenj. Zvečer smo imeli škratov ples. Tretji dan smo pakirali. Bili smo na igrišču. Tam smo imeli na voljo različne igre. Čez nekaj časa smo se odpeljali domov. Imel sem se zelo lepo. Bili smo veliko zunaj.

Gašper Širovnik, 2.a

Šola v naravi

V ponedeljek smo šli v šolo v naravi. Zbrali smo se pred šolo, kjer nas je čakal avtobus. Odpeljali smo se proti domu Čebelica. Tam smo se razdelili v skupine. Vsaka skupina je šla v svojo sobo. Jaz sem bil v skupini OSE. Po kosilu smo šli na sprehod. Ogljedali smo si kozolec ter okolico doma. Šli smo tudi na nočni pohod s petrolejkami in lučkami. V torek po zburjanju smo se oblekli in si postlali postelje. Po malici smo praznovali Blažev rojstni dan. Ta dan smo se pogovarjali,

Bilo nam je všeč!

kako se preživi v naravi. Hodili smo po hlohkih, kurili ogenj in tekali po travniku. Zvečer smo imeli škratov ples. Prišel je zadnji dan šole v naravi. Po pospravljanju sobe smo šli k zajtrku. Ta dan sem bil dežuren. Pozneje smo izdelovali vozle. Pojedli smo še kosilo ter pospravili svoje stvari v kovčke. Pripravili smo se za odhod proti domu. Vožnja je minila hitro in starši so prišli po nas pred šolo.

Matic Letonja, 2.a

Šola v naravi

Prvi dan v šoli v naravi smo si ogledali okolico. Postlali smo si svoje postelje in šli v jedilnico. Vsak večer smo poslušali pravljico. Prvi večer smo šli na nočni pohod s petrolejkami. Drugi dan smo v gozdu hodili po deblih in si pekli kruh. Zvečer smo imeli ples. Tretji dan smo igrali nogomet in ko smo šli noter, smo se igrali igro gusarji. Potem smo šli domov. Bilo mi je lepo.

Žiga Turkuš, 2.a

Učenci v šoli v naravi

Šport v šolskih klopek

TEKMOVANJA V MINI ROKOMETU

Tudi v tem šolskem letu z učenci 4. in 5. razredov sodelujemo v tekmovanju »Rokomet- moja igra«. Tekmovanja so posebni dogodki. Rezultati pri tej starostni kategoriji niso v ospredju. Organizatorji se vedno zelo potrudimo. Bili smo gostitelji prvega turnirja v Majšperku. Starši, babice in dedki so bili zadovoljni s prikazano igro. Za začetek rokometne poti je bila na visoki ravni. Tekmovanje se bo nadaljevalo spomladi v Ptujju.

Na sliki sodelujoči v Majšperku: OŠ Mladika, OŠ Olge Meglič, OŠ Ljudski vrt in OŠ Majšperk dve ekipi.

PIKAPOKA FESTIVAL 2015

Športno društvo Rokometna šola Ptuj nam je omogočilo sodelovanje na mednarodnem srečanju najmlajših rokometišev: »Pikapoka festival 2015«. Srečali smo se z mladimi iz Avstrije,

Rokometiši v akciji

Majšperčani z maskoto

Hrvaške in Slovenije. Pokrovitelj je nagradil vse sodelujoče z nagradami, medaljami in pokali. Občutki po srečanju pa so opravičili moto: »Sreča za majhne in velike«.

NOGOMET STAREJŠI UČENCI - DRUGI NA PTUJU IN PETI V REGIJI PODRAVJE

Na sliki prva vrsta z leve: Patrik Korže, Vito Habjanič, Alen Kropec, Peter Kropec, Primož Korez; stojijo z leve: Darko Kafel, Tilen Čavničar, Vid Žnidar, Teo Habjanič, Timotej Lenart, Nejc Čavničar, Denis Vek.

Uspeh v košarki smo dopolnili še z rezultati v nogometu. Uvrstili smo se na finalni turnir, kjer so igrali štiri najboljše šolske ekipe s področja Ptujja. Brez poraza smo osvojili drugo mesto. Prva je bila ekipa OŠ Markovci, s katero smo igrali 1:1, z OŠ Videm-Leskovec 1:0 in proti OŠ Juršinci 2:0. Zaradi slabše razlike enega gola v zadetkih smo osvojili drugo mesto na Ptujju. Večina učencev že več let trenira v Nogometnem klubu Mons Claudius Rogatec 1938. Čestitke učencem za uspeh.

Regijsko tekmovanje smo končali brez zmage. Končno peto mesto v regiji Podravje je uspeh, za katerega čestitamo učencem.

PODROČNO TEKMOVANJE V NAMIZNEM TENISU

Tilen Križanec trenira namizni tenis v NTK Cirkovce. Udeležil se je področnega šolskega tekmovanja in osvojil medaljo za odlično tretje mesto. Čestitamo.

mesto in priborili nadaljevanje v regijskem finalu. Čestitamo.

KOŠARKA STAREJŠI UČENCI - TRETJI V REGIJI PODRAVJE

V začetku novembra smo se udeležili regijskega tekmovanja Podravja za starejše učence v košarki. Ekipi OŠ Olge Meglič in OŠ Poljčane sta se uvrstili v četrtfinale državnega tekmovanja. Nam je uspelo premagati ekipo OŠ Pohorskega odreda iz Slovenske Bistrice in zasluženoma osvojiti pokal za tretje mesto v regiji. Čestitamo.

KOŠARKA MLAJŠI UČENCI - PRVI NA PTUJU

Začela so se tekmovanja mlajših učencev. Učenci so delo opravili z odliko. Tekmovanje smo končali brez poraza. V finalu smo, z zmago 37:10 proti OŠ Olge Meglič, osvojili prvo

Prva vrsta z leve: Mihael Cep, Domen Travnikar, Peter Cep, Žan Vrabič, Ambrož Rodošek, Luka Žunkovič. Stojijo z leve: Darko Kafel, Klemen Vtič, Martin Lampret, Rok Kozoderc, Sašo Kozoderc, Tadej Fakin, Tilen Vek, Žiga Polajžer.

Na sliki prva vrsta z leve: Tilen Križanec, Alen Kropec, Peter Kropec, Teo Habjanič; stojijo z leve: Denis Vek, Nejc Čavničar, Vito Habjanič, Tilen Čavničar, Jošt Vedlin, Marko Vrabič, Vid Žnidar, Darko Kafel.

OBVESTILA

90 let Frančiške Fuks

V nedeljo, 22. februarja, je častitljivih 90 let praznovala gospa Frančiška Fuks s Ptujске Gore, sedaj stanujoča pri hčerki Branki v Majšperku. Gospo Frančiško je poškodba priklenila na invalidski voziček, a ji dobre volje kljub temu nikoli ne zmanjka. Njene dni v starosti ji krajšajo vnuki in pravniki, še bolj je bila presenečena, ko so ji za rojstni dan prišli čestitat župnijska Karitas Ptujška Gora s patrom Skle-

darjem, predstavniki RK Ptujška Gora, društvo Starejši za starejše Ptujška Gora in DU Lovrenc na Dravskem polju. V njenem imenu se še enkrat zahvaljujemo vsem prijateljem, sorodnikom in znancem ter Mariji in Francu Križanec s Sestrž. Želimo ji veliko zdravja ter še na mnoga leta!

Vsi njeni

Gospa Frančiška

Zbrani ob slavljenki

Naši jubilanti

21. 12. 2014 je slavila naša članica, gospa Marija Šeliga, devetdeseto obletnico rojstva. To je druga najstarejša članica našega društva, predstavniki UO DU Ptujška Gora smo jo obiskali, jo skromno obdarili, ji zaželeli še mnogo zdravih in srečnih dni.

Slavljenka gospa Marija Šeliga

Zlatoporočenca Gajšt

Doklec. Tudi njiju smo obiskali z lepimi željami in skromnim darilom za spomin na njuno obletnico. Vsem trem slavljencom predstavniki DU Ptujška Gora še enkrat čestitamo z željo, da preživijo še mnogo srečnih in zdravih dni.

Daniel Uran

UO DU Ptujška Gora

Ob koncu februarja, 28. 2. 2015, sta visok jubilej - 50 let zakonca praznovala naša člana zakonca Marija in Rudolf Gajšt iz

Zahvala

Ko se družina znajde v krizi, kot se je naša, in ko ne najdeš več smisla življenja, kajti čeprav si navajen skromnosti in želiš samo tisto osnovno za preživetje, udari bolezen in narava.

Spoznali smo: »V TEŽAVAH NE OSTANEŠ SAM, KAJTI VEDNO SE NAJDE NEKDO, KI TI STISNE ROKO, NAMENI DOBRO IN TOPLO BESEDO«. Moja družina je spoznala, da v naši občini Majšperk živijo ljudje, ki jim ni vseeno za sočloveka. Iz srca hvala gasilkam in gasilcem PGD Majšperk, PGD Majšperk - Breg, PGD Ptujška Gora, PGD Medvedce, PGD Stoperce, Zlatku Letonji in ekipi, ki so nas 24. 12. 2014 obiskali in obdarili, KORK Majšperk in KORK Cirkovce, vsem zaposlenim v OŠ Majšperk, učiteljicama Sonji Šterbal in Jelki Rakovec ter vsem posameznikom, ki ste se oglasili pri nas in nam pomagali. Beseda HVALA je premalo za vašo pomoč, vendar pri nas zapisana z velikimi črkami in iz srca.

HVALA VSEM IN VSAKEMU!

Družina Krajnc

**OBVESTILO -
ROK ZA ODDAJO ČLANKOV**

Vse bralce Majšperčana obveščamo, da bo naslednja številka Majšperčana izšla pred dnevom državnosti (25. junij), zato je potrebno članke oddati najkasneje do petka, 29.5.2015. Članke sprejemamo na že znanih spletnih naslovih zlatka.lampret1@gmail.com, zlatka.lampret@guest.arnes.si oz. obcina.majšperk@majšperk.si ali natasa.letonja@majšperk.si. Članku pripnite vsaj 2 fotografiji. Posebne fotografije za naslovnico Majšperčana še najprej pošiljajte Petru Kitaku na naslov peter.kitak@uni-mb.si.

Frizerski salon**Gita**

Katja Cmrečnjak s.p.

Majšperk 30, 2232 Majšperk

Ponedeljek 12.00-19.00

Torek 12.00-19.00

Sreda 7.00-13.00

Četrtek 7.00-13.00

Petek 12.00-19.00

Sobota 7.00-13.00

Vljudno vabljeni!

070 754 382**POSTAVITEV MAJSKEGA
DREVESA
NA TRGU PTUJSKE GORE**

Mednarodni praznik dela, 1. maj, širom Evrope in domovine obeležujemo s postavitvijo majskega drevesa. Postavlja se dan pred praznikom – zadnji dan v aprilu, na sam prvi maj pa igra godba na pihala budnico. To tradicijo obujajo širom naokrog, prav tako tudi v naših krajih, kjer vsako leto prvomajsko budnico igra godba na pihala Talum Kidričevo, sledi pa prvomajski pohod krajanov, ki ga organizira športno društvo Ptujška Gora.

V preteklosti je občinsko majsko drevo že stalo na trgu Ptujške Gore, vendar po ureditvi trga se je sama postavitve selila pred gasilski dom in dom krajanov na Ptujski Gori. Po več letnih pobudah domačinov smo končno uredili vse potrebno, da se majsko drevo vrne na trg Ptujške Gore – kamor tudi spada, zato smo sprejeli odločitev, da v bodoče tradicionalno majsko drevo stavimo pred stavbo, v kateri sedaj deluje turistično-informacijska pisarna in pogodbeni pošta Ptujška Gora.

Vabimo vas, da se udeležite tega dogodka, da se skupaj poveseimo.

Društva KS Ptujška Gora
UO TD Ptujška Gora

V A B I L O

Vabljeni na

postavitev majskega drevesa**na trgu Ptujške Gore****30. 4. 2015****popoldan okrog 16. ure**

Pridružite se nam in preživite

prijeten družabni popoldan

s krajanji, ob ponudbi lokalne

kulinarike ter žive glasbe

Vljudno vabljeni!

Društva KS Ptujška Gora

Velika noč

Velika noč je najpomembnejši krščanski praznik, kristjani na ta dan praznujejo Jezusovo vstajenje od mrtvih, sicer pa je to družinski praznik, praznik veselja in upanja, praznik vseh praznikov. Z njim je povezanih mnogo starih ljudskih verovanj; mešajo se stari kulturi ognja predkrščanskih pomladnih obredij, pretkanih s krščanskimi dodatki, in žrtveniških verovanj, kultu plodnosti s kultom mrtvih.

Velikonočne tradicije se od države do države zelo razlikujejo, navadno govorimo o državniškem prazniku, kjer je vsaj en dela prost dan. Praznik ima korenine v judovstvu, tudi v poganskem obredju, ponazarja pa prihod pomladi. Sicer pa je praznik premakljiv, kar pomeni, da je velika noč v soodvisnosti od pusta in ostalih pomladanskih praznikov. Na prvem ekumenskem koncilu v so določili, da se velika noč praznuje na prvo nedeljo po prvi pomladanski polni luni (med 22. marcem in 25. aprilom). V preteklosti je včasih prišlo do odstopanja zaradi polne lune, recimo leta 1954, 1962, in sicer za en teden. Praznik praznujemo po 40-dnevnem postu. Teden med cvetno nedeljo in veliko nočjo je veliki teden, ko je vse posvečeno pripravam na velikonočno praznovanje. Prvi trije dnevi so še delavni – v tem času morajo biti obleka, hiša in okolica očiščene. Vsi dnevi velikega tedna, predvsem pa veliki četrtek, veliki petek, velika sobota, velikonočna nedelja in velikonočni ponedeljek, so posebni praznični dnevi, povezani s prigorodami o Kristusovi smrti in vstajenju.

Velikonočne tradicije se od države do države, včasih od pokrajine do pokrajine razlikujejo. Praznovanje se začne s cvetno ali oljčno nedeljo, ki je neke vrste uvod v t.i. veliki teden. Na cvetno nedeljo verniki v cerkev prinašajo zelenje in butare. S tem *žegnanim lesom*, ki ga duhovnik blagoslovi, verniki obujajo spomin na Jezusov prihod v Jeruzalem. Na veliki četrtek se verniki spominjajo zadnje večerje – evharistije, po tradiciji je na veliki petek zapovedan strogi post (dan žalovanja, edini dan, ko v cerkvi ni maše, odrasli med 18 in 60 let se lahko le enkrat do sitega najedo brezmesnih jedi), na veliko soboto se blagoslovijo jedila (pogovorno »žegnajo«), ki se zaužijejo za nedeljski zajtrk. Na velikonočno nedeljo se zvrstijo vstajenske procesije, velikonočni ponedeljek, ko cerkev proslavlja Kristusovo pot v Emavs, pa je namenjen sprostitvi in zabavi. Jedila ob veliki noči imajo določeno simboliko. Suho meso simbolizira Kristusovo telo, rdeči pirhi so kaplje krvi, hren predstavlja žeblje, potica in ostalo pecivo pa trnjevo krono. Izmenjevanje velikonočnih pirhov je ostanek starih poganskih navad, jajca pa predstavljajo ljubezen in prijateljstvo.

V navadi je, da ljudje na cvetno nedeljo v cerkev prinesejo butaro, ki ji pravimo tudi presnec ali presmec (vejnik, snop, pušelj, leseni žegenj, cvetnik, beganca, žegen, drenec. Vanj povežemo vibovino, cvetoči dren, brinje, rumene pok-

lončke in rdeče omelo. Blagoslovljeno zelenje se navadno shrani za čase, ko se približuje

huda ura. Na primer, ko ljudje opazijo, da prihaja strašna nevihta, vzamejo nekaj zelenja in ga dajo na ogenj. To naj bi omililo nevihto. Ponekod pa dele butar položijo po stanovanjskih prostorih in v hlev, da jih varujejo pred nesrečo.

Poglejmo še imena, s katerimi poimenujemo veliko noč.

Nekateri evropski jeziki so za praznik prevzeli hebrejsko ime pasha (kar pomeni »obed« ali »jagnje« in se navezuje na judovsko veliko noč – na ta dan so judje žrtvovali jagnje, ki je simboliziralo pomlad). Pri nas veliko noč poimenujemo vuzem oz. vuzen.

**Dan boja proti
okupatorju**

Dan boja proti okupatorju je državni praznik, ki ga Slovenci z dela prostim dnevom praznujemo 27. aprila v spomin na ustanovitev Protiimperialistične fronte v Ljubljani, ki se je po nemškem napadu na Sovjetsko zvezo 22. junija 1941 preimenovala v Osvobodilno fronto slovenskega naroda. Prvotno ime Protiimperialistična fronta je nastalo 10 dni zatem, ko je

jugoslovanska vojska v Beogradu podpisala vdajo, in dobrih 14 dni po okupaciji Slovenije. Osvobodilna fronta, kratko OF, je bila ustanovljena dan prej, 26. 4. 1941, v hiši književnika Josipa Vidmarja v Rožni dolini v Ljubljani, kjer so se sestali predstavniki političnih strank in kulturnih delavcev. Na sestanku so pozvali vse Slovence, naj se z orožjem uprejo okupatorju. Temeljne točke OF so bile: proti okupatorju je potrebno izvršiti neizprosno oboroženo akcija, ki bo predstavljala izhodišče za osvoboditev in združitev vseh Slovencev, vse skupine v OF bodo zveste v medsebojnih odnosih, po narodni osvoboditvi prevzame na slovenskem ozemlju oblast OF slovenskega naroda kot celota. Torej – glavno geslo OF je bilo pravica slovenskega naroda do samoodločbe, vključno s pravico do odcepitve in združitve z drugimi narodi.

V spomin na te prelomne trenutke naše zgodovine ob začetku 2. svetovne vojne praznujemo 27. aprila dan boja proti okupatorju.

1. maj – praznik dela

Piše se leto 1886. V ameriškem mestu Chicagu je prišlo do izgrediv, do krvavih demonstracij, znanih pod imenom Haymarketski izgrediv, ki jih je organizirala Federacija organiziranih obrtnikov in delavskih zvez. Delavci, združeni in povezani v sindikate, so zahtevali več delavskih pravic, med njimi tudi zakonjen 8-urni delavnik. Ta predpis naj bi stopil v veljavo 1. maja tega leta, v Chicagu so se pričele zgrinjati trupe delavcev, ki so začeli s splošno stavko. 4. maja je po začetnem

miru na mestnem trgu Haymarkt eksplodirala bomba in ubila 8 policistov. Policija je na to odgovorila s streljanjem in ranila več deset ljudi, ki pa niso želeli zdravniške oskrbe, število žrtev med delavci je bilo 11. Kasneje je bila pravica do 8-urnega delavnika uzakonjena, veliki izgrediv ob praznovanju 1. maja pa so se odvili tudi leta 1894 in 1919.

Prvi maj se je v delavskih krogih uveljavil kot praznik dela, ljudje so ga obeleževali z različnimi rituali, tudi s kurjenjem kresov. Prvi so uradno praznik dela priznali v Sovjetski zvezi, praznovanja delavskega dne so v času v komunističnih državah dobila obliko velikih vojaških parad in vladno podprtih zborovanj delavstva.

Pri nas je bil praznik uzakonjen leta 1948, tradicionalno se je praznovanje začelo z igranjem budnice godbe na pihala, sledil je sprehod delavcev na bližnji hrib, kjer so dobili nagelj in značko. Poleg tega se ob prvem maju postavlja tudi mlaj – majsko drevo.

V današnjem času je obeleževanje prvega maja še vedno močno povezano z velikimi zborovanji ali protesti delavcev po mnogih mestih celotnega sveta, navadno pa jih organizirajo delavske organizacije, sindikati. Temu pa ni tako v Združenem kraljestvu in Združenih državah Amerike, kjer je protikomunistična politika v prvi polovici 20. stoletja, znana tudi kot rdeči strah, pregnala praznovanje prvega majskega dne in ga nadomestila z dnevom prava.

SDS

Po velikem petku vedno pride velika noč.

*Vstajenje je praznik zmage:
življenje zmaga nad smrtjo,
ljubezen zmaga nad sovraštvom,
veselje zmaga nad trpljenjem.*

Velika noč je praznik upanja, ki se zagotovo uresniči.

Naj tudi v vseh nas letošnja velika noč budi solidarnost in vnema upanje v lepše življenje.

Voščimo vam blagoslovljeno veliko noč in hkrati želimo nadvse prijetno pomlad!

OO SDS Majšperk

SLS

Slovenska ljudska stranka

Spoštovane občanke in občani,
ob največjem krščanskem prazniku - veliki noči Vam želimo veliko zdravja, sreče, veselja in radosti ter obilo veselih trenutkov ob srečevanju s sorodniki in prijatelji.

Cvetko Pepelnik,
predsednik OO SLS Majšperk

SD

Solidarnost

Vsem občankam in občanom iskreno voščimo ob prihajajočih praznikih, predvsem pa vam želimo lepe pomladne dni.

OO SD Majšperk

16. TRADICIONALNA PUSTNA POVORKA V MAJŠPERKU

Pust, pust krivih ust, nasmejan in masten okrog ust. S temi pustno obarvanimi besedami smo vabili na našo šestnajsto pustno povorko v občini, ki je potekala v soboto, 14. 3. 2015.

Povorke se je udeležilo 17 maskiranih skupin, od tega 8 otroških skupin OŠ Majšperk s podružnicama in vrtca. Od odraslih skupin je sodelovalo pet društev naše občine, skupina Stanečke vasi, ena družinska maska in Beneške maske- učiteljska skupina. Tudi letos so povorko popestrili naši prijatelji Koranti iz Lancove vasi. Skupaj je bilo kar 480 mask. Ker sodelujemo v projektu Lahkotni svet podjetja Talum, se nam je porodila ideja, da lahkotni svet predstavimo v letošnji povorki. Najmlajši iz vrtca so bili Paradižnikove tube, učenci OŠ Ptujška Gora Zvezdice, učenci OŠ Stoperce Embalaža kave, 1., 2., 3., razred Metuljčki, 4., 5., razred Astronavti, 6. A in 6. B Vesoljci in Roboti, 7. A IN 7. B Pločevinke, 8.A. IN 8. B pa Metalci.

Zbirališče je bilo na Bregu, od koder je povorka krenila proti Majšperku, kjer so se pred šolo skupine predstavile. Predstavitve je povezovala Zlatka Lampret. Maske si je ogledala tudi štiričlanska komisija, ki je imela, kot vsa leta do sedaj, zelo težko nalogo – izbrati najboljšo in najizvirnejšo skupino. Po predstavitvi skupin smo se zbrali pred gasilskim domom, otroke je čakala malica, odrasle pa pogostitev, ki so jo pripravili Društvo gospodinj Majšperk in vinogradniki iz Majšperka. Sledila je podelitev nagrad in rajanje z skupino DUO EXTRA. Otroke je animiral prisrčen klovn BAM BIM BUM Janez Vidovič. Povorko si ogledalo okrog 1200 gledalcev, ki so nas spremljali, si ogledali predstavitve in se skupaj z nami veselili pred gasilskim domom, kjer nas je malo ogrelo sonce. Prvo mesto so zasedle Zvezdice s Ptujške Gore, drugo mesto Astronavti 4. In 5. razreda OŠ Majšperk, tretje mesto pa Paradižnikove tube iz vrtca in Metulji prve triade OŠ Majšperk. Med odraslimi skupino je prvo nagrado prejela skupina ŠPD Preša Drvarji, drugo mesto KUD Majšperk Vinske mušice in tri tretja mesta: skupina KPD Stoperce Razigrana srca, PGD Majšperk – Breg Omerški amorji in PGD Majšperk Ninja želvice. Razdeljene so bile tudi tri družinske nagrade, ki so jih sponzorirali Mizarstvo Vuk, Picerija Špajza in Gostilna Dolinca. Nagrade so dobili Šejki – Stanečka vas, Beneške maske in Čisto mesto. Zaključek naše pustne povorke pa je popestril obisk princa ptujškega karnevala Bertolda Drane-

Zmagovalne Zvezdice s Ptujške Gore

Zmagovalni Drvarji iz Preše

škega s svojim spremstvom v prisotnosti župana MO Ptuj Mirana Senčarja.

Za sodelovanje in uspešno izvedbo povorke se zahvaljujem gospe županji dr. Darinki Fakin, gasilcem PGD Majšperk, občinskim delavcem, Društvu vinogradnikov in sadjarjev Majšperk, Društvu gospodinj Majšperk, DU Majšperk, Zlatki Lampret, Janezu Vidoviču, Draganu Murku, članom komisije, sodelavcem, vsem nastopajočim skupinam, šolskim skupinam, vrtcu in krajanom za okrasitev domov.

Vse tiste, ki si povorke niste ogledali, vabimo prihodnje leto, da se nam pridružite na 17. pustni povorki v Majšperku. Pridite ne bo vam žal!

Fotografije pustne povorke je posnel Iztok Kokol.

Danica Pompe