

NAŠ GLAS

ŠTEVILKA 3 - LETNIK 15 - SEPTEMBER 2010

GLASILO OBČINE VIDEM

Harmonike navdušile na Madžarskem

Živimo v času, ko je povezo-
vanje in čezmejno sodelovanje
vedno bolj zaželeno. V Trdo-
bojcih pri Leskovcu so se juni-
ja na rezbarski koloniji zbra-
li umetniki iz več držav. Kot
se za gostoljubne Leskovčane
spodobijo, so goste pozdravili
tudi s kulturnim programom.
Osnovnošolci so se naslednji
dan odpravili še na pohod v
Trdobojece, da bi se na lastne
oči prepričali o mojstrovinah
rezbarjev. Dobili pa nismo
le vpogleda v čarobne izdel-
ke, ampak tudi povabilo za
gostovanje na Madžarskem. V
pogovoru z gospodom Nickom
Ferencem je beseda nanesa-
la tudi na možnosti sodelovanja
naših učencev – harmonikar-

jev ob 3. dnevu evropske kul-
ture na Madžarskem.

In res smo se v nedeljo, 19.
septembra, odpravili proti
madžarskemu mestu Pécs,
evropski kulturni prestolnici
za leto 2010. Naloga harmo-
nikarjev Danijela Hercega,
Aljaža Hliša in Tilna Zavca
ter baritonista Timija Kmetca
je bila ponesti zvok slovenske
glasbe širom Madžarske. No,
omenjeni učenci in dijaki
niso bili sami; spremljali smo
jih namreč še strokovni (glas-
beni) mentor Srečko Zavec,
vodja šole Marija Srdinšek ter
fotograf, prevajalec in hkrati
idejni začetnik tega projekta
Iztok Roškar.

Kljub deževnemu vreme-

Udeleženci 3. dneva evropske kulture s kolegico iz Lendave

nu ter poplavljeni nižinski
pokrajini smo po prihodu
kaj hitro spoznali lepote in
kulturne znamenitosti 5. naj-
večjega ter urejenega mesta
Pécs. Naslednji dan, dan D za
naše glasbenike, nas je zjutraj
prebudilo sonce. Odpeljali
smo se v 15 km oddaljen kraj
Görcsöny, kjer je zvok harmo-
nik že ob 8. uri z budnico
prebudil nasmejane domači-
ne. Po celodnevem spozna-
vanju kraja ter navezovanju
novih stikov je popoldan sle-
dila še osrednja prireditev ob
odprtju 3. dneva evropske
kulture. Prisotni so zaploskali
glasbenim skupinam iz vseh
prisotnih držav, a lahko samo
ugibate, komu je bil name-
njen največji in najprisrčnejši

aplavz – harmonikam seveda.
Omeniti moram še res prisr-
čen in domač sprejem gosti-
telja Nicka Ferenc in župana
Görcsönyja ter tamkajšnjih
domačinov. Obisk nam je
uspel tudi ob pomoči Občine
Videm, ki je poskrbela za pre-
voz. Zgodba o širjenju zvo-
kov harmonike širom Evrope
se verjetno še ni zaključila,
saj nas kar malo že zavezujejo
nadaljnja povabila za sodelo-
vanje predvsem iz Hrvaške,
Romunije ter Ukrajine. Torej:
pristen zvok harmonike želi-
jo slišati po širni Evropi in s
sodelovanjem bomo potrdi-
li da smo res šola, prepoznavna
tudi izven meja naše domovi-
ne.

IR

Med nastopom na svečani prireditvi

Foto: IR

Izdelki otrok vrta Videm

Občina je uspešna na vseh področjih

Za nami je polje, čas dopustov. Začelo se je novo šolsko leto, za prvošolce novo življenjsko obdobje, otroci, ki prestopijo prag vrtca, pa se prvič srečajo z vzgojiteljicami, ki jim postanejo druge mamice. Pred nami je zadnje četrletje leta, ki se piše 2010. Čas beži z veliko hitrostjo in prav je, da se za trenutek ustavimo, pregledamo, kaj smo uspeli uresničiti od zastavljenih ciljev in katere izzive smo zaznali, in se usmeriti v smer, ki bo imela za cilj lepše in boljše. V tem mandatu smo postorili mnogo koristnega za čim prijaznejše bivanje vseh občanov. Danes je Občina Videm uspešna na vseh področjih družbenega in okolju prijaznega življenja. Smo v zadnjem mesecu mandata, ki ste ga leta 2006 zaupali sedanjemu občinskemu in krajevnemu svetu ter županu. Menim, da smo upravičili vaše zaupanje. Ta mandat je bil izredno zahteven, velikokrat smo morali iskati mero strpnosti, saj bi lahko v nasprotnem primeru zaradi izkazovanja politične moči zaostali projekti, ki so pomembni za naše občane. Na sestankih so se večkrat kresala menja, vendar smo znali doseči potrebno enotnost, ko se je odločalo o investicijah. Dokaz temu so številne pomembne pridobitve na področju celotne občine. Če se ozrem nazaj na leta, ki so minila od devetega občinskega praznika

leta 2006 do danes, so rezultati in dosežki spodbudni. Realizirali smo večino zastavljenih programov na številnih področjih. Rezultati sami po sebi veliko povedo o dosedanjem skupnem, trdnem in resnem delu, katero združujejo znanje, ambicioznost in vztrajnost. Pred nami so novi izzivi, to zaznati, pa je blaginja za občanke in občane.

Hitro se bliža čas jesenskih volitev in v času volilne kampanje bodo želeli priti na svoje tisti, ki niso z ničimer zadovoljni. Poiskali bodo vse možne variante, kako bi se brez vloženega dela za skupnost izkazali za odrešitelje. Upamo, da bo v prihodnje vse več tistih, ki hočejo svojemu kraju, občini in domovini dodati kamenček v mozaik pozitivnega razmišljanja, več ustvarjalnosti, medsebojnega spoštovanja in iskanje boljšega. Projekti, ki smo jih načrtovali v letu 2010, se počasi zaključujejo, nekatere pa smo pravkar začeli, kot je poslovilni prostor na pokopališču v Vidmu, končan naj bi bil do konca letošnjega leta. Projekt ureditve središča Vidma z dovozom za otroški vrtec se bo dokončal v prihodnjem letu. Za oba omenjena projekta smo pridobili del sredstev na razpisu, katere lahko izkoristimo v letu 2011. Za nekatere odseke cest so občani sami zbrali denar za navoz gramoza. Hvala vsem, ki donirate za kakšne projekte, le tako imamo možnost hitrejših modernizacij cestne infrastrukture.

Prostorski plan je področje, v katerem smo vložili veliko ur dela in prizadevanj. Veliko poti smo prehodili in smo tik pred ciljem. Ta

pot ni bila lahka za nikogar, saj se postopki predolgo vlečejo. Če bi občine imele možnost odločati o prostorskem planu, bi lažje reševali prostorske načrte, kljub zaščiti kmetijskih površin.

Prihodnost razvoja občine vidim na področju gospodarskih dejavnosti, v novih delovnih mestih. V tem času nam je uspelo uresničiti veliko željo obrtnikov in podjetnikov, katerim se ponuja možnost za gradnjo gospodarskih objektov. V obrtni coni smo na površini 6 hektarjev pridobili dovoljenje za nadaljevanje gradnje v obrtni coni.

Posebno pozornost smo namenili otroškemu varstvu in boljšim pogojem osnovnošolskega izobraževanja. Lahko smo ponosni na naš zavod Osnovne šole Videm z osmimi oddelki vrtca. Vodstvu in zaposlenim gre zahvala za vestno opravljanje vzgoje in izobraževanje naših otrok.

Osnovno zdravstvo in zobozdravstvo z lekarno je bila dolgoletna želja naših občanov. Uspeli smo. Hvala vsem, ki srbite za naše zdravje. Občanom vseh generacij smo omogočili, da lahko na sodobnih rekreacijskih površinah krepijo svoje psihofizične sposobnosti.

Duhovne vrednote smo spodbujali v 40 društvih za njihovo prostovoljno delo in razvoj. Videmska občina je ponosna na bogato kulturno in etnografsko dediščino naših prednikov, ki jo negujejo in nadaljujejo kulturna, etnografska in turistična društva ter ustanove. Posebna zahvala velja našim gasilskim društvom, gasilski zvezi Občine Videm in štabu civilne zaščite

za požrtvovalnost in pomoč. Vaše prostovoljno delo je opaženo na vsakem koraku in v vsakem času. Brez vaše vsestranske pomoči v vseh primerih bi bilo naše življenje in premoženje velikokrat ogroženo. Naravne nesreče so postale na žalost naša stalnica. Naprošam občane, da bi bili pozorni na opozorila in nasvete. Le ob upoštevanju teh in izkušnji ljudi se bomo izognili raznim težavam. Narava je prijazna do nas, če smo mi do nje, v nasprotnem primeru se nam maščuje.

Poplave, ki so prizadele naših 12 vasi ob rekah Dravinji in Polskavi, nas opozarjajo, da moramo na nekaterih območjih sanirati nabrežja, tako da v čim večji meri zavarujemo občane teh vasi pred poplavami, kot so bile leta 1998 in ta zadnja. Obe poplavi sta bili na isti dan, 18. septembra, v časovni razdalji 12 let.

Vsem prizadetim v teh poplavah izrekam sočutje. Prizadeval si bom, da bomo na

teh območjih v prihodnosti naredili nekatere posege v prostoru, ki bodo doprinesli večjo varnost. V tem projektu že sedaj naprošam krajanke, da sodelujemo in si pomagamo pri rešitvi tega problema.

Pri reševanju teh poplav ste, spoštovani gasilci, pomagali svojim občanom. Vaša pomoč je bila ogromna. Vodstvu gasilske zveze Videm, štabu civilne zaščite za vodenje akcij reševanja in vsem krajanom za pomoč – velika hvala.

Občina in osebno sem se vključil v pomoč, da je reševanje potekalo s čim manj zapleti.

Zbornik Občine Videm je prvi mejnik z zgodovino, ki skozi obdobja opisuje razmere in dogajanja v preteklem obdobju na tem koščku Slovenije. V obsežni knjigi so zbrani pomembni dogodki iz zgodovine okoliških krajev. Prvemu zborniku želim vse dobro na njegovi poti do vsake domačije, sokrajana ter dober sprejem pri bralcih.

Naziv častnega občana je prejel naš rojak, svetovni boksarski prvak Dejan Zavec. Ponosni smo na Dejana in želim mu še veliko uspehov na športnem področju kakor tudi osebnem.

V občinski upravi smo si ves mandat veliko prizadevali, da bi delo, ki ga opravljamo, opravili tako, da bi bilo koristno za naše občane, za boljše življenje sedanjih in naslednjih generacij. Občina mora biti prepoznavna, da smo občani ponosni, da smo njeni prebivalci, da smo prijazni do vseh, ki nas obiščejo. Maloštevilna občinska uprava Občine Videm je sposobna opraviti zahtevne naloge in biti v pomoč našim občanom in vsem, ki pridejo v občinsko hišo. Nikoli se nismo vprašali, zakaj, naš moto je vedno »Z dobro voljo naprej«.

Ne morem si predstavljati prihodnosti občine brez novih asfaltnih cest, urejene kanalizacije, brez doma ostarelih, brez skrbi za zdravo in

čisto okolje, brez novih delovnih mest, brez skrbi za kmetijstvo, turizem in vsa področja, ki prinašajo dodano vrednost.

Neizbežno se bliža čas lokalnih volitev, ki bi po svoji osnovni nameri morale biti praznik vseh nas z volilno pravico. Na volitvah imamo možnost, da to, s čimer nismo bili zadovoljni v preteklosti, spremenimo za prihodnost. Imamo pa tudi možnost, da ponovno podpremo tiste, ki so opravičili naše zaupanje in so že do sedaj storili marsikaj koristnega za naš kraj, občino in domovino. Zato je prava da gremo na volitve in s tem izkoristimo možnost odločanja o nadaljnjem razvoju občine.

Na koncu vam, spoštovane občanke in občani, želim, da jesen bogato obrodi in nagradi vaš trud, da bi se v naši občini dobro počutili in da bi vsak od nas imel svetlo ter perspektivno prihodnost.

Vaš župan **Friderik Bračič**

Halozam končno tudi pitna voda

V haloških občinah Majšperk in Videm so 27. avgusta slovesno odprli še zadnje kilometre novozgrajenih vodovodnih sistemov in s tem tudi uradno zaključili z obsežnim in zahtevnim projektom »Oskrba s pitno vodo na območju Halož«. V drugi fazi je gradnja potekala na območju 153 kvadratnih kilometrov, skupaj je izgrajenih preko 27.000 metrov primarnih cevovodov, 4 prečrpalnice in 4 vodohrani, na nov vodovodni sistem v Haložah pa se je na novo priključilo 584 prebivalcev, ki so bili prej izven systemske

oskrbe s pitno vodo iz javnega vodovoda. Haloški občini sta po uspešno zaključenem projektu svojim občanom na odročnih, gričevnatih Haložah zagotovili dolgoročno in celovito oskrbo s pitno vodo. Kako pomemben je ta projekt za obe občini in kaj obeta v prihodnosti, pa verjetno ni treba razlagati.

Najprej je bila slovesnost na Kupčinjem Vrhu v majšperški občini, pozno popoldne pa še v sončno obsijani Veliki Varnici, obeh slovesnosti pa se je udeležilo mnogo domačinov in gostov, vodstvi obeh

V Veliki Varnici, pri novem vodohranu, je bilo konec avgusta zelo svečano.

lokalnih skupnosti, med njimi tudi vsi predstavniki izvajalcev ter predstavniki iz ministrstva za okolje in pros-

Županu F. Bračiču so domačini v družbi Darinke zaupali pomembno nalogo, da je v poti prinesel vodo, tako kot so to pri marsikateri hiši v Haložah počeli še do pred kratkim.

or ter ministrstva za finance. Kulturni utrinek tej izjemni slovesnosti so dodali: mladi muzikanti iz OŠ Leskovec, Aljaž in Andrej na harmoniki, ljudski pevci Mejaši iz Repišč in ljudske pevke iz Leskovca. Domačini pa so se izkazali še kot gostoljubni in tistega dne posebej srečni in zadovoljni. Z opravljenim delom so zadovoljni tudi izvajalci, predvsem podjetje Nizke gradnje Ptuj, ki jim je projekt predstavljal tudi izziv, je poudaril direktor podjetja Mitja Omulec, zadovoljni pa so bili tudi v Komunalnem podjetju Ptuj, saj imajo prav ptujski komunalci na tem področju že veliko

izkušenj, ki pa jih prav s takimi naložbami želijo še nadgraditi, je poudaril direktor Komunalnega podjetja Ptuj Jože Cvetko. Nadzor je bil tokrat v rokah podjetja Štraf in tudi direktor Drago Štrafela je prejel posebno zahvalo za pošteno sodelovanje.

»VODA IMA ZA HALOŽANE VELIKO VREDNOST. MORDA JO CENIMO BOLJ KOT ČISTO ZLATO.«

Sicer pa sta bili občini Majšperk in Videm uspešni tudi pri pridobivanju dodatnih sredstev – kohezijskih sredstev iz EU, kar je nasploh prvič v

Sloveniji na področju vodooskrbe, je potrdil tudi državni sekretar na ministrstvu za okolje in prostor mag. Blaž Mozetič. O pomenu projekta na državni ravni je med drugim povedal: »Občini Videm in Majšperk sta s projektom na področju vodooskrbe prišli najdlje. Ministrstvo za okolje in prostor je zelo zadovoljno in na projekt, ki se je v tem gradbenem delu zaključil, gledamo z velikim veseljem. Manjka še del »papirologije«, vendar mislimo, da bomo to s skupnimi močmi rešili ter zadevo zaključili tako, kot je treba tudi do evropske komisije.«

dočakali dragoceno vodo. Bili so časi, ko je bilo zares težko živeti brez vode, ko so bile naše priročne vodne napeljave prazne, ko je bilo treba vodo na hrib pripeljati od več kilometrov oddaljenega hidranta. Z mnogimi težavami smo se morali soočiti in se prebijati do trenutka, ko je zelena luč končno zasvetila tudi za gradnjo vodovoda v Haložah. Voda ima za Haložane veliko vrednost. Morda jo cenimo še bolj kot čisto zlato.«

Friderik BRAČIČ, župan občine Videm: »Voda v vsako gospodinjstvo je pomembna

Majhne pozornosti v znak zahvale za vse, ki so veliko pripomogli k dokončanju pomembnega projekta.

Rezanje vrvice v Veliki Varnici je bilo tokrat nekaj posebnega. Županu Bračiču so se pri tem simboličnem dejanju pridružili še mag. Blaž Mozetič iz MOP-a ter člana gradbenega odbora Janez Gabrovec in Srečko Kozel.

Prve občutke po slovesnosti je strnila domačinka iz Velike Varnice, Tončka Vidovič: »Skoraj verjeti ne morem, da se je uresničila naša dolgoletna želja, da je po novih vodovodnih ceveh pritekla mestna voda, čista kot biser, a zelo drugačna od naše pristne haloške vode. Več desetletij smo čakali na ta trenutek, poslušali najrazličnejše izgovore, zakaj še nismo na vrsti za mestni vodovod, večkrat pa se je zamenjalo še vodstvo v državi in občini. Haložani pa smo čakali in čakali, v letu 2010 pa tudi

naloga vsake lokalne skupnosti in tega smo se zavedali tudi v občini Videm, zato smo k projektu vodooskrbe pristopili zelo resno in odgovorno. Voda ima namreč v Haložah izjemno vrednost, ki pa jo je težko preračunati v denarju. Za občino Videm pomeni zaključek projekta oskrbe s pitno vodo predvsem veliko olajšanje, še posebej, ker nam je uspelo uresničiti življenjsko željo marsikaterega občana. Verjamem, da bodo ta izjemno velik pomen projekta začutili tudi krajanje naših haloških naselij in bodo mor-

Na koncu so se z vodo »spopadli« še gasilci PGD Lekovec.

da v tej pomembni pridobitvi našli možnosti za nadaljnji razvoj pa tudi priložnosti za boljše poselitve.

Če bi morala občina Videm sama pokriti finančno tako obsežen projekt, potem bi to težko zmogla, saj bi za celotno naložbo v petih letih morala nameniti znesek vseh petih letnih občinskih proračunov. Zato je bilo treba poiskati tudi dodaten vir sredstev in uspešni smo bili pri črpanju sredstev iz kohezijskega in državnega sklada, naša občina pa je k naložbi dodala še svoj delež, okrog 40 odstotkov sredstev celotne vrednosti naložbe. V drugi fazi izgradnje vodovoda v Halozah se bo na sistem vodooskrbe priključilo okrog 140 gospodinjstev oziroma 350 naših občanov.

In če se ozrem nazaj, še v moj prvi mandat, in pogledam sedanjo situacijo na področju vodooskrbe, ko smo zaključili še z drugo fazo projekta, potem se šele dobro zavedam, kako je bila ta pot težka in naporna. Tudi mnogih odrekanih danes ni mogoče spregledati. Vse to je zdaj že za nami in osebno sem zelo vesel ter srečen, da se je to končno zgodilo tudi na območju celotnih Haloz, in upam, da to srečo začutijo

tudi naši občani, ki so deležni tega projekta.«

Dr. Darinka FAKIN, županja občine Majšperk: »Za občino Majšperk predstavlja projekt predvsem povečanje zanesljivosti vodne oskrbe. V okviru te investicije v občini Majšperk nismo izvajali veliko popolnoma novih priključkov, temveč smo povežali celoten sistem med seboj in želeli predvsem doseči nemoteno oskrbo. Voda ima vedno velik pomen, saj predstavlja osnovo za življenje, zato je ta projekt, ki je občino stal skupaj 1,3 mio. EUR, za vse nas pomemben, saj bo zagotavljal boljše, bolj zdravo in zanesljivo oskrbo. Za projekt smo uspeli pridobiti tudi kohezijska in državna sredstva v višini 80 %, razliko pa krije občina Majšperk. Treba je poudariti, da je v zadnjih letih to že tretji večji projekt vodooskrbe, žal pa s tem še nismo zaključili vlaganj, saj nam ostajajo še določena področja predvsem na območju Stoperc. Prebivalci so se tam v preteklosti oskrbovali iz lastnih virov, ki pa v zadnjem času ne zadoščajo več za nemoteno oskrbo, in so podali pobude o navezavi na ta vodovodni sistem.

Težava pa je, da gre za individualne hiše, ki so med seboj precej oddaljene, in bo tako strošek izgradnje visok. Torej se v občini Majšperk vlaganje v izgradnjo vodooskrbe še ne zaključuje. Zanesljivost vodooskrbe in njena dostopnost je temeljni pogoj za življenje v vsakem kraju in tako tudi v Halozah, ki so se v zadnjem času na določenih območjih že nekoliko pričela zaraščati, saj so pogoji kmetovanja tukaj zelo težki, in če imajo ljudje pri tem še problem z vodooskrbo, je še toliko težje. Prav gotovo pa pomeni to tudi možnost za priseljevanje novih ljudi, ki si želijo živeti v neokrnjeni naravi.«

Mag. Darinka RATAJC, direktorica občinske uprave Videm, sicer pa vodja in skrbnica projekta: »Z implementacijo projekta "Oskrba s pitno vodo na območju Haloz" občina Videm končuje izgradnjo vodovodne komunalne infrastrukture na njenem območju. Pred izvedbo tega zahtevnega projekta si je izkušnje pridobila s podobnimi projekti iz sofinancerskih sredstev Vodnega sklada in Sklada za regionalni razvoj. Začetki pridobivanja sredstev oziroma pripravljanje vloge za dodelitev sredstev iz Kohezijskega sklada vodijo v leto 2008. V septembru 2008 je bila izdana odločba o dodelitvi sredstev iz SVLR. Sledila sta javni razpis v skladu z Zakonom o javnem naročanju in izbira izvajalcev za izgradnjo, nadzor in komuniciranje v mesecu juniju 2006. Pričela se je izgradnja vodovodne komunalne infrastrukture in bila končana v pogodbenem roku, to je v letu dni. Delo z vsemi izvajalci in MOP kot posredniškega

telesa je potekalo v skladu s terminskim planom in z izdanimi zahtevki za poplačilo deleža sredstev iz Kohezijskega sklada in proračuna RS ter občinskega proračuna.

Izvedba takšnega projekta zahteva od skrbnika dobro poznavanje zakonodaje iz področja kohezijske politike, dobro ekonomsko in finančno vodenje. Le tako lahko pripelješ investicijo v okviru pogodbenih vrednosti do izvedbe in zanjo dobiš tudi vsa pripadajoča sredstva. Predvsem pa je pomembno vedeti, kako pripraviti vloga za pridobitev sredstev, kajti od nje je potem odvisno, kako hitro prideš do sofinancerskih sredstev. Kohezijski sklad namreč zahteva veliko birokracije, ki jo je treba skozi javni interes na področju družbenoekonomskega vidika dobro poznati in upoštevati v projektu.

Vendar sta ves trud in prizadevanje pozabljeni, ko vidiš zadovoljstvo svojih občanov, da bodo imeli končno zagotovljeno oskrbo z zdravo pitno vodo. Projekt bo v prihodnosti pripomogel k vzpostavitvi pogojev za nadaljnji ekonomski razvoj občine Videm. Na teh območjih pričakujemo bogatenje turistične ponudbe, prirast prebivalstva in seveda boljše kakovost življenja.«

Projekt »Oskrba s pitno vodo na območju Haloz« pa po mnenju Darinke Ratajc v prihodnosti veliko obeta, in na vidiku so mnoge priložnosti, ki jih prebivalci obeh haloških občin lahko izkoristijo. Treba jih bo le poiskati.

Tatjana Mohorko

Videmska mrliška vežica kmalu v novi podobi

Že dlje časa je stara želja in tudi potreba po večji, bolj sodobno urejeni mrliški vežici ob pokopališču v Vidmu. Z letošnjo jesenjo se ta želja tudi uresničuje, saj so se v septembru že začela intenziv-

na gradbena dela na obstoječem poslovnem objektu, v fazi izgradnje pa je tudi prizidek, ki se širi na prostor, kjer je bilo še do nedavnega parkirišče.

Projekt so pripravili v Pro-

jekta inženiring Ptuj, gradbena dela pa izvaja gradbeno podjetje GP Project Ing. Vrednost naložbe je okrog 240.000 evrov, občina Videm pa investitor v celoti. V času gradnje pa se je morala neko-

liko spremeniti tudi uporaba mrliške vežice, o čemer pa sta se občina in župnija tudi uspešno dogovorili.

Več v prihodnji številki.

TM

Mrliška vežica ob videmskem pokopališču bo do dneva spomina na mrtve že imela spremenjeno podobo in do takrat naj bi bila vsa dela na objektu tudi zaključena.

Mojstri na delu

Foto: TM

Nekoč dilema, danes konkurenčen sistem

»Na zadnji seji Komisije za CaTV Videm kar nismo mogli mimo slabega stanja CaTV in posledično slabih možnosti za prej. Zato je prav, da bralcem najprej predstavimo to, kar izkazuje ocenitev vrednosti premoženja CaTV, katero je opravil Marjan Tofant iz Velenja.

Iz ocenitve izhaja, da kabelski sistem sestoji iz treh delov:

1. antenski sistem: 5.296,83 €
 2. glavna sprejemna postaja: 15.835,42 €
 3. kabelski razvod: 92.735,99 €
- SKUPAJ: 113.868,24 € ali (27.287.38-3,00 SIT)

Vzroki, da pogodba med KS in Telemachom ni bila realizirana v celoti:

1. naročnik (KS) je zagotovil samo 418 oz. 84 % kabelskih priključkov;
2. naročnik je zagotovil samo 64 % plačil, torej vsi realizirani priključki niso bili v celoti plačani;
3. naročnik ni pridobil gradbenega

dovoljenja, tehničnega pregleda in geodetskih posnetkov za GIS, kar predstavlja okoli 5 %.

4. Telemach je izpolnil pogodbene obveznosti, dodatno pa je priključil 86 priključkov v Jurovcih, na Selih, v Trnovcu in Barislovcih.

Predlog razmejnitve finančnih deležev:

1. naročniki 64 % TV KKS – 5 % (ni pridobljeno) = 59-odstotni delež
2. izvajalec – upravljavec 36 % TV KKS + 5 % = 41-odstotni delež

Po pogodbah in vložkih sredstev in glede na izračun tržne vrednosti:

1. Rading (1994–2003) 35,54 %
2. Signal (2004) 28,61 %
3. UPC Telemach (2005–2007) 35,85 %

Dolga razprava je izkazala mnogo pomislekov za neizpolnjene pogodbene obveznosti in slabo dediščino CaTV-sistema, ki je na razpotju, da naprej propada ali da se vanj investira in gre v korak s kon-

kurenco. Glede dediščine razen nekaterih pogodb ne razpolagamo z drugimi dokazljivimi dokumenti, zato velja poziv takratnim predsednikom KS in drugim odgovornim, da – če razpolagajo z dokumenti, ki bi izkazali drugačno stanje, kot ga izkazuje ocenitev na podlagi dokumentov Telemacha – le-te predajo komisiji.

Komisija je sprejela predloženo cenitev, ne pa odgovornosti za stanje po nerealiziranih pogodbah.

Pri točki Možne oblike nadaljnega organiziranja in delovanja je komisija sprejela naslednja stališča: ker sistem s staranjem propada, je nujno najti investitorja. Možni investitorji se lahko iščejo zelo široko, vendar obstaja omejitev v neizpoljenih pogodbenih obveznostih, kar nas lahko tudi veliko stane. Tako se kot najbolj možni investitor pojavlja UPC Telemach. Predlog je podal predstavnik UPC Telemach g. Štrekelj. Tele-

mach ima vizijo za rešitev stanja, in to v navezi preko sistema v Turnišču in preko železnice. Vrednost povezave znaša cca 60.000 €. Vrednost minimalne obnovitve opreme je nadaljnjih 60.000 €. Paket bi nudil analogne TV-programe, internet, telefonijo in digitalno televizijo. Če se s predlogom strinjamo, se pristopi k izdelavi dokumentacije in planiranju sredstev ter izvedbi. Ker gre za nove usluge in investicijo, bi bil Telemach tudi lastnik novih naprav. Končni rok za končno izvedbo je april/maj 2008. V razpravi je prevladal interes, da se mora z razvojem začeti takoj, hkrati pa želja, da se zaščiti že vložen delež občanov.

Morda ste pri branju pripetka mislili, da je pomota, morda ste obudili spomine na stanje v CaTV Videm v letu 2007, morda pa vam je jasno, da je ta problem uspelo rešiti komisiji skupaj z obči-

no Videm, UPC Telemach in zainteresiranimi krajanji.

Sedaj imamo CaTV, ki omogoča vsem uporabnikom konkurenčno ponudbo, in tudi možnost razvoja – tako v širitvi mreže kot tudi v dopolnjevanju ponudbe.

Širitev mreže je povezana s potrebami krajanov pa tudi z iskanjem ekonomsko upravičenih rešitev. Pri tem je velika vloga občine, ki ob vseh infrastrukturnih posegih ne rešuje le kanalizacije, pločnikov, modernizacije cest in podobno, ampak rešuje vso možno infrastrukturo. Tu se lahko vidi sinergija pocenitev za vse usluge pa tudi za CaTV. Potrebe, ki obstajajo, so tudi v tem, da se vse več mreže prenese v zemljo in da se gradi tak sistem, ki omogoča individualne priključke in ne zaporedne vezave.

UPC Telemach pa tudi najavlja spremembe oz. dopolnitev ponudbe. Pri tem se bo zmanjševalo število ana-

lognih in povečevalo število digitalnih programov. Tako se bodo širile ponudba digitalne programske sheme in druge storitve. Med slednje sodi video na zahtevo in še marsikaj, in to že v letu 2011. Leta 2011 oz. najkasneje 2012 se bo uvedel sistem doksis 3, kar pomeni internet največjih zmogljivosti z okrog 100 mega. Vse to omogoča tudi profesionalno uporabo interneta po konkurenčnih cenah. V sistem se uvaja vse več nadzora, še posebej na področju preventivnega spremljanja sistema, kar pomeni, da bo možno diagnosticirati okvare oz. jih spoznati takoj, ko bodo nastale. S tem se uvaja možnost daljinskega popravila ali hitrejšega posega.

Na zadnji seji smo ocenili tudi stanje SIP TV, ki je pred leti doživljal vse porodne krče in je v tem času prerasel vsa pričakovanja. Ne le, da je o občini Videm kakovostni program za občane Vidma, in to

v kabelskem sistemu, dosegljiv je na celem terenu občine v paketih SIOL in Amis; vidni in vse bolj prepoznavni smo v vsej Sloveniji. SIP TV si želi priti tudi v nacionalno programsko shemo UPC Telemacha, je pa tudi viden v T2.

Komisija je tako zaključila z delom v tem mandatu, in to na zadovoljstvo vseh uporabnikov, zato se zahvaljujemo vsem, ki so verjeli v cilje, ki si jih je zadala komisija, v prihodnosti pa obstaja potreba po nadaljnjem uspešnem sodelovanju vseh akterjev. Razvoj na tem področju zelo hiter, delo komisije pa vidimo kot potrebo občanov za uspešno delovanje kabelskega sistema, za njegovo širitev pa tudi za dobro informiranje o vsem, kar se dogaja v občini Videm. Ker nam je to uspelo, želimo, da je tako tudi naprej.

Mag. Janez Merc,
predsednik Komisije CaTV

POSLANSKI KOTIČEK

Spoštovane občanke in občani!

Poletni čas je minil v znamenju vročih poletnih dni. Upam, da ste uspeli vsaj za kakšen dan pozabiti na vsakdanje skrbi in se posvetiti tistim, ki jih imate radi. Tudi sam sem z ženo preživel teden dni na hrvaškem morju. Tik pred

odhodom na morje pa sem med parlamentarnimi počitnicami na svojem domu gostil skupino tridesetih mladih študentov iz šestih evropskih držav. Med dveurnim obiskom sem jih seznanil z ustavno ureditvijo pri nas in našim volilnim sistemom. Seveda ni šlo brez gostoljubja, kjer smo ponudili tudi nekaj domačih specialitet in domačo kapljico, ki jih je v deževnem popoldnevu prijetno ogrela.

Vse lepo hitro mine. V Državnem zboru so se že začela zasedanja odborov in komisij. Trenutno najbolj vroče razprave se vsebinsko nanašajo na obravnave delovnopravne zakonodaje, družinskih razmerij, pokojninske reforme, plač v javnem sektorju, zaščite kmetijskih zemljišč, področja prometne varnosti in

seveda mnogih drugih področij.

Gre za korenite spremembe pri večini naštetega, zato so odzivi javnosti glasni. Največje težave in revolt v javnosti povzroča aktualna vlada, ki v Državni zbor RS pošilja vsebine zakonov, ki niso usklajeni s socialnimi partnerji, kjer zavrača sodelovanje civilne družbe itn. Takšen način pa razjeda temelje demokratičnosti in posredno krši ustavna načela, načete pa so tudi temeljne človekove pravice. Vse to se odraža v politični razdeljenosti državljanov in državljanov. Še bolj pa smo razdeljeni poslanci in poslanke. A ne samo v opoziciji, ampak tudi v koaliciji. Samo podrobno pogledajte pokojninsko reformo, ki ji v opoziciji nasprotujemo, v koaliciji pa se ne morejo poenotiti. Vse premalo pa vlada posega v predloge

sprememb zakonodaje, ki bi pomagala podjetnikom in obrtnikom prebroditi trenutno gospodarsko in finančno krizo. Nič čudnega, da zaradi nepravočasnega odziva vlade mnoga manjša podjetja in obrtniki zapirajo svoje dejavnosti. Da o Preventu, Vegradu, Muri ne izgubljam besed. Kljub optimizmu predsednika vlade, da se kriza v Sloveniji zaključuje, je realna slika na terenu nasprotna.

Stanje v našem lokalnem okolju seveda ni nič kaj drugačno kot v drugih delih Slovenije. Razlika je očitna le v Ljub-

ljani, ki dobiva denar iz naslova skladnejšega regionalnega razvoja. A to je že poglavje zase. Politične dolgove je treba poplačati.

Smo v času pred lokalnimi volitvami. Kot poslanec DZ, ki pripadam SDS, moram spoštovati enakopravnost nastopanja vseh političnih strank in neodvisnih kandidatov na lokalnih volitvah, zato želim 10. oktobra vsem nastopajočim dober volilni rezultat. Osebno si želim, da bi vsi nastopajoči kandidati predstavljali in ogovarjali volivce s predstavitva-

mi razvoja občine. Podtikanja in osebne diskvalifikacije niso dobra popotnica za dober volilni rezultat. Vam, spoštovane volivke in volivci, pa želim veliko uspeha in pravo odločitev 10. oktobra 2010. Tisti, ki ostanejo doma, zamudijo svojo priložnost. Naslednja bo šele čez štiri leta.

Lepo se imejte in naj vas jesen bogato obdari.

Vaš poslanec DZ
Branko Marinič

Friderik Bračič za župana tudi tretjič

Na jesenskih županskih volitvah se v »boju« za županski stolček v občini Videm že tretjič podaja aktualni župan Friderik Bračič, kar je potrdil tudi na novinarski konferenci, sam pa dosedanje delo v dveh mandatih ocenjuje kot zelo uspešno. Z ekipo sodelavcev mu je uspelo dokončati mnoge načrtovane naložbe ter zastaviti dolgoročne projekte, ki občino Videm čakajo v prihodnosti. Njegovo kandidaturo so že podprli tudi v SLS.

Na novinarski konferenci je aktualni župan, ki torej kandidira tudi po osmih letih, med drugim poudaril: »Zadnji mandat je bil zelo dinamičen, programe in projekte, ki smo jih na začetku mandata imeli kot snovni cilj, smo v celoti dosegli, nekatere celo presegli. Vsekakor je to rezultat našega skupnega dela z občinsko upravo, člani občinskega sveta, sveti krajevnih skupnosti in z našimi občani, ki so nam sledili v vseh projektih. Ni bilo preprosto tega vsega doseči, ampak nam je uspelo, in v zadovoljstvo si štejem, da smo z našimi občani našli skupno pot, po kateri bomo lahko stopali tudi v prihodnje.

Zavedati se namreč moramo, da smo naprej odvisni sami od sebe, kako bomo delo opravili, šele nato lahko računamo na spodbude in pomoč od drugod, tudi iz države in Evropske unije. Če bi se danes opredelil za projekte, ki smo jih uspeli dokončati, bi na prvo mesto dal dokončanje vodovodnega sistema v Halozah, ki je osnovni pogoj za življenje, nato dokončane naložbe na področju predšolske vzgoje in osnovnega šolstva. Uspeli smo urediti osem oddelkov vrta, vse tri šole smo dobro uredili in opremili, vsi pa imajo dobre pogoje za delo in ustvarjanje. V tem obdobju smo poskrbeli za še boljšo varnost ljudi v prometu, izgradili nove kilometre cest, pločnikov, kolesarskih poti, urejali smo javno razsvetlavo in še bi lahko našteval. Podprli smo tudi delo naših društev.«

Bračič je izpostavil še mnoge dokončane naložbe v cestni infrastrukturi, projekt varovanja vodnih virov in izgradnjo kanalizacije v občini ter poudaril, da je občina veliko truda vložila tudi v projekte na področju drobnega gospo-

»Imamo veliko možnosti in priložnosti za razvoj. Izbrati bo treba pravi pristop in prave projekte, še več narediti za promocijo naše občine,« je na prvi novinarski konferenci povedal kandidat za župana Friderik Bračič.

darstva, kmetijstva in turizma pa tudi v požarno varnost in delovanje društev.

In zakaj se je ponovno odločil kandidirati za županski stolček v ravninsko-haloški občini?

»Po dveh mandatih sem razmišljal, ali še tretjič kandidirati. Odločil sem se za ponovno kandidaturo tudi po pogovorih v stranki SLS. Na volitvah se bo pokazalo, ali so naši dosedanji rezultati takšni, da mi bodo občani zaupali vodenje občine tudi v prihodnje.

Za prihodnost me zavezuje že narejen plan razvoja, ki je narejen na podlagi potreb in želja, zato se je vredno potruditi. Vse to pa je povezano z boljšo in s kakovostnejšo prihodnostjo naših občanov.« Ob tem pa je navedel še naložbe prihodnosti, ki občino čakajo v novem 4-letnem mandatu, in predvsem tiste, za katere se bo še posebej zavzemal: »Eden največjih projektov občine Videm v prihodnje bo varovanje vodnih virov, torej izgradnja kanalizacijskega sistema po nižinskem delu, naslednji projekt je obrt-

na cona, ki jo moramo urediti, poskrbeti bo treba za preostali, do sedaj še neurejeni del cestne infrastrukture. Ostaja nam namreč še okrog 20 kilometrov cest, ki so potrebne modernizacije. V načrtu je tudi izgradnja kulturno-športne dvorane v Vidmu, čakajo nas tudi prizadevanja

za izgradnjo doma za starejše v občini in osebno si bom prizadeval, da bo do gradnje dejansko tudi prišlo. Poglavitna skrb bo tudi požarna varnost, področje kmetijstva in turizma, kjer nas čaka še veliko dela, pa ureditev športnega parka v Tržcu in še mnogi drugi projekti. Ima-

mo veliko možnosti in priložnosti, zato bo treba še več narediti za promocijo, izbrati pravi pristop in izbrati prave projekte. Občina Videm je vsekakor pred novimi naložbami prihodnosti.«

TM

Županski kandidat SDS je Vladimir Sitar

V sredini avgusta se je v Vaškem domu Pobrežje predstavil kandidat SDS za župana občine Videm Vladimir Sitar. Poslanec Branko Marinič je v uvodnem nagovoru poudaril, da gre za kandidata, ki deluje v strokovnem svetu SDS, kjer pokriva področje obrambe, njegov program pa bo prepleten s programom stranke.

Pri kandidaturi na listah za občinske svetnice in svetnike pa so tokrat dali poudarek na mlade, ki jim je po Mariničevih besedah treba dati priložnost, zato se bo lista odražala v podmladku. Sam kandidat Vladimir Sitar je dejal, da verjame v stranko in v njen program, saj že sam dlje časa deluje v njenem strokovnem svetu. Njegov program pa odraža delo OO SDS Videm, zato si programa za lokalne

volitve ne lasti, ampak bo samo tisti, ki bo nadaljeval že začeto delo. Tako bodo s skupnimi močmi poskušali uresničiti vse zastavljene cilje, za katere pa se bodo potrudili po svojih najboljših močeh in v njihovo realizacijo vložili 150 %. Županski kandidat je navzočim predstavil, da se bo zavzemal za skladni in enakomerni razvoj celotne občine (haloškega in ravninskega dela), za industrijsko cono, vlaganje v infrastrukturo, kanalizacijo, cestno infrastrukturo, zamenjavo azbestnih cevi, iskanje rešitev problematike hmelja, ažurnost pri obveščanju občanov, sodelovanje občanov pri načrtovanju in realizaciji, vlaganje v športno infrastrukturo (večja športno-kulturna dvorana), uspešno pridobivanje finančnih sredstev iz

Z novinarske konference županskega kandidata iz vrst SDS Vladimirja Sitarja, ki je poudaril, da ne obljublja nemogočega in da bodo skupaj z OO SDS Videm v realizacijo ciljev vložili 150 odstotkov.

Foto: Stanka Letonja

evropskih in državnih javnih skladov, razvoj turizma itn. Kandidat za župana Vladimir Sitar je še opomnil, da ne obljublja nemogočega in neuresničljivega, verjame pa, da jim bo s skupnimi moč-

mi uspelo realizirati zastavljene cilje, pri katerih je najpomembnejše to, da imaš posluš za želje vseh občanov in občanov.

Stanka Letonja

KS Videm v tem 4-letnem mandatu

V petek, 17. septembra, se je svet Krajevne skupnosti Videm sestal na svoji zadnji seji v tem mandatu. Svetniki so pripravili kratek pregled dela preteklega obdobja, v katerem se je uresničilo veliko število projektov, ostalo pa je še nekaj stvari, ki se morajo še urediti.

Po besedah predsednika KS Videm Andreja Rožmana so si projekte, ki so jih načrtovali in izpeljali, zadali z željo in s

ciljem, da ljudem, ki živijo v KS Videm, omogočijo bolj kakovostno in lepše življenje ter dobro počutje, s tem pa pripomorejo tudi h kakovosti njihovega življenjskega okolja in zunanji podobi.

V preteklem mandatnem obdobju so tako uresnili naslednje projekte: cesta Dravinjski Vrh, Zemljak, cesta Ljubstava, Kmetec, cesta Ljubstava-Vareja-Dravinjski Vrh (1), preplastitev Štur-

movci, Hrga-Gosak, javna razsvetljava Videm, Milošič-Šošterič, kanalizacija Videm (1), igrišči Videm in Tržec (1), vrtec Videm in adaptacija OŠ Videm, vaški dom Majski Vrh, cesta Ljubstava-Vareja-Dravinjski Vrh (2), cesta Videm-Markovci (1), kanalizacija Videm (2), igrišče Videm (2), cesta Merc, Dravinjski Vrh, cesta Majski Vrh, Perger-Gregorec, cesta Vek v Ljubstavi, cesta Hrga-Skok v

Za varno pot do središča občine so v preteklem mandatnem obdobju uredili tudi pločnike.

Foto: Stanka Letonja

Ureditev moderniziranega cestnega odseka Videm–Markovci (jez) v dolžini približno 2,2 km, širini 6 m ter z označeno kolesarsko potjo

Po končani zaključni seji sveta KS Videm je sledilo krajše druženje.

Šturmovcih, pločnik Videm, Černila, cesta Videm–Markovci (2), kanalizacija Videm (3), igrišče Videm – umetna trava, cesta Sp. Pristava, ureditev jedra Videm (v teku), pokopališče Videm (v teku), kanalizacija Videm (Boško, delno), pločnika Dravinjski Vrh.

Izvedba nekaterih projektov se je uresničevala v delih, posamezni projekti so še v teku in je tako ostalo nekaj stvari, ki se bodo morale še

narediti.

Predsednik KS Videm Andrej Rožman se je na zaključni seji zahvalil krajanom za njihovo sodelovanje in strpnost, svetu KS Videm, županu občine Videm Frideriku Bračiču, občinski upravi in občinskemu svetu. Brez dobrega sodelovanja vseh skupaj in usmerjenosti k istim ciljem bi namreč težko uresničevali vse zadane naloge.

Stanka Letonja

Krajani Tržca in Jurovcev so praznovali

V KS Tržec so se konec avgusta v velikem številu zbrali na osrednji prireditvi ob 5. prazniku KS Tržec. Praznovanja ni zmotilo niti slabo vreme z dežjem, saj je prireditev potekala pod priveditvenim šotorom, in tam je bilo dovolj prostora za vse, tudi za mnoge goste, med katerimi so bili videmski župan Friderik Bračič, direktorica obč. uprave mag. Darinka Ratajc, nekateri svetniki občine in predstavniki sosednjih KS ter predstavniki društev. Kulturni utrinek so dodali Jurovški

pevci, za zabavo in veselje pa je skrbel ansambel Strela.

O dogodkih in nasploh o dosežkih na področju razvoja v tem 4-letnem mandatu je zbranim spregovoril predsednik sveta KS Tržec Dušan Serdinšek. Poudaril je, da sta naselji Tržec in Jurovci, ki spadata v KS, doživeli nov napredek v razvoju. V tem obdobju so se namreč veselili nekaj manjših pridobitev v komunalni infrastrukturi, za kar gre zahvala vodstvu občine in članom sveta KS, omenil pa je tudi nekatere nalož-

Priznanja je vodstvo KS Tržec podelilo zaslužnim družinam ter posameznikom za prizadevanja in dobro sodelovanje.

Foto: TM, PK

Praznovanje v Trzcu so s pesmijo obogatili Jurovški pevci.

be, ki še niso zaključene, tudi športni park Tržec, ki je v fazi izgradnje. Seveda pa si krajan želijo še več napredka in priložnosti bo še veliko tudi v prihodnje, je bilo mogoče razbrati iz nagovora Serdinška.

Na praznovanju je krajan KS Tržca pozdravil tudi župan občine Videm Friderik Bračič ter se jim zahvalil za dosedanje dobro sodelovanje in strpnost, ob tem pa obljubil, da bo vodstvo občine tudi v prihodnje skrbelo za zadovoljstvo vseh krajanov v občini, predvsem pa za uresničevanje mnogih potreb in želja.

Vodstvu KS Tržec se je na praznovanju za dobro sodelovanje zahvalil tudi Anton Jus, predsednik sosednje KS

Lancova vas, ter jim izročil priložnostno pisno zahvalo, praznovanje pa so obogatili še s podelitvijo priznanj KS in posebnih občinskih priznanj za najlepše urejene domove. Med dobitniki so bili tudi letos družine iz trževske krajevne skupnosti, ki pa so priznanje prvič že prejele na kmečkem prazniku v Leskovcu.

PODELJENA PRIZNANJA IN ZAHVALE, ODPRTA MODERNIZIRANA CESTNA ODSEKA

Priznanje za lepo in vzorno urejeno kmetijo je prejela kmetija Jožeta Murška iz Jurovcev, na tretje mesto se je v kategoriji najlepše urejen

Sosedi iz KS Lancova vas so Trževčanom podeli posebno zahvalo za dobro večletno sodelovanje.

NAJBOLJŠI NA NOGOMETNEM TURNIRJU

1. mesto je osvojila ekipa NK Tržec, 2. mesto ekipa Avto-prevoznitva Serdinšek in 3. mesto ekipa Krepečka. Najboljši strelca je bil Luka Krušič, najboljši vratar pa Beno Valentan. Po kazenskih strelah iz 6 metrov, ki so jih izvedli na turnirju, sodelovalo pa je 31 igralcev, je zmaga na koncu pripadla enemu od mlajših nogometašev, Žanu Sitarju. Čestitamo!

Pri Šelovih v Jurovcih so odprli modernizirani cestni odsek, ob tem pa so tamkajšnji krajan poudarili, da bo življenje ob tej cesti mnogo lepše in bolj urejeno.

Pet spretnih koscev se je pomerilo tudi v košnji trave na travniku ob igrišču, in kljub slabim vremenskim pogojem so vsi uspeli pokositi do konca. Na fotografiji so tudi v družbi komisije, ki jo je vodil mag. Ivan Božičko.

dom uvrstila družina Tanje in Jerneja Merc iz Tržca, priznanje za ohranjanje dediščine pa je letos prejelo Etnografsko društvo Tržec, ki se ponša z obnovljeno kmetijo, enkratnim muzejem na prostem, ki priča o bogati dediščini naših krajev in ljudi.

Med dobitnike priznanj KS Tržec, ki so jih podelili Dušan Serdinšek, Jože Muršek in Franc Kirbiš ml., so se letos vpisali: družina Vide Zajc, družina Marije Zajc in družina Dragice Mohorko, Franc Habjanič, član pevske skupine Jurovški pevci, Ivan Sven-

Ekipa NK Tržec je za trikrat osvojeno 1. mesto na nočnem turnirju v domačem kraju prehodni pokal dobila v trajno last.

šek, družina Jožeta Fiderška, mag. Ivan Božičko, pred. ED Tržec, Andrej Štrucl, Milan Zajšek in Jože Grah. Krajevni praznik pa je bil tudi priložnost za podelitev priznanj najboljšim na tradicionalnem nogometnem nočnem turnirju.

V Tržcu pa so letošnji peti krajevni praznik obogatili še z odprtjem dveh moderniziranih krajših cestnih odsekov: odsek od športnega igrišča do Skrbinska in odsek pri družini

Šel v Jurovcih. Na dan praznika pa so obujali tradicijo in z njo povezane kmečke običaje, najbolj spretni in pogumni domačini pa so se pomerili v košnji trave. Sodniška ekipa, ki jo je vodil Ivan Božičko, na koncu ni imela lahkega dela, saj so se nekateri tekmovalci zelo dobro odrezali in zasluženo zmagali.

TM

4. praznik KS Pobrežje

11. september je bil za krajevne KS Pobrežje prav poseben dan, saj so praznovali svoj 4. krajevni praznik. Predsednik KS Ivan Krajnc je v uvodnem nagovoru pozdravil vse prisotne, nato pa naredil kratek prerez dela v preteklih štirih letih.

Pohvalil je delovanje vseh društev, saj prav vsako društvo skozi leto pripravi svojo prireditev, nekatere so postale že tradicionalne. Tako se v Pobrežju odvijajo pustovanje po pobreško, igre brez meja, ribiško tekmovanje in ribji piknik, martinovanje, izbor

mladega vina in pobreškega kletarja, srečanje ljudskih pevcev. Vsako izmed številnih društev tako s svojim delovanjem poskrbi, da je družabno življenje v Pobrežju res pestro in da v vas pripelje tudi ljudi od drugod. Da so dobro delali in sodelovali z županom Friderikom Bračičem in občinsko upravo, se odraža tudi v realizaciji kar nekaj projektov. V letošnjem proračunskem letu se je v KS Pobrežje zgradil pločnik na odseku Gajšt-avtobusna postaja, pridobili so javno razsvetlavo na odseku

Prejemniki priznanj: Janko Mlakar, Martina Rogina in Marjan Vidovič

Utrinek iz kulturnega programa članov KD Franceta Prešerna Videm v igranem prizoru z naslovom »Europark«

Praznika so se udeležili tudi župan Friderik Bračič, direktorica občinske uprave mag. Darinka Ratajc, poslanec DZ RS Branko Marinič in predsednik KS Videm Andrej Rožman.

Foto: Stanka Letonja

Vaški dom–Kokol, pričela se je izgradnja cestnega odseka proti Fekonjevim, pri katerem bodo vaščani sofinancirali svoj delež, pričela pa se je tudi izgradnja kanalizacije. V preteklih štirih letih so tako s pomočjo župana, občinske uprave, svetnikov občine Videm in svetnikov KS Pobrežje uspeli uresničiti naslednje projekte: javna razsvetljava na odsekih Murkova kapela–Videm, Hameršak–Sagadin in Marela–Nahberger, pločnik na odseku Drevenšek–Gajšt, preplastitev in novogradnja ceste na odseku

Geč–Gmajski in prečna pot Drevenšek, postavitve avtobusne postaje v Pobrežju, postavitve ekološkega otoka v zgornjem delu Pobrežja, obnova vodovodnega omrežja v »Borštu«, prestavitve električnega voda na odseku Božičko–Kirbiš, namestitve ležče oz. hitrostne ovire pri vaškem domu, obnova sanitarij, zamenjava luči v dvorani ter nabava posode in štedilnika v vaškem domu, celotna obnova vaške kleti, zamenjava kritine na vaškem domu, izdelava vrat na kurilnici in še kaj bi lahko naštel.

Zbrane sta pozdravila župan Friderik Bračič in poslanec DZ RS Branko Marinič, ki sta krajanom čestitala ob njihovem prazniku ter jim zaželela dobro delo tudi v prihodnje.

Podeljena so bila tudi priznanja, in sicer za področje kmetijstva Marjanu Vidoviču, za obrtniško dejavnost Martini Rogina ter zahvala za delovanje v raznih društvih Janku Mlakarju.

Stanka Letonja

Šturmovčani so se srečali tudi petič

Ob letu, še pred poletjem, so v Šturmovcih že petič zapovrstvo organizirali srečanje krajanov. Namen tega srečanja je vsekakor druženje vaščanov, ki živijo v Šturmovcih, njihovih sorodnikov in vaščanov, ki so morda prej živeli v Šturmovcih in se sem radi vračajo.

Celotno dogajanje se je odvijalo na Petrovi domačiji v Šturmovcih, ki je zdaj postala že naš stalni kotiček za druženje. Vreme nam je bilo tokrat izredno naklonjeno, saj so nas še dodatno razveseljevali sončni žarki.

Naše prireditve so se udeležili tudi posebej povabljeni gostje: župan občine Videm Friderik Bračič, direktorica občinske uprave mag. Darinka Ratajc, predsednik KS Videm Andrej Rožman in poslanec v DZ Branko Marinič. Vsi so naši zvesti gostje in podporniki naših prireditev. V svojih nagovorih so pohvalili obnovo Petrove domačije in nam zaželeli še veliko uspehov ob nadaljnjem delu. Še posebej pa so poudarili, da se veliko lahko doseže le s sodelovanjem in skupnim delom.

Za vsako dobro zabavo je zna-

Vsako leto se srečamo v lepem številu.

čilna dobra glasba, ki seveda ne sme manjkati. Kot vsako leto so bili naši gostje Veseli Jožeki, ki so s svojo glasbo naredili izredno lepo vzdušje. Njihov član, Jože Topolovec, pa je poskrbel, da so se udeleženci srečanja dobro naplesali in da se je glasba slišala daleč naokoli.

Prav tako nismo mogli mimo tega, da se malo pozabavamo še na kakšen drugačen način kot le s plesom. Tako smo ponovno organizirali tekmovanje v zabijanju žeblicev. Veliko pogumnih fantov in deklet se je potegovalo za naziv zmagovalca. Morali so se pošteno potruditi, saj je bila konkurenca zelo težka. Na koncu je

slavil Dušan Hrga, ki se mu moramo tudi zahvaliti, saj bil prav on ta dan naš kuhar in poskrbel za odlično hrano. Prav tako pa se moramo ob koncu zahvaliti vsem, ki so pomagali pri organizaciji in pripravi tega srečanja. Saj veste, brez vas tega srečanja ne bi bilo. Prav tako pa hvala vsem, ki so se srečanja udeležili, in seveda se prihodnje leto spet srečamo!

Besedilo in foto:
Laura Rožman

Dušan Hrga, zmagovalec v zabijanju žeblicev, in Andrej Rožman, predsednik KS Videm

Leskovški kmečki praznik že petnajstič

Pomena dediščine se moramo zavedati predvsem sami in zanjo ustrezno poskrbeti, saj je navsezadnje del naše identitete. Tako bi lahko začeli tudi zgodbo letošnjega enkratnega dogodka – 15. kmečkega praznika TD Klopotec Leskovec v Halozah in aktiva žena Leskovec. V veliko pomoč pri organizaciji sta bila tudi občina Videm in Kmetijsko gozdarski zavod Ptuj, tamkajšnja kmetijska svetovalna služba. Praznik so tudi letos obogatili s priložnostno razstavo, posebej so predstavili delo kovača, podelili priznanja za najlepše urejene domove in kakovostna vina, kmečki praznik pa zaključili družabno, šaljivo in v tekmovalnem duhu. Dogajanje je spremljal tudi pester kulturni program, za blagoslov razstave pa je poskrbel župnik domače leskovške fare Edi Vajda.

V Leskovcu so se torej odločili, da bodo s tradicijo nadaljevali, kmečki praznik pa tako ali tako vsako leto obogatijo s kakšno novostjo, mu dajo nove vsebine in na pristen način prikažejo zgodbe iz preteklosti. Kulturna dediščina je izjemno bogastvo vsake-

ga naroda in tega se moramo zavedati na vsakem koraku, če pa znamo dediščino spoštovati, jo ohranjati in z veseljem kdaj tudi predstaviti drugim, potem smo že veliko naredili.

Občina Videm ima mnoga bogastva, dediščina, pa najsi gre za snovno ali nesnovno, živo ali neživo dediščino, kar je danes še posebej moderno, pa je velik ponos občine in njenih ljudi. To sta v svojih nagovorih povedala tudi dolgoletna predsednica TD Klopotec Leskovec v Halozah Ida Vindiš Belšak in videmski župan Friderik Bračič.

Na kmečkem prazniku so predstavili tudi kovača Janeza Kozela iz Repišč in njegove veččine ter izdelke, sicer pa je to tudi edini kovač, ki se v teh koncih še ukvarja s kovaštvom. Kuje na peči, razgreti z ogljem. Delo kovača se danes malce razlikuje od dela nekoč, saj je kovaški meh zamenjal ventilator. Kovaške izdelke (krampe, motike, sekire, konice za »štemanje«, »širhakle«, sponke in še in še) izdeluje po naročilu za obrtnike in posameznike.

Leskovčani so na kmečkem

Letošnji dobitniki priznanj za urejenost domov.

prazniku uspešno izpeljali še tradicionalne kmečke igre in zanimanje za tekmovanje je bilo dokaj dobro, na koncu pa je največ pokazala ekipa gasilcev iz Leskovca. Sicer pa so morali tekmovalci veliko spretnosti pokazati v skakanju v vrečah (vsi trije tekmovalci skupaj), v lovljenju sadja s puto, vrtenju okoli svoje osi in nato v teku na skupni smučki, iskanju krompirja iz sena in v prenašanju vode v škornjih.

sko gozdarskega zavoda Ptuj, je tudi letos obiskala vse prijavljene objekte ter ocenila, kdo so tisti, ki z urejenostjo in videzom resnično kažejo občino Videm v najlepši luči. Lastniki najlepše urejenih hiš, vikendov in skupnih prostorov so na prazniku v Leskovcu za spodbudo vnaprej prejeli občinska priznanja za najlepše urejene domove v občini Videm z naslovom Uredimo naše podeželje.

Priznanja sta jim podelila

Utrinek s kmečkih iger ...

PODELJENA PRIZNANJA ZA UREJENOST DOMOV

Občinska komisija, katere predsednica je bila tudi letos Terezija MEŠKO iz Kmetij-

župan Friderik Bračič in pred. komisije Terezija Meško, ki je ob tej priložnosti povedala še nekaj besed o dobitnikih priznanj in nasploh o tem, kako urejeni so domovi v občini

Na kmečkem prazniku se je predstavil tudi kovaški mojster Janez Kozel iz Repišč.

Najboljši so se morali zares izkazati v spretnosti in iznajdljivosti.

Foto: Anja Mlakar

Videm in kako občani skrbijo za splošno urejenost.

Priznanja za urejenost:

1. mesto: Anka in Stanislav Korpar, Lancova vas 87

2. mesto: Danica in Rudi Medved, Sp. Leskovec 1 a

2. mesto: Družina Auer, Trnovec 6 a

3. mesto: Jernej Merc, Tržec 18

Priznanje za urejeno kmetijo:

Družina Jožeta Murška, Jurovci 5

Priznanje za najlepše urejen

vikend, počitniško hišo ali zidanico:

Marija in Franc Bratušek, Zg. Leskovec

Priznanje za ohranjanje arhitekturne dediščine:

Djočanova kmetija – Etnografski muzej Tržec (obnovljena, enkratni muzej na prostem, ki priča o bogati dediščini naših krajev in ljudi)

Priznanje za ohranjanje kulturne dediščine:

Etnografski muzej Dolgo, Velika Varnica (prav tako izjemno lepo in bogato ure-

jen muzej v Halozah, ki priča o bogati preteklosti in tradiciji haloškega človeka)

TM

RAZSTAVA O KOVAŠTVU NEKOČ

Na razstavi v Leskovcu je bilo moč videti opremo kovačev nekoč, kovaško orodje in nekatere izdelke. Nepogrešljiv del opreme je bil seveda močan, debel predpasnik, škornji, kasneje pa so poskrbeli za varnost pri delu še z očali in rokavicami. Delo kovačev je bilo naporno, saj so ob ognju z visoko temperaturo morali v dokaj kratkem času razbeljeno železo obdelati ter oblikovati. Nepogrešljiv del kovačije je bila torej peč, v kateri so s pomočjo meha skrbeli, da ogenj ne pogasne. Kovač je imel na razpolago različne klešče, s katerimi je razbeljeno železo vlekel iz peči. Manjkati ni smelo tudi kovaško kladivo, ki je z močnimi udarci po tvalu železu dajalo končno obliko. Kovači so bili včasih zelo iskani ljudje. Ročno delo na polju in travniku, opravilo gospodinje za štedilnikom, vožnja z vozovi in vprežena živina so potrebovali izdelke iz železa. Tako so pod rokami mojstrov kovačev nastajali: razno orodje (motike, kose, lopate ...), različne vrste žebeljev, podkve za konje in živino, deli, potrebni za ojačitev vozov, posoda za kuhanje jedi ...

Tudi na Leskovškem imajo kovaško tradicijo. Dandanes kovačij sicer več ne najdemo, a marsikateri domačin še pomni in ve povedati npr. o Kolinkovi, Hasovi ali pa Hekovi kovačiji. Delček pestrega življenja kovačev nekoč so si obiskovalci lahko ogledali na letošnji razstavi. V teh krajih se s kovaštvom še danes ukvarja Janez Kozel iz Repišč. Veščine kovača Janeza pa si je bilo mogoče ogledati tudi na 15. kmečkem prazniku.

Na Djočanovi kmetiji spoznavali običaje in kmečka orodja

Na Lovrenčevo nedeljo, 9. avgusta, so na Djočanovi kmetiji v Tržcu člani etnografskega društva poskrbeli za prav zanimiv popoldan, ko so pred etnografskim muzejem predstavili mnoga starejša obrtniška dela in kmečka orodja. In ker je to po tradiciji čas, ko se postavljajo klopotci, sta tudi župan Friderik Bračič in pred. ED Tržec mag. Ivan Božičko pognala peresa klopotca na domačiji. Druženje v sončnem nedelj-

skem popoldnevu sta s harmoniko začela mlada muzikanta Blaž in Gregor, nadaljevali pa so ljudski godci ED Tržec. Na kmetiji so prijetne trenutke druženja izkoristili za enkratno predstavitev starih kmečkih običajev: od klepanja kose, ki je predpriprava na košnjo, predstavili so delo pletarja, tudi pletenje ribiške mreže, ročno brušenje žage, obiskovalcem pa so ponudili ogled muzeja in celotne okolice, najbolj pogumne pa so s

Čisto od blizu je bilo mogoče videti, kako se izdelava pletena košara.

Nekoč je bilo tudi koso nabrusiti že prava umetnost, in to so znali izkušeni, domači mojstri.

Na Djočanovi kmetiji so pogнали tudi klopotec.

splavom popeljali še po reki Dravinji. Poskrbeli so tudi za dobro pogostitev, v kmečki kuhinji pa je lepo dišalo po sveže pečenih gibanicah, ki jih je pripravljala Marija Božičko.

Župan Bračič je v svojem nagovoru med drugim dejal, da je prijeten trenutek, ko si na obisku na tako urejeni domačiji, pa tudi, da so v občini skupaj spoznali potrebo po ohranitvi domačije, ki je danes zares lepo obnovljena in v ponos vsem, ki so se trudili pri tem projektu. Dru-

štvo s predsednikom Božičkom je sprejelo odgovorno nalogo, je poudaril Bračič, skupaj pa so v občini uspeli ohraniti kulturno dediščino, in tudi na takih domačijah najdemo priložnost, izzive za druženje. »Če ceníš preteklost in jo razumeš, potem lahko računaš na prihodnost,« je prepričan župan Bračič.

O spodbudah za avgustovski dogodek na Djočanovi kmetiji pa je spregovoril predsednik ED Božičko, ki je prepričan, da je v svetu treba

ohraniti kulturno dediščino, zato so tudi taki dogodki, kot jih pripravljajo na obnovljeni domačiji, izrednega pomena. Dotaknil se je nesnovne in snovne dediščine, o kateri se stroka veliko pogovarja, v Tržcu pa se jim zdi še kako pomembno, da prihodnjim rodovom ohranijo lepe spomine na navade in običaje prednikov ter na ročne spretnosti starejših domačinov.

TM

Nekateri pa so lep, sončen dan izkoristili tudi za vožnjo s splavom po Dravinji.

Foto: TM

V Dravcih obujali kmečke običaje in navade ljudi

V vinorodnih Halozah je bilo v toplih avgustovskih dneh že mogoče slišati klopote in na Lovrenčevo nedeljo so klopote postavljali marsikje, dvanaesto leto zapored tudi v Dravcih, na kmetiji Korpič, kjer so ta običaj drugo leto zapored združili s prireditvijo Od zrna do kruha. Na prireditvi so letos prikazali stare kmečke običaje in navade, povezane s spravilom žita in slame, prikazali pa so običaj stepanja in škopanja slame. Prireditve so tudi letos družno pripravili člani Kulturno-

turističnega društva (KTD) Klopotec Soviče-Dravci in Društva za ohranjanje dediščine Haloz, in oba predsednika, Jani Alt in Zvonko Korpič, sta tudi nagovorila vse obiskovalce, domačinom pa se zahvalila za dobro sodelovanje in pomoč pri prireditvah, predvsem pa nazadnje pri postavljanju lesenega objekta. Nad tradicionalno prireditvijo pa je bil navdušen tudi videmski župan Friderik Bračič, ki je med drugim povedal, da so tovrstne prireditve izrednega pomena za občino

Slamo so tudi nekoč na ramenih prinesli k škopam.

in za ohranjanje naše bogate kulturne dediščine. S pesmijo

in z dobro voljo so letošnjo poletno prireditev obogati-

Zvonko Korpič je pokazal, da mu gredo stara kmečka opravila dobro od rok, tudi škopanje slame. Škope so namreč tudi Haložani nekoč uporabljali za pokrivanje streh. In če je škopa dobra, lahko streha dobro drži tudi 30 let in še več.

li Veseli Jožeki, ljudski pevci Mejaši iz Repišč in člani FS Rožmarin Dolena, v Dravcih pa so se oglasili tudi prijatelji iz TD Slovenske Konjice.

»TO SO KORENINE LJUDI, KI SO NEKOČ TU ŽIVELI«

Ob tej priložnosti so javnosti predstavili še bolj bogato zbirko kmečkih orodij in pripomočkov pod naslovom Od orala do mlatve. Kmečka orodja in pripomočki so dobili svoje stalno mesto pod pokritim lesenim prostorom ob stari kmečki hiši. Zadnja štiri leta je sicer že na ogled bogata stalna etnološka zbirka Od zrna do kruha, ki si jo je v štirih letih ogledalo že veliko turistov, zbirka pa razgrinja zgodovino haloškega življenja in predstavlja nekatere lepo ohranjene predmete tukajšnjih domačinov.

O stalni postavitvi starih, še dobro ohranjenih kmečkih orodij in pripomočkov pa je Andrej Brence, etnolog Pokrajinskega muzeja Ptuj, povedal: »Ta zbirka v Dravcih je ena večjih na območju Halož, nekoliko večja je le zbirka v Veliki Varnici, vendarle pa pri Korpičevih bolj

funkcionira, ker je tudi del v ponudbi turistične kmetije. Za majhne zbirke je namreč zelo pomembno, da živijo, da jih vsaj nekdo vidi. Razstavní prostor se je zdaj še povečal, dodali smo kar nekaj novih eksponatov, ki pa se zelo navezujejo na že obstoječo zbirko. To je veliko bogastvo za Haloze, ampak ne v denarju, temveč v našem zavedanju o naših prednikih, o načinu življenja v pretekli in polpretekli dobi. Vsak, ki si zbirko ogleda, izve, da so to korenine ljudi, ki so nekoč tu živeli.«

Ljudje v Halozah še pomnijo mnoge običaje, povezane s kmečkimi opravili, do danes pa se je ohranilo še veliko starih strojev in pripomočkov, ki so našli mesto v stalni postavitvi. Zvonko Korpič, predsednik Društva za ohranjanje dediščine Halož, pa je o prizadevanjih za postavitev zbirke, ki je danes ena od večjih na območju Halož in obiskovalcem zmeraj na ogled, povedal, da se zadnja leta tudi v Dravcih in Sovičah zelo trudijo, da bi obudili čim več starih običajev, ki so tudi najlepši spomin na prednike in bogato preteklost iz Halož. Tudi zato so razširili muzej in

Tudi letošnje druženje v Dravcih so s pesmijo in plesom obogatili nastopajoči, med njimi so bili tudi člani FS Rožmarin Dolena.

postavili večji leseni objekt, ki daje varno zavetje mnogim pridobljenim eksponatom, ki so po večini iz Halož in so jih ljudje na kmetijah nekoč uporabljali za setev, prebiranje, mlattev, škopanje in še za druga opravila. Sicer pa je

bil muzej na prostem ideja članov Društva za ohranjanje dediščine Halož, imeli pa so še to srečo, da so za nadstrek uspeli pridobiti sredstva na razpisu LAS.

TM

Župana Friderika Bračiča z ženo Julijano smo ujeli v veseli pevski družini z Mejaši.

Proti večeru so v Dravcih, ob vinogradu, postavili še znamenitega velikana, haloški klopotec, ki se sliši daleč naokoli.

Foto: TM

Vinogradništvo Zavec obdeluje 56 tisoč trt

Pozdravljeni, Janez Zavec. Ste uspešen vinogradnik občine Videm, doma iz Lancove vasi, prejemnik številnih nagrad za vina, ki ste jih pridelali. Kako bi na kratko predstavili sebe in vaše vinogradništvo?

ko smo najeli prvih 10.000 trt vinograda, sorte chardonnay v Vareji.«

Kdo od članov družine pomaga pri delu oziroma na kak način si pomagata, da zmorete opraviti vse delo preko leta?

J. Zavec: »Vinogradniški del kmetije obsega nekaj manj kot 18 ha v vinorodnem podokolišu Haloze, na vinorodnih legah Vareja, Dravinjski Vrh in Gorca. Moja zadnja izobrazba je višješolska, sem inženir kmetijstva. Izkušnje sem ob delu na kmetiji od malega pridobival skozi izobraževanje na raznih institucijah, predavanjih in nazadnje na Višji strokovni šoli na Ptuj.«

Koliko trsov obdelujete in katere sorte?

J. Zavec: »Obdelujemo 56.000 trt. V sortnem izboru so sorte chardonnay, rumeni muškat, dišeči traminec, sivi pinot, sauvignon, zeleni silvanec, šipon in modra frankinja.«

Kako dolgo se že ukvarjate z vinogradništvom?

J. Zavec: »Ukvarjanje z vinogradništvom v širšem in večjem obsegu sega v leto 1995,

J. Zavec: »Na kmetiji sva zaposlena z ženo Zdenko, sinova Aleksander in Patrik pa pomagata, kolikor jima dopušča čas po študiju in srednješolskem izobraževanju. Občasno pomaga tudi hči Jolanda. Vsa dela skozi leto v vinogradih opravimo sami, samo v času trgatve najamemo dodatno delovno silo.«

Ali ob intenzivnem vinogradništvu ostane kaj časa še za dodatno dejavnost?

J. Zavec: »Ob intenzivnem vinogradništvu v zadnjih letih obnavljamo vinograde, zraven tega pa obdelujemo še 20 ha poljedelskih površin. Zraven vsega dela se v manjši meri ukvarjamo tudi z vinarstvom za lastne potrebe, prijatelje, nekaj vina pa damo na tekmovanje, kjer za svoje marljivo delo v vinogradu in kleti prejmemo tudi kakšno nagrado.«

Katere nagrade ste prejeli do sedaj in katera ima največjo vrednost za vas?

J. Zavec: »V zadnjih letih smo na ocenjevanjih posegli po visokih priznanjih za rumeni muškat, dišeči traminec in modro frankinjo. Najvišje priznanje smo dosegli s šampionskim priznanjem, Bakhusovim kipcem, za dišeči traminec na Vinu Ptuj.«

Katere so po vašem mnenju najprimernejše sorte trt za naše podnebje?

J. Zavec: »V vinorodnem podokolišu Haloze so priporočene sorte: laški in renski rizling, šipon, sauvignon, beli pinot, chardonnay, rumeni muškat, muškat ottonel, traminec, dišeči traminec, sivi pinot in modri pinot.

Med dovoljene sorte pa spadajo: rizvanec, zeleni silvanec, ranina kraljevina, ranfol, bela in rdeča žlahtnina, kerner, modra frankinja in zweigelt.«

Glede na to, da se je že začela letošnja trgatve – kakšna bi bila vaša napoved letošnje letine? Kakšna bo kakovost vina glede na vremenske razmere ter vse druge pogoje, ki vplivajo na kakovost letine?

J. Zavec: »Vremenske razmere v zadnjem mesecu niso ravno naklonjene vinogradnikom. Bodimo strpni pri izbiri pravega časa za trgatve. Narava in vsi drugi dejavniki, ki vplivajo na kakovost letnika, bodo ob lepem vremenu poskrbeli za bogat in lep vinski letnik, ki bo malo zahtevnejši, a z marljivim delom v kleti poplačan.«

Kje je po vašem mnenju največji problem vinogradnikov?

J. Zavec: »Nizke in neekonomske cene grozdja resno vplivajo na razvoj vinogradniških kmetij v Halozah. Posledično ni vlagan v prestrukturiranje vinogradov, kaj šele v dopolnilne dejavnosti na kmetiji, kot sta turizem na kmetiji in plasiranje pridelane hrane in vina skozi turistično dejavnost gostom.«

Pomen vinskih kraljic za promocijo – ali dejansko pripomorejo k večji prepoznavnosti?

J. Zavec: »Vinska kraljica Slovenije je slovenska institucija, ki v svetu predstavlja slovenski turizem in slovensko kulturno dediščino. Vinske kraljice so ambasadorji kulture in uživanja vina na nekem območju, cilj je promocija slovenskih vin, vinogradništva in slovenske vinorodne dežele. Njihova naloga je velikega pomena za neki prostor pri promociji in prepoznavnosti vinskega kraja ali dežele, katero predstavljajo. Je poslanstvo, ki po domovini in svetu širi kulturo pridelovanja, negovanja in pitja vina.«

Kje vidite največ možnosti za razvoj oziroma kaj bi najbolj pomagalo razcvetu vinogradništva v Halozah? Kaj vinogradniki najbolj pogrešate?

J. Zavec: »Izredne vinogradniške lege in ugodne prometne povezave ob vinsko-turistični cesti Haloze, ki vodijo do večjih urbanih središč, same po sebi kličejo po ponudbi neokrnjene narave z enkratnim, doživetim razgledom. Pomagamo lahko s pridelavo in ponudbo vrhunskih vin, s ponudbo domače hrane,

s povezovanjem turističnih in vinogradniških kmetij, s prireditvami, kot je povabilo gostov k postavitvi klopotca in povabilo v trgateg, prirejanju kostanjevih piknikov ob uživanju pitja mošta in vina. Le tako nam bo uspelo pokazati lepo haloško pokrajino, njene lepote in gostoljubnost preprostih haloških ljudi.«

Kultura pitja vina v našem okolju – ali se jo sploh zazna?

J. Zavec: »Vedno večja ponudba vrhunskih in kakovostnih vin nas sama po sebi vodi do uživanja in s kulinariko povezanega pitja vina. Povezava hrane in vina je sama po sebi umevna, vino je del obroka, in tako lahko govorimo o kulturi pitja vina.«

Je po vašem mnenju dovolj sodelovanja in medsebojne pomoči med vinogradni-

ki samimi? Ali menite, da strokovne službe dovolj strokovno pomagajo vinogradnikom, ali nudijo dovolj kakovostne pomoči, ki naj bi jo zagotovile?

J. Zavec: »Med vinogradniki in vinarji v Halozah je zaznati pomanjkanje sodelovanja, saj nas raznolikost tržnih poti ravno ne povezuje, prej razdvaja. Zaznati je pomanjkanje enotne blagovne znamke in posledično neenotnega nastopa do kupcev grozdja in vina.«

Ali sodelujete v kakšnem društvu kot vinogradnik?

J. Zavec: »Sem član Društva vinogradnikov in sadjarjev Haloze.«

Ali menite, da je slovensko vino bolj cenjeno doma ali v tujini? Kje mislite, da je razlog za to?

J. Zavec: »Večina slovenskega vina se še vedno prodaja

Foto: Andreja Zemljak

na domačem trgu, zaupanje domačih potrošnikov v doma pridelano vino je še vedno večje kot zaupanje tujcev v naša vina. Na lokalni ravni sta sledljivost vin in zaupanje vanje še vedno dovolj velika, da slovenski porabnik in uživalec vin poseže po doma pridelanem vinu.«

Izzivi za v prihodnje?

J. Zavec: »Skozi dopolnilno dejavnost na kmetiji pridelkom dodati dodano vrednost in jih skozi višji nivo ponudbe ponuditi na trgu.«

Zahvaljujem se vam za vaš čas ter vam želim dobro letino.

Andreja Zemljak

Prijetno snidenje pri »Levičkovih«

Sobota, 14. avgust 2010, je bila prav poseben dan za Blaža in Zofko Topolovec, rojeno Gabrovec. Pri Levičkovih,

tako kot imajo Gabrovčeve po domače, je namreč potekalo snidenje Zofkinih sorodnikov, ki se niso videli že mnogo let.

Spomin na prijetno snidenje sorodnikov, za katerega si vsi želijo, da ni bilo zadnje.

Foto: Stanka Letonja

In prav njena želja je bila, da bi se po vseh teh letih, pri hitrem življenjskem tempu, ko ljudje nimamo časa drug za drugega, vendarle dobili in se skupaj malce povesečili. Čeprav iz različnih koncev Slovenije, so se zbrali skoraj vsi, manjkali so le sestra Rezka iz Avstralije in trije nečaki, ki so bili službeno odsotni. Ob dobrem golažu, kulinarčnih specialitetah, pecivu in rujni Levičkovih kapljici so se veselili pozno v noč. Tokrat prvič v takšni zasedbi, tako Blaž in Zofka pa si želita, da ni bilo zadnjič.

To nepozabno snidenje so začeli in tudi zaključili z mislimi:

O, ti rodna Ljubstava, nekoč bila si blatna vsa, si od Jürseka do Majberka ozaljšana.

Cesta ti je gramozirana, pa tudi asfaltirana, sosedu si Podlehnika, do Strmca razposajena. Dravinjski Vrh ti je mejaš, Majski za okras, a najlepša ti si vas, ki si sredi avgusta sprejela nas.

(Zofka in Blaž Topolovec)

Stanka Letonja

Tradicionalni pohod Svet na Kajžarju

V soboto, 14. avgusta, se je v organizaciji KS Videm in Kulturnega društva Franceta Prešerna Videm odvijal tradicionalni pohod »Svet na Kajžarju«. Ta se imenuje po filmu, ki ga je leta 1952 na Dravinjskem in Majskem Vrhu posnel France Štiglic, po predlogi novele Ivana Potrča.

Na pohodu se prehodijo poti, kjer so snemali film, torej posamezna prizorišča snemanja. Izpred občine Videm so se pohodniki podali na pohod po omenjeni kulturni poti, nato pa je sledil postanek v vaškem domu Majski Vrh, kjer so gasilci izvedli gasilsko vajo. Zbrani so si lahko ogledali tudi postavitev klopotca,

in ker je bil veter ravno pravšnji, se je po vinogradih že razlegal njegov zvok. Nato pa so se vsi skupaj prepustili družabnemu dogajanju ob rujni kapljici in kulturni dobrotah.

Stanka Letonja

Poveljnik PGD Videm Jože Šmigoc je po častnem postroju pozdravil predsednika KS Videm Andreja Rožmana, ki se je gasilem zahvalil za prikazano vajo.

Skupinska fotografija pod klopotcem na Majskem Vrhu

Foto: Stanka Letonja

Mladi v akciji – na obisku pri poslancu

Turistično društvo Žetale je na podlagi preteklih izkušenj in sodelovanj na podobnih evropskih mladinskih izmenjavah pripravilo lastno programsko izmenjavo. Na zahtevnem selekcijskem postopku na Nacionalni agenciji MVA so bili izredno uspešni, med zahtevno konkurenco pa so s programsko zasnovo zasedli drugo mesto. Evropska mladinska izmenjava z naslovom Where does Europe start: Life along the Schengen border (Kjer se Evropa začne: Življenje ob šengenski meji) je potekala med 10. in 18. avgustom

v Žetalah. Trideset mladih udeležencev iz šestih držav je spoznavalo življenje ob robu šengenske meje, zanje pa so organizatorji pripravili tudi razne delavnice, predstavitev šengenske meje, pohod ob njej, spoznavanje Ljubljane, pohod po Pohodni ekološki poti, udeležitev tradicionalnega romanja ter športne aktivnosti.

V okviru mednarodnega dogodka "Mladi v akciji" se je poslanec DZ RS Branko Marinič v petek, 13. avgusta 2010, ob 19. uri na svojem domu v Pobrežju srečal z udeleženci projekta. Predsta-

vil jim je volilni sistem v Sloveniji in ustavno ureditev RS, z mladimi pa so ob prigrizkih

in domači kapljici spregovorili o življenju v Sloveniji.

Stanka Letonja

Udeleženci dogodka Mladi v akciji so obiskali tudi dom poslanca DZ RS Branka Mariniča, ki jim je predstavil življenje v Sloveniji.

Foto: Stanka Letonja

Na sejmu prostega časa

Za šoloobvezne otroke se je pred tremi tedni začelo novo šolsko leto in počitnice so tako le še spomin. Ideje, kako preživeti prosti čas, pa je 11. septembra na ptuj-skih ulicah ponujal že 7. sejem prostega časa.

Res je, da so otroci in mladostniki že zaposleni s prebiranjem knjig in šolskega čtiva, pa vendar se najde tudi čas za sprostitvev in razne aktivnosti. Na vprašanje,

kaj počneš s svojim prostim časom, so mladi lahko dobili odgovore na ptujskih ulicah, kjer se je predstavilo kar osemindvajset raznih društev in organizacij. Ne le v času počitnic, vsak dan se najde kak trenutek časa za športne aktivnosti, ples, kulturo, glasbo ipd. Če ste se udeležili sejma prostega časa, ste zagotovo nabrali ideje, kaj vse lahko počnete, če pa ne, pa so vam organizacije in društva

na voljo skozi vse leto in vam lahko svetujejo, kako koristno preživeti mladost. Več informacij o tem, kaj lahko mladi počnete v svojem prostem času, najdete na spletnih straneh:

www.cid.si, www.drustvo-dpd.si, www.klub-kps.si, www.lu-ptuj.si, www.mgp.si, www.pok-muzej-ptuj.si, www.d2e.si, www.mambo-ptuj.com

Stanka Letonja

Člani kluba Muay thai so prikazali borilne veščine, katerih osnovni cilj je obramba in napad na nasprotnika, uporabimo pa ju v svojo korist.

Spoznavali so lahko tudi plezanje, prikaz plezanja pa je pripravil Plezalni klub 6b s Ptuja.

Foto: Stanka Letonja

Na Pikinem festivalu

Včeraj smo se z avtobusom odpeljali v Velenje na Pikin festival. Ko smo prispeli do jezera, nas je sprejela vodička Pika Janja. Najprej nas je odpeljala na stranišče, da smo lahko v miru hodili. Vprašala nas je, kaj vemo o Piki. Nismo se spomnili, kako je ime Pikinemu konju. Rekla nam je, da naj poizvemo, šla sem vprašat neko trgovko in mi je pokazala majico, na kateri je bil narisana konj z napisom Alfred. Ker sem bila prva, sem za nagrado dobila listke z vprašanji za vse otroke iz naše šole. Prišli smo v šotor z delavnicami. Izdelala sem obesek in zvezdico za srečo. Ogledala sem si tudi vse druge delavnice. V drugem šotoru je bilo še več delavnic. Izdelala sem jadrnico, prstan in zapestnico. Kupila sem si še usnjeno žogico in pisalo kot žabico. Pika Janja nas je odpeljala še do vile Čiračare. Videli smo Pikino kuhinjo, sobo in balkon. Hodili smo tudi skozi labirint. Na koncu smo se še fotografirali z našo Piko Janjo ob jezeru in se odpravili domov. Na Pikinem festivalu mi je bilo zelo všeč, zato bi še kdaj želela iti na takšen izlet.

Kim Hebar, 5. r., OŠ Sela

Uvajalni september v vrtcu Videm

Čas beži in otroci rastejo. September pa je čas, ko se morajo ne samo učenci v šolah, temveč tudi malčki ločiti iz toplega objema staršev. Kar veliko majhnih kobacajev je prvič v naročju staršev prestopilo prag vrtca. Ne vede, kaj se bo zgodilo, so si z dudico ali ninico veselo ogledovali nove prostore. Dokler so imeli mamico pred očmi, so bili pravi korenjaki. Pri večini pa se je to spremenilo, ko so ostali sami med neznanimi

otroki. Takrat pa so jim bile v pomoč prijazne besede in topli objemi vzgojiteljic, ki so bile nenehno ob njih. Kar hitro so skupaj prebrodili začeto krizo in z nasmehom na obrazu ob prihodu staršev sporočali: na varnem sem!

Tako se je dogajalo v vseh vrtcih, tudi v videmskem.

Vrtec Videm deluje pod okriljem OŠ Videm, katerega ustanoviteljica je občina Videm, in sicer na treh lokacijah. Centralni vrtec v

Videmski vrtec je bogatejši za še en - novi oddelek.

Foto: TM

Novo šolsko leto na OŠ Videm

Novo šolsko leto je že v polnem zamahu. V našem zavodu OŠ Videm smo letos odprli vrata za 395 osnovnošolcev in 142 otrok v vrtcu. Novost je dodatni oddelek vrtca za najmlajše otroke. Zaradi prostorske stiske smo preselili najstarejše otroke iz vrtca v učilnico v šoli.

Delavci zavoda, starši in učenci-otroci skupaj premagujemo ovire na poti do

dobro vzgojenih in izobraženih otrok. Tudi letos bomo dali poudarek na pomembne vrednote v življenju in na pripravo otrok za življenje. Pripravljamo različne prireditve in aktivnosti, na katere ste vabljeni tudi vi, dragi bralci. O njih vas bomo obveščali na naših spletnih straneh.

Helena Šegula,
ravnateljica OŠ Videm

Zavod OŠ Videm letos obiskuje 395 osnovnošolcev, v vrtcu pa je 142 otrok.

Vidmu ima 6 oddelkov s 102 otrokoma in 15 strokovnimi delavkami. Eden od oddelkov je začel delovati v tem šolskem letu popolnoma na novo, oddelek z najstarejšimi otroki pa smo zaradi prostorske stiske za letošnje leto preselili v šolo. Po normativih in standardih smo učilnico preuredili v lično igralnico. V vrtec smo s prvim septembrom sprejeli za dva oddelka jaslčnih otrok, v druge oddelke pa posameznike.

Na podružnični šoli Leskovec deluje en kombinirani oddelek z 19 otroki in s tremi strokovnimi delavkami, enako na podružnični šoli Sela. Tudi tam deluje kombinirani oddelek, ki vključuje 19 otrok od enega pa do šestega leta starosti. Tudi zanje skrbijo tri strokovne delavke. Na

obeh lokacijah so novinci le posamezniki.

Navadili so se drug na drugega, navezali vezi, spoznali, da se starši vrnejo prav vsak dan ponje, ugotovili, da jim je lahko v vrtcu prav prijetno. Vedno se nekaj dogaja, dolga časa ni, lačni in žejni pa tudi niso. Sicer vse ne more biti po njihovem, pa prav je tako, teta že ve, zakaj.

Z roko v roki, čez vzpone in padce, trmo in jokom, veseljem in žalostjo, ustvarjanjem, spoznavanjem, seznanjanjem, opazovanjem ... stopajo otroci po poti življenja. Otroškega življenja. In na pravi poti so, poti odraslosti!

Violeta Flajs,
pomočnica ravnateljice
vrtcev

VPIS V KOŠARKARSKI KLUB HALOZE

Fante, rojene v letih 2004, 2003, 2002, 2001, 2000, kakor tudi vse druge, ki jih zanima ta šport, vabimo, da se vpišejo v šolo košarke.

Prijavite se lahko: po telefonu 031 683 357 ali preko el. naslova ks.haloze@gmail.com.

Zabavna šola nogometa

Ob koncu letošnjih počitnic smo na šoli Videm uspešno zaključili projekt Zabavna šola nogometa, v katerega smo vključeni že tri leta. Ponosni smo, saj v njem sodelujemo kot edina slovenska osnovna šola. Projekt je nastal na

pobudo danske organizacije Cross Cultures v sodelovanju z norveško nogometno zvezo in je sprva zaživel v različnih socialnih in etničnih skupnostih Bosne. Danes smo vanj vključene vse države nekdanje Jugoslavije, močno pa se širi v

druge evropske dežele. Letos se je v Bednji in pri nas družilo in zabavalo 220 otrok, zanje pa je prostovoljno skrbelo 12 trenerjev in toliko asistentov. Otroci so se zabavali ob različnih spretnostnih igrah, igrah z žogo, hokeju na travi, orientaciji, plesu in

nogometu. Ob zaključku so prebili jezikovno pregrado in razvili pravo mešano slovensko-hrvaško govornico. Vsi smo se razšli z upanjem, da se prihodnje leto spet vidimo.

T. P.

Anej Lozinšek OŠ Sela - Kolo

ANEJ

Četrtošolci šole Leskovec

Botra Jesen že prihaja v naše kraje. Česa se naši četrtošolci v tem letnem času najbolj veselijo?

Jesen je prečudovita, veselim se, da bodo drevesa v lepih jesenskih barvah ...

... veselim se peke kostanjev, saj jih imam zelo rad.

Luka Lovenjak 5. r. OŠ Leskovec

... veselim se trgatve in siliranja koruze.

... veselim se, da bom pobirala kostanje, jedla sadje in kuhane kostanje.

... veselim se sprehoda po gozdu, nabiranja orehov in grozdja.

Anita Belšak

Lucija Voglar

... veselim se sprehoda po gozdu.

... rada pometam listje in grem v trgatev.

... veselim se pospravljanja poljskih pridelkov.

Rene Jančič 5. r. OŠ Leskovec

... veselim se, da bom obirala grozdje, pobirala kostanje in grabljala listje.

... veselim se nabiranja gob.

... veselim se, da bom pomagal pri stiskanju grozdja.

Poletni gostovanji FD Lancova vas na Slovaškem in Poljskem

Člani FD Lancova vas so znani po svojih gostovanjih v tujini, kjer ljudsko izročilo domačega kraja in okolice z veseljem predstavljajo na tujih festivalih. Tudi letošnje poletje ni bilo nobena izjema: 24. in 25. julija so se mudili na 2-dnevnem

je bil njihov program s strani občinstva zelo dobro sprejet, sta o gostovanju na Slovaškem povedala Janko Jerenko, strokovni vodja FD, in Franci Gojkošek, predsednik FD Lancova vas. Gostitelji so ob koncu izrazili željo po nadaljnjem sodelovanju s FD

ponovno gostuje po 5 letih. Poudarek letošnjega festivala je bil na tem, da so se ga lahko udeležile le skupine, ki delujejo na hribovitih in v goratih območjih svoje dežele. J. Jerenko je ob tem povedal, da so tako izkoristili bližino Haloz, saj Lancova vas na neki način leži »za haloškimi vrtami« (enak naslov nosi tudi prva kasetna pevcev in pevk FD). Na festivalu se je letos predstavilo 17 skupin; 13 tujih (iz Grčije, Turčije, Makedonije, Srbije, BiH, Italije, Bolgarije, Romunije, Argentine, Portugalske, Francije, Češke in Slovenije) in 4 domače skupine. Glavni prireditveni prostor je bil pod velikim šotorom, v soboto pa so se prav vse skupine predstavile še na zunanjem odru in v povorki.

J. Jerenko nam je povedal, da so za tekmovalni del pripravili nastop, katerega rdeča nit je pesem *Jaz pa v gorico grem*, v programu pa so prikazali opravila v vinogradu, od začetka del do stiskanja grozdja in pitja vina. Ker torej opravila zajemajo celo

leto, so v nastop vključili še del pustnih likov (koranta, kojiča in pokača) in njihovo poslanstvo.

Iz Poljske pa so lancovski folklorniki zraven nepozabnih spominov na odlično gostovanje prinesli še dve nagradi: pevci so za svoj nastop osvojili bronasto priznanje, celotna skupina pa je dobila posebno priznanje za »izvirno in pristrčno predstavitev plesov, pesmi, šeg in navad svojega kraja«. »13-članska komisija, sestavljena iz sodnikov-ocenjevalcev iz različnih držav, je ob končni razglasitvi rezultatov še posebej poudarila, da je bil letošnji poudarek na izviranosti prikaza ljudskega izročila skupine, na kakovosti izvedbi in celostni podobi skupine. Prav tako pa je bila skupna ugotovitev komisije, da se kakovost FS na tem festivalu iz leta v letu dviguje in nadgrajuje,« je še povedal Jerenko.

Sicer pa so Lancovljani gostovanje izkoristili še za ogled naravnih in kulturnih znamenitosti, ki jih v tem kraju in bližnji okolici prav goto-

Za tekmovalni del festivala v Zakopanah so pripravili nastop *Jaz pa v gorico v grem*, vanj pa vključili tudi pustne like naših krajev.

gostovanju na Slovaškem, konec avgusta pa so za teden dni odpotovali še v poljske Zakopane.

V kraju Lučky na Slovaškem je konec julija potekalo dvo-dnevno 13. srečanje folklor-nih skupin tega dela Slovaške, ki so se ga udeležili tudi člani FD Lancova vas – starejša odrasla FS in pevke FD Lancova vas. Predstavilo se je osem slovaških skupin in Lancovljani kot edini gostje iz tujine. Čeprav je organizatorjem v soboto zagodlo vreme, saj so morali prireditve, ki je bila načrtovana na odru na prostem, prestaviti v bližnjo dvorano, je srečanje uspelo v vseh drugih pogledih. Dvorana je bila nabito polna, lancovski folkloristi pa so se izkazali več kot odlično, saj

iz Lancove vasi.

V ZAKOPANIH NAGRADA ZA IZVIRNOST, PEVCI OSVOJILI BRONASTO PRIZNANJE

Konec avgusta pa so se člani FD podali še na 7-dnevno gostovanje na Poljsko, v mesto Zakopane, saj je tam od 21. do 28. avgusta potekal 42. mednarodni folklor-ni festival – Zakopane 2010. Na gostovanje so se v spremstvu strokovnih vodij J. Jerenka, Nežke Lubej in pred. F. Gojkoška odpravili pevci, muzikanti in odrasla FS. Naj spomnimo, da so bili Lancovljani na tem festivalu že leta 2004, in takrat je bilo rečeno, da lahko neka skupina

Pevci so s svojim nastopom navdušili občinstvo in ocenjevalno komisijo ter domov prinesli bronasto priznanje.

vo ne manjka. Zakopane so namreč turistično zelo razvito letovišče v Visokih Tatrah, ki ima med letom 27.000 pre-

bivalcev, v poletnih mesecih pa je prijavljenih več kot 100.000 ljudi. Med drugim so si ogledali muzej na pro-

stem, cerkev, ki je bila zgrajena po atentatu na papeža Janeza Pavla II. (v zahvalo, da je ostal pri življenju), bili na sprejemu pri tamkajšnjem županu, veliko zanimanja pa je pritegnila bližnja skakalnica, po kateri je kraj tudi najbolj poznan.

»TAKIH GOSTOVANJ BI SI ŽELEL ŠE VEČ«

Ko smo strokovnega vodjo Jerenka povprašali, po čem si bo najbolj zapomnil letošnje gostovanje na Poljskem, je odgovoril: »Celotno dogajanje na festivalu mi bo ostalo še kar nekaj časa v spominu. Vesel sem, da so naši člani dali na nastopih vse od sebe,

točno tisto, kar se je od njih pričakovalo. Zraven številnih nastopov pa smo imeli čas tudi za skupna druženja, na katera mi ostajajo lepi spomini. Takih gostovanj bi si želel še več!« F. Gojkošek pa je svoje vtise strnil z besedami: »Za vse udeležence je bil to krasen teden, bilo je nepozabno gostovanje. Na nastopih smo uživali, saj smo bili maksimalno pripravljene. Hkrati pa smo se imeli lepo tudi v prostem času. Dokaz, da smo se res odlično odrezali, pa sta tudi priznanji, ki smo ju prinesli domov, in povabila na nova gostovanja.«

P. Krajnc

Se skupinski posnetek z gostovanja na Poljskem, na katerega vsem članom ostajajo nepozabni spomini.

Foto: arhiv društva

Šahovski turnir v Leskovcu

V soboto, 18. septembra, je v okviru ŠD Leskovec Bar Desetka organiziral šahovski turnir, ki je bil na visokokakovostni ravni, saj sta bila med udeleženci dva šahovska mojstra: Martin Majcenovič iz Zavrča in Branko Cvetko s Ptuja, nekaj pa je bilo tudi prvokategornikov.

Vse prisotne je v imenu ŠD Leskovec nagovoril Vinko Mlakar, ki je povedal, da sega začetek delovanja ŠD Leskovec nekje v leto 1963.

V tistem času sta bili glavni dve panogi: nogomet in smučarski skoki. Le kdo se ne spomni legendarnih smučarskih skokov v Strmcu? Tudi šah je skozi leta pridobival na popularnosti. Kot nam je povedal lastnik Bara Desetka Hari, ki je bil poleg organizatorja tudi sponzor šahovskega turnirja, se je sam za šah navdušil v osnovni šoli. Takrat ga je tudi z veseljem in redno igral. Sicer je to prvi šahovski turnir, ki ga je organiziral

Med udeleženci turnirja so bili tudi šahovski mojstri.

Bar Desetka, a upajo, da bo postal tradicionalen in da bo drugo leto med udeleženci še več šahovskih mojstrov. Da je vse potekalo brez zapletov, je poskrbel sodnik Franc Vidovič iz Repišč.

LESKOVŠKA GOLAŽIJADA PRESTAVLJENA NA 16. OKTOBER

Za prva tri mesta so bili podeljeni pokali, ŠD Leskovec je

podelilo klopotec, nagrajena pa sta bila še najboljši domačin in tudi zadnjevrščen na turnirju. Hkrati je bila napovedana tudi druga golažijada, a je žal zaradi slabega vremena prestavljena na soboto, 16. oktobra 2010. Zanimivo pa bo tudi zadnji vikend v oktobru, saj praznuje Bar Desetka dve leti delovanja. Obljubljajo dobro zabavo in veliko presenečenje. Vabljeni!

NZ

Turnir je nadzoroval sodnik Franc Vidovič.

Nogometni klub Tržec

Lansko tekmovalno sezono so nogometaši iz Tržca končali na sredini lestvice, kar pa ni potešilo njihovih ambicij. Zaradi tega so se pred letošnjo sezono okrepili z nekaj novimi igralci, zamenjavo pa so izvedli tudi na trenerskem mestu.

Trener članske ekipe je postal Robert Pečnik, mlajše selek-

cije pa je prevzel Bojan Emeršič. To se jim je obrestovalo, saj so v štirih kolih novega prvenstva dosegli štiri zmage. Vse ljubitelje nogometa pa vabijo, da jih pridejo bodrit na tekme, posebno domače, saj se vedno dogaja kaj zanimivega.

Jože Junger

Nogometaši Tržca so v štirih kolih novega prvenstva dosegli štiri zmage.

Foto: JJ

Srečanje nekdanjih videmskih sošolcev

V soboto, 28. avgusta, so se pred 40 leti zapustili osnovno ponovno srečali sošolci, ki so šolo v Vidmu pri Ptujju. Že

Nekdanji sošolci se srečujejo vsakih pet let, letos pa so nazdravili že 40-letnici, odkar so se poslovili od osnovne šole.

Foto: Langerholc

tradicionalno se srečujejo vsakih pet let.

Srečanja so vedno prijetna, tako je bilo tudi tokrat. Sicer jim je letos zagodlo slabo vreme. Načrtovali so pohod po Halozah, a so morali načrte spremeniti. Dobili so se ob 18. uri v gostišču Pri treh lipah. Skupaj so se odpravili do župnijske kleti v Vidmu, kjer jih je sprejel župan Friderik Bračič. Po degustaciji v kleti so nadaljevali veselo druženje. Kot vsako leto so naredili tudi skupinsko fotografijo za spomin. Ob prijetni glasbi in plesu so obu-

jali spomine, stekli so številni prijetni pogovori o dneh, ko so skupaj sedeli v šolskih klopeh. Po večerji so imeli medsebojno obdarovanje, tako kot že vsako leto doslej. Izmenjajo si namreč simbolična darila. Prijetno jih pa je presenetil sošolec, član skupine Veseli Jožeki. Ti so jim zaigrali in popestrili zabavo. Prijeten večer je seveda hitro minil, saj je bila družba živa in vesela. Sledila je obljuba, da se ponovno srečajo čez pet let.

AZ

Regijsko srečanje upokojencev dobro obiskano

Pokrajinska zveza društev upokojencev Spodnje Podravje, v katero spadajo tudi društva upokojencev z našega konca, je 5. septembra v prireditvenem šotoru v Moškanjcih organizirala že 8. srečanje upokožen in upokojencev. Na druženju se je zbralo več kot tisoč upokojencev s širšega ptujskega in ormoškega območja, že uvodoma jih je pozdravil Franc Koderman, predsednik Pokrajinske zve-

ze DU Sp. Podravje, pozdravila pa jih je tudi podpredsednica stranke DeSUS Marija Gjerkeš. Slavnostna govornica je bila predsednica Zveze društev upokojencev Slovenije Mateja Kožuh Novak.

Ta je med drugim poudarila, da so upokojenci pomemben del slovenske družbe, a so prevečkrat odrinjeni ob rob, kar želijo v najštevilnejšem združenju v državi v prihodnje spremeniti in ravno

pred lokalnimi volitvami tudi bolj opozoriti nase. Poudarila je, da morajo prav starejši sami v prihodnje poskrbeti, da se pokojnine ne bodo zmanjšale, da bo država bolj prisluhnila revnim upokojencem in tistim, ki so pomoči še kako potrebni.

O pomenu druženja ljudi v tretjem življenjskem obdobju, ki jih na širšem ptujskem območju skozi leto ne manjka,

pa je Franc Koderman dejal: »Ta druženja so za naše upokojenke in upokojeince zelo pomembna, saj si le-ti želijo

Pogled med goste na osmem srečanju upokojencev v Moškanjcih

Prireditveni šotor na letališču v Moškanjcih je bil tudi letos dobro zaseden, vzdušje pa že po pričakovanju dobro.

še več skupnih druženj, in v pokrajinski zvezi skrbimo, da tega ne manjka. Veseli so povabila na regijsko srečanje in s to tradicijo želimo nadaljevati. Seveda pa si upokojenci želimo, da bi bilo čim manj zapletov na jesen življenja, predvsem pa, da bi naše pokojnine ostale vsaj takšne, kot so sedaj, da se stroški življenja ne bi dražili. Za nas upokojeince to ni dobro, bomo pa si tudi v prihodnje prizadevali, da bomo svoje člane podpirali v njihovih prizadevanjih, da se bomo zav-

zeli za pravice upokojencev v državi ter da bomo skrbeli, da bo vsem nam na jesen življenja lepo, družabno.«

V kulturnem programu so nastopili pevci in godci iz Velike Nedelje, Ptuja, Turnišča in Markovcev, najboljšim ekipam in posameznikom, ki so se dobro odrezali v različnih športih, pa so podelili pokale in medalje. Za dobro vzdušje so poskrbeli Jurovski gadi, za gostoljubnost in dobro postrežbo pa ekipa Perutnine Ptuj.

TM

Najboljši upokojenci na športnih igrah, ki so na srečanju prejeli pokale in nekateri celo medalje.

V DU Videm aktivni, družabni

Društvo upokojencev Videm je bilo dejavno tudi v poletnih mesecih. Po uspešnem izletu po Primorski in Krasu smo se udeležili tudi športnih iger na Selih, kjer je zmagal ekipa DU Majšperk. Majšperčani so tudi nosilci teh zanimivih iger v prihodnjem letu.

V avgustu smo organizirali izlet na Pohorje, kjer smo si ogledali zanimivo turistično kmetijo, ki gostom nudi vse, kar je mogoče, predvsem pa domačo hrano in pijačo jabolčnik (tuklo), ki je

v naših koncih skoraj več ne poznamo. Kmetija ima veliko zemljišče, na katerem gojijo divjačino za lastno uporabo, z veseljem pa jo seveda ponudijo gostom. Po ogledu celotne kmetije in degustaciji kmečkih izdelkov smo se odpravili na ogled zasebne pivovarne, kjer so nam ponudili več vrst okusnega piva in nam razkazali celotno proizvodnjo. Po dobri naši in njihovi malici smo se zadovoljni odpeljali na Pohorje, v znano gostišče Smogavc, kjer nas je čaka-

lo pravo pohorsko kosilo. Lepo smo se spet okrepčali in se zvečer zadovoljni vrnili domov.

V septembru smo se udeležili srečanja društev upokojencev Sp. Podravja v Moškanjcih, kjer je bila osrednja govornica predsednica slovenskih upokojencev Mateja Kožuh Novak. Za dobro voljo in prijetno počutje so skrbeli Jurovski gadi, za okusno malico je poskrbela ekipa Perutnine Ptuj, iz DU Videm pa se je srečanja udeležilo okrog 40

članov. Takih srečanj si še želimo.

Tudi v jesenskih mesecih pripravljamo zanimiv program; družili se bomo na pohodu, kolesarjenju, martinovanju in na zaključku leta. Čaka nas veliko prijetnih druženj. Vabljeni, da se nam pridružite.

Franc Koderman,
predsednik DU Videm

90 let Marije Merkuš iz Sel

Marija Merkuš, z deklinškim priimkom Gojkošek, rojena 8. septembra 1920 v Tinovcu, je praznovala častitljivih 90 let. Jesen življenja preživlja s hčerko Frančko na Selih 3.

Bila je peti otrok Gojkoškove družine, iz katere izhaja zelo znan pater, minorit dr. Marjan Gojkošek, ki je napisal in uglasbil pesem v čast Ptujskogorski materi božji in jo vidovski pevci tudi pojejo. Jubilantka z veliko potrpežljivostjo prenaša izgubo nog s pomočjo čudovitih otrok, snahe, vnukov in pravnukov. V zakonu je rodila tri hčerke in dva sina; enega od sinov

pa je izgubila v nesreči. Razveseljuje jo pet vnukov in štirje pravnuki, ponosna pa je tudi že na svojo pravnukinjo. Z ženo pokojnega sina je v dobrih odnosih, saj je snaha njena sosedka. Gospa Marija je bila gospodinja in je na kmetiji pridno skrbela za svojo družino.

Za takšen jubilej se je spodobilo, da smo jo obiskali župan Friderik Bračič, pater Tazicij, ki je bil učenec njenega brata dr. Marjana, upokojenke DU Sela in Karitasove sodelavke Rozika, Vida in Nada.

Vsi želimo gospe Mariji trdnega zdravja, tako lepega zna-

čaja, njenim najbližjim pa se v imenu vseh lepo zahvaljujemo za skrbno in ljubeznivo

nego mame, babice, tašče in prababice.

Nada Galun

Marija Gojkošek na 90 rojstni dan v družbi župana, p. Tazicija Kolenka, predstavnic DU Sela in sodelavk župnijske Karitas.

Foto: Frančka Merkuš

Pobrežanke skupaj na kolesih

V nedeljo, 22. avgusta, so se članice Društva žensk Pobrežje podale na kolesarski izlet. Zbrale so se pred Vaškim domom Pobrežje, nato jih je pot vodila v smeri Lovrenca.

Ko so se vračale nazaj, so se ustavile v Gostilni Rajh v

Dražencih, kjer so se okrepčale z malico in malce poklepetale. Sledila je skupinska fotografija, nato pa jih je pot vodila proti domu.

PRVI JESENSKI DNEVI BODO

Pri spravilu buč jim je bilo vreme res naklonjeno, manjkala pa ni niti dobra volja.

Foto: Stanka Letonja

Skupinska fotografija s kolesarskega izleta

Foto: Nada Novak

POSVEČENI BUČAM

Ker se bliža jesenski čas spravila pridelka, so bile zelo dejavne tudi pri teh opravilih. Buče, ki so jih posadile v mesecu maju, so namreč že dozorele, zato so pridelek pobrale, na prvi jesenski dan pa so v Vaškem domu

Pobrežje pripravile razstavo jedi in izdelkov iz buč. Prvi praznik, ki je zaobjel vsa dela, ki so se skozi leto odvijala, tj. sajenje, okopavanje ter pobiranje pridelka na star tradicionalen način, so poimenovala »Poklon jeseni«.

Stanka Letonja

Povabilo na 4. srečanje ljudskih pevcev in godcev

Letošnje leto bodo pevci Folklornega društva Pobrežje obeležili 12. obletnico, kar pomeni dvanajst let ohranjanja tradicije ljudskega petja, ljubezni do ljudskega izročila, veselja do petja in druženja.

Delujejo pod vodstvom Terezije Šimenko, izdali pa so že tudi zgoščenko, na kateri je dvanajst pesmi. Vsi ljubitelji

domačega in ljudskega petja ste vabljeni na 4. srečanje ljudskih pevcev in godcev, ki bo 16. oktobra, ob 17. uri v Vaškem domu Pobrežje, kjer boste lahko prisluhnili štirinajstim skupinam tako iz naše kot iz sosednjih občin.

Stanka Letonja

Utrinki z lanskoletnega 3. srečanja ljudskih pevcev Folklornega društva Pobrežje

Foto: Stanka Letonja

Na Bogračfestu tudi Haloški avanturisti

Zadnje avgustovsko soboto se je v organizaciji podjetja Turizem Lendava na Glavni ulici v Lendavi odvijal že 5. Bogračfest. Bograč je tradicionalna jed, ki se pripravlja ob raznih družabnih dogodkih in ob kulinaricnem izročilu ohranja tudi skrivnostnost pri sami pripravi.

Da so bile zastopane tudi naše barve, so poskrbeli »Haloški avanturisti«. Gorazd Grula, Bojan Trafela in Srečko Bedrač so bili tisti kuharski mojstri, ki so s 158 točkami

zasedli 11. mesto, pri čemer gre omeniti, da je tekmovalo kar 56 ekip. Le deset točk več so prejeli zmagovalci, tako da smo lahko na naše fante, ki so se borili z ekipami predvsem iz prekmurskega konca, ponosni. Bogračfesta so se tokrat udeležili že četrtič, in čeprav jim vreme ni bilo naklonjeno, je desetisočglava množica z veseljem okušala to prav posebno kulinaricno posebnost.

Stanka Letonja

Tako so naše barve v Lendavi zastopali »Haloški avanturisti«, ki so zasedli zavidljivo 11. mesto.

Foto: arhiv ekipe

NASVET ZA ZDRAVJE

Prehlad in gripa

Prehlad je najpogostejša virusna okužba zgornjih dihal. Začne se s splošno utrujenostjo, bolečinami v žrelu, zamašenim nosom ali izcedkom iz nosu. Suh kašelj in hripavost se včasih pojavita, ko izcedek že mine. Prehlad lahko spremljata tudi povi-

šana telesna temperatura in glavobol. Simptomi prehlada trajajo tri do deset dni. Do zapletov lahko pride zaradi bakterijskih okužb, predvsem obnosnih votlin in srednjega ušesa.

Gripa je zelo nalezljiva in pogosta okužba dihalnih poti.

Povzročajo jo virusi, ki prizadenejo nos, žrelo in pljuča. Spremljajo jo povišana telesna temperatura, mraženje, suh kašelj, glavobol, bolečina v mišicah in sklepkih ter utrujenost. Pri okužbah dihal je najbolj nevarna in pogosta pljučnica. Zelo redko se poja-

vijo kihanje, izcedek iz nosu in bolečina v žrelu.

Gripa in prehlad se širita kapljično, pri kašljanju in kihanju, lahko tudi z neposrednim stikom z bolnikom in okuženim predmetom. Telo pred mikrobi ščitijo predvsem koža in sluznice,

saj preprečujejo, da bi vdrali v telo. Nekaterim mikrobom to vseeno uspe in tako lahko povzročijo različne okužbe. Telo je razvilo imunski sistem, ki z zapletenim delovanjem prepozna tujke in se bojuje proti njim. Prehlada se bomo ubranili, če bomo okrepili obrambne sposobnosti svojega telesa:

- poskrbimo za uravnoteženo prehrano, bogato z vitamini in minerali;
 - z redno telesno vadbo in gibanjem na svežem zraku;
 - izogibajmo se čezmernemu pitju alkohola in kave ter kajenju;
 - izogibajmo se javnim in zaprtim prostorom, kjer je hkrati veliko ljudi;
 - dihamo skozi nos, ki je odličen filter za viruse;
 - ne pozabimo na preventivne ukrepe: roke si pogosto umivamo z milom in s toplo vodo (še zlasti, ko smo v stiku s prehlajeno osebo ali z okuženim predmetom), z rokami se ne dotikamo nosu in oči, uporabljamo papirnate robčke in jih takoj zavržemo.
- Tudi pozitivno razmišljanje, veselje do življenja, zadovoljstvo in dovolj spanja krepijo

telesno odpornost. Ob hitrem življenjskem tempu pogosto pozabimo na zdravo življenje, zato obrambne sposobnosti telesa oslabijo in pojavita se prehlad in gripa. Najboljša obramba je učinkovit imunski sistem, zato moramo pravočasno poskrbeti za njegovo okrepitev.

Kako si lahko pomagamo sami, če zbolimo?

Ostanite doma in počivajte, še posebej, če imate povišano telesno temperaturo. Pijte veliko tekočine (čaj lipe, bezga, sadni sokovi). Prehladne simptome si olajšate in odpravite z zdravili za samozdravljenje, ki jih dobite v lekarni:

- tablete in napitki proti vročini in bolečinam;
- kapljice za nos,
- sirupi in tablete, ki umirijo suh kašelj – antitusiki (jemljemo jih zvečer);
- ekspektoransi, ki redčijo sluz, ki se nabira v dihalih, in tako pomagajo pri izkašljevanju (uporabimo jih samo čez dan);
- antiseptiki za usta in žrelo, ki odpravijo neprijetno sosenje in bolečine v žrelu ter olajšajo požiranje;

• pri hripavosti in suhem kašlju so priporočljive tablete z izvlečkom islandskega lišaja. Da skrajšamo čas trajanja bolezni, lahko zaužijemo visoke doze vitamina C, priporočljivi pa so pripravki, ki vsebujejo izvleček ameriškega slamnika. Pripravke ameriškega slamnika priporočamo tudi preventivno.

V lekarni lahko tudi kupite kombinirana zdravila za lajšanje težav pri prehladu in gripi, vendar so primerna le, ko so prisotni vsi naštetimi simptomi gripe ali prehlada.

V določenih primerih je kljub samozdravljenju treba obiskati zdravnika:

- nosečnice, majhni otroci, starejši bolniki in bolniki s kroničnimi boleznimi srca in dihal;
 - prehladni simptom traja dlje kot sedem dni;
 - če traja suh dražeč kašelj dlje kot dva tedna;
 - če telesna temperatura presega 39 stopinj več kot tri dni (pri otrocih dva dni);
 - če se pojavijo težave z dihanjem in bolečine v ušesih.
- Najboljša zaščita pred gripo je cepljenje. Cepiva vsebujejo mrtve ali oslabiljene mikroor-

ganizme (bakterije in viruse). To so virusi, proti katerim po cepljenju v telesu nastane zaščita. Cepljenje se še posebej priporoča pri:

- ljudeh, starejših od 60 let;
 - zdravstvenih in pedagoških delavcih;
 - varovancih domov za ostarele in negovalnih domov.
- Večje tveganje za pojav zapletov pri gripi je pri odraslih in otrocih z boleznimi:
- boleznimi srca in obtočil,
 - kronične bolezni dihal,
 - kronične bolezni jeter,
 - diabetes,
 - slabokrvnost.
- Cepljenja pa ne priporočamo:
- nosečnicam;
 - otrokom, mlajšim od enega leta;
 - bolnikom, ki prejemajo imunosupresivno terapijo;
 - vsem, ki so alergični na sestavine cepiva,
 - osebam s povišano telesno temperaturo ali akutno okužbo.

Tatjana Ules Kozoderc,
mag. farm., Lekarniška podružnica Videm pri Ptujju

Varna vožnja s traktorji v cestnem prometu – preventivni nasveti policije

Za jesen in pomlad je značilno tudi veliko kmetijskih opravil v naravnem okolju. Pri delih se pogosto uporabljajo traktorji, ki so konstruirani za vožnjo, vleko ali potiskanje traktorskih priključkov, za pogon teh priključkov ali za vleko priklopnega vozila.

Upoštevajte cestnoprometne predpise in naslednja pravila:

- Traktor naj vozi voznik, ki ima veljavno vozniško dovoljenje kategorije F, je

usposobljen za delo s traktorjem in traktorskimi priključki ter ni pod vplivom alkohola, mamil ali psihoaktivnih zdravil.

- Traktor mora biti registriran, tehnično brezhiben s prižganimi in čistimi lučmi ter odsevniki in ustrezno opremljen z rumeno rotacijsko lučjo, če ima pripet priključek, ki je širši od traktorja.
- Na traktorju naj se prevaža le toliko oseb, kolikor je sedežev. Na traktorskih

priključkih oseb ni dovoljeno prevažati!

- Na priklopnem vozilu (prikolici) se sme prevažati do pet oseb, potrebnih za nalaganje in razlaganje tovora, če sedijo na podu priklopnega vozila znotraj stranice.
- V nobenem primeru se osebe ne smejo voziti na tovoru!
- Hitrost vožnje morate vedno prilagoditi stanju in razmeram na cesti, po kateri vozi traktor, ter lastnostim in stanju pri-

klopnega vozila ali priključka in tovora na njem ali v njem.

- Pri vključevanju v promet se morate prepričati, da je cesta

Policiisti opozarjamo vse voznike traktorjev, da vozijo previdno in odgovorno.

prosta v zadostni razdalji, da bo vključevanje v promet varno.

- Pri vožnji z neutrjenih površin na cesto je treba kolesa vedno očistiti, da zemlja ali blato ne padata na cesto.

- Onesnaženo cesto je treba nemudoma očistiti. Če tega ne stori ali ne more storiti onesnaževalec sam, cesto na njegove stroške očisti redni vzdrževalec ceste.

- Tovor ne sme predstavljati nevarnosti ali ovire za druge udeležence v prometu, povzročati škode na cesti in objektih, onesnaževati oko-

lja, zmanjševati stabilnosti vozila, povzročati hrupa nad dovoljenim, zmanjševati preglednosti vozniku, zakrivati naprav vozila in se razsipati ali padati z vozila.

- Pri vožnji in delu s traktorjem upoštevajte vsa tehnična navodila za traktor in uporabo priključkov.

- Pri vožnji in delu s traktorjem spoštujte predpise s področja varstva pri delu.

Miran Brumec,
vodja policijskega okoliša

Dodatno usposabljanje za voznike začetnike

S 13. avgustom se je začela izvajati določba 140. člena ZVCP z namenom zmanjšati število prometnih nesreč, v katerih so udeleženi vozniki začetniki. Po tej določbi bo za voznike motornih vozil kategorij A2, A in B, ki bodo prvič pridobili voziško dovoljenje za eno od teh kategorij, obvezno dodatno usposabljanje.

Ob pridobitvi voziškega dovoljenja jim bo izdan tudi karton voznika začetnika za spremljanje njihovega dodat-

nega usposabljanja, ob podaljšanju voziškega dovoljenja pa bodo morali predložiti tudi potrdilo o opravljenem programu dodatnega usposabljanja za voznika začetnika.

Program obsega vožnjo odličnosti, vadbo varne vožnje in skupinsko delavnico o varnosti cestnega prometa in psihosocialnih odnosih med udeleženci cestnega prometa. Zakon še določa, da se bo moral voznik začetnik omenjenega usposabljanja udele-

Avtošole bodo izvajale vožnjo odličnosti, ki jo bo moral voznik začetnik opraviti skupaj z drugim delom programa dodatnega usposabljanja.

Foto: Stanka Letonja

žiti v predpisanem zaporedju. Po najmanj dveh mesecih od izdaje voziškega dovoljenja bo sledil prvi del vožnje odličnosti, zatem v enakem obdobju enodnevna vadba varne vožnje s skupinsko delavnico, ob koncu pa še drugi del vožnje odličnosti po najmanj dveh mesecih od udeležbe na enodnevni vadbi varne vož-

nje. Vožnjo odličnosti bodo izvajale avtošole v cestnem prometu, vadbo varne vožnje bodo izvajali izvajalci s posebnimi dovoljenji, praktični del vadbe varne vožnje pa se bo izvajal na posebej za to urejenih poligonih.

Stanka Letonja

Zakon o varnosti cestnega prometa določa, da je voznik začetnik voznik motornega vozila do dopolnjenega 21. leta starosti, voznik motornega vozila dve leti od prve pridobitve voziškega dovoljenja ne glede na to, ali je bilo voziško dovoljenje pridobljeno v Republiki Sloveniji ali v tujini, in voznik motornega vozila dve leti od prve pridobitve voziškega dovoljenja za vožnjo motornih vozil katere od kategorij A2, A ali B, čeprav že ima voziško dovoljenje za vožnjo motornih vozil kategorij AM, A1, B1, F ali G. Vozniki začetniki bodo tako morali v začetniškem obdobju opraviti program dodatnega usposabljanja, ki je sestavljen iz teoretičnega in praktičnega dela usposabljanja v obsegu 12 učnih ur.

Oktober – mesec požarne varnosti

Pred nami je oktober, mesec požarne varnosti. To je čas, ko gasilci veliko svojega dela usmerijo v promocijo požarne varnosti, v dvig preventive, želijo pa tudi sporočiti, kako blizu in kako daleč sta varnost in nevarnost ter kako pomembna je preventiva, da preprečimo nesrečo, če pa že do te pride, pa tudi na to, da so gasilci tukaj in kako so potrebni.

V mesecu požarne varnosti bodo PGD v GZ Videm okrepile svojo stalno dejavnost na vseh področjih gasilskega dela. Aktivnosti v mesecu požarne varnosti se bodo odvijale v okviru skupnega programa GZ Videm in v okviru programov PGD.

V skupnem programu GZ Videm bomo ponovno pristopili k izvedbi gasilskega avtorelija. Ta omogoča vsestranski prikaz in možnost usposabljanja za vrsto gasilskih dejavnosti, od teoretičnega znanja do uporabe različne gasilske opreme in tehnik pa tudi prikaz različnih veščin. Avtorji si bo možno tudi ogledati.

Vsa PGD bodo izvajala propagandno dejavnost s plakati in z zloženkami. Namen je ozaveščanje občanov, da ne počnejo stvari, ki bi bile preveč nevarne, oz. naj najprej poskrbijo za ustrezno varnost.

Mesec oktober kot tradicionalno mesec požarne varnosti je v letu 2010 namenjen otrokom, saj smo se že jeseni leta 2009 odločili, da bomo pripravili aktivnosti na temo Mladi in požarna varnost. Splošen naslov aktivnosti, s katerimi se bo oktobra – in z nekaterimi dogodki tudi kas-

neje – naslavljal ciljno publiko je Ogenj ni igrača. Ciljno je letošnji mesec požarne varnosti namenjen otrokom, starim od 5 do 10 let, torej otrokom zadnjih starostnih skupin v vrtcih in otrokom prve triade na osnovnošolski stopnji. Cilj letošnjega meseca požarne varnosti je predvsem ozaveščanje, izobraževanje in seznanjanje.

Gasilci so pripravljene obiskati:

- vrtce in šole, kjer se na sestanku z odgovorno in pooblaščen osebo za varstvo pred požarom pogovorijo o problematiki požarne varnosti otrok. V šoli in vrtcu se lahko opravi preventivni pregled, po možnosti pa se dogovori za izvedbo vaje evakuacije. Za več navodil o izvedbi vaj evakuacije in normativnih zahtevah obiščite spletno stran Uprave Republike Slovenije za zaščito in reševanje (<http://www.urszr.si/slo/page.php?src=sv1115.htm>);

- gospodinjstva, v sklopu katerih bivajo otroci, ter se skupaj z njimi pogovoriti o problematiki požarne varnosti otrok. Na tem mestu lahko koristno uporabite pobarvanko, posvečeno letošnjemu mesecu požarne varnosti, in dodatne informacije na spletnih straneh www.sos112.si, www.szpv.si in www.gasilec.net.

Oktobra je tudi priložnost, da gasilci naredijo osnovne poteze za svojo promocijo in povabijo vse, ki bi se jim želeli priključiti, v svoje vrste. Še posebej se želi animirati mlade, saj je tu težišče gasilskega kadrovanja. Če pa gasilcem slednje ne uspe, pa ni odveč ozaveščanje za varno življe-

nje, kajti včasih je potrebno le malo, pa smo ob vse.

Gasilski domovi v mesecu oktobru dobijo posebno podobo, saj člani poskrbijo, da se uredi vse tisto, za kar med letom ni časa. Opravijo se mnoge naloge vzdrževanja in čiščenja, marsikje se opravijo tudi večji posegi, ki imajo vedno za cilj izboljšati delovne pogoje in ambient. Mesec požarne varnosti je tudi čas

za vzdrževanje in ureditev gasilske tehnike in opreme ter vsega, kar sodi k potrebam gasilstva.

Urejeni domovi, orodišča in oprema pa nudijo priložnost, da se gasilska dejavnost predstavi javnosti, tj. občanom, in še posebej mladim. Takrat gasilci pokažejo prav vse in to opremo, ki jo imajo, kot na drugi strani potrebe, ki jih mučijo. Cilj je, da se v tem ogledalu vidijo vsi, tisti, ki pomoč in sodelovanje ponujajo, kot tisti, ki to pomoč potrebujejo. In prav bi bilo, da v tej ponudbi in povpraševanju rešimo čim več, kajti lahko se zgodi, da povpraševanje preseže ponudbo.

Gasilci se prav radi v tem mesecu tudi pojavijo v šolah, saj imamo skupne interese. Šole so dolžne zagotavljati ustrezni požarni red, evakuacijo in požarni načrt pa tudi usposobiti mladino za ustrezno preventivo, gasilci pa imajo priložnost za trdnejšo in dolgoročnojšo navezavo sodelovanja, kajti gasilski program za mlade je lahko zanimiv

OGENJ NI IGRAČA!

oktober - mesec požarne varnosti
www.sos112.si | wap.sos112.si

celo leto.

Društva tudi pregledujejo hidrante in prav pa bi bilo, da bi vsak občan v svoji okolici poskrbel, da bi bili hidranti brezhibni, saj nikoli ne vemo, kdaj bo napaka zaznamovala tudi naše premoženje. Lastnik hidrantov je občina, upravitelj pa Komunalno podjetje in v sodelovanju obojih je možno zadovoljivo vzdrževati hidrantno omrežje.

Kljub temu da govorimo mesecu požarne varnosti, pa naj ne bo odveč ugotovitev, da je ta mesec le pika na »i« in da je ta mesec vsak dan, kajti tveganje za neopravljeno delo nas lahko pokliče že danes, da ne čakamo z izzivi na jutri. O ustrezni varnosti je treba misliti že takrat, ko jo imamo, in ne šele takrat, ko smo ogroženi. Naj ne bo odveč, da na mnogo dejavnikov naše varnosti odgovorjamo sami in da neodgovoren odnos za marsikoga pomeni pogubo, prepozna spoznanja pa izgubo.

Mag. Janez Merc

Bibliobus ponovno na poti

Poletni čas brezskrbnih počitnic in dopustov je za nami, učenci in dijaki so že sedli za šolske klopi, bibliobus pa je po poletnem predahu ponovno krenil na pot z željo, da knjige in drugo gradivo pripelje do bralcev v njihov domači kraj. Potujoča knjižnica ima v svoji knjižni zbirki približno 35.000 enot gradiva, v

bibliobus, ki sprejme okrog 5.000 enot gradiva, pa redno nameščajo novejšje in aktualno gradivo. Vpišejo se lahko prav vsi prebivalci, saj se na knjižnih policah najde knjižno in neknjižno gradivo tako za otroke kot mladostnike in odrasle, izposoja gradiva in članarina pa sta brezplačni.

*Knjige so ključ do zaklada modrosti;
knjige so vrata v deželo užitekov;
so steze, ki vodijo navzgor;
knjige so naše prijateljice.
Pridite, berimo!
(Emilie Poulsson)*

Pripravila: Petra Krajnc

URNIK BIBLIOBUSA na območju občine Videm (september–december 2010):

POSTAJALIŠČE	DAN, URA	SEP.	OKT.	NOV.	DEC.
Videm (osnovna šola)	sreda, 8.30–10.00	1. in 22.	13.	3. in 24.	15.
Leskovec (osnovna šola)	sreda, 10.30–12.00	1. in 22.	13.	3. in 24.	15.
Sela (osnovna šola)	sreda, 12.30–13.30	1. in 22.	13.	3. in 24.	15.
Lancova vas (vaški dom)	četrtek, 9.30–10.00	9. in 30.	21.	11.	2. in 23.

Pomembni mednarodni, svetovni in evropski dnevi

V preteklih mesecih smo obeležili svetovni dan mladib, boja proti nepismenosti, preprečevanja samomorov, prve pomoči, obranjanja ozonske plasti, alzheimerjeve bolezni, jezikov, turizma, gluhozemih, srca itn.

SVETOVNI DAN PRVE POMOČI

Letošnji svetovni dan prve pomoči, ki ga obeležujemo 11. septembra, je bil v znamenju akcije Prva pomoč – pomagam prvi. Z omenjeno akcijo ozaveščanja želijo pristojni opozoriti, kako je znanje o prvi pomoči nujno potrebno obnavljati ter nadgrajevati, saj se posamezne stvari na tem področju spreminjajo in poso-

dablajo vsakih nekaj let. Kadar pride do nezgode, je pomembno, da poznate tel. številke, kam poklicati in kaj sporočiti:

112 center za obveščanje

113 policija

KDO kliče?

KAJ se je zgodilo?

KJE se je pripetila nezgoda?

KDAJ se je zgodilo?

KOLIKO oseb je treba oskrbeti?

KAKŠNE znake poškodb ali bolezni kažejo prizadeti?

KAKŠNO pomoč potrebujemo?

SVETOVNI DAN ALZHEIMERJEVE BOLEZNI

21. september je obeležen kot svetovni

dan alzheimerjeve bolezni. Gre za bolezen, ki je najpogostejši vzrok demence. Je bolezen, ki na še ne popolnoma pojasnjen način povzroča spremembe v možganih. V možganih bolnikov se odlagajo določene snovi, to pa postopno privede do odmiranja možganskih celic (nevronov). Zmanjševanje števila nevronov pri bolniku se navzven kaže z upadanjem spoznavnih sposobnosti oz. kot napredujoča demenca. Zato govorimo tudi o alzheimerjevi demenci.

Pripravila: Stanka Letonja

AS prevajanje in
izobraževanje
Aleksandra Špurej, s. p.
Videm 4 d, 2284 Videm pri Ptujju

Kontakt:
tel. 041 237 925
info@as-prevajanje.si
www.as-prevajanje.si

Nudimo:

- navadno in uradno prevajanje iz nemščine in angleščine
- tečaje za odrasle in mladino
- tečaje za podjetja
- individualno učenje tujih jezikov
- inštrukcije za OŠ, SŠ in fakultete
- lektoriranje

Vladimir Sitar, Vaš kandidat za župana

Vladimir Sitar se je rodil 23. 2. 1961 na Ptujju. Diplomiral je na Univerzi v Ljubljani, Fakulteti za šport – profesor športne vzgoje. Že več kot 25 let je uspešen samostojni podjetnik.

Od leta 1975 se tudi aktivno ukvarja z različnimi športi, predvsem s kickboxingom. Je dolgoletni uspešen trener,

ki je ustvaril svetovne prvake – Nadjo Šibila in Mateja Šibilo. Pri njem je leto in pol tudi uspešno v kickboxingu nastopal Dejan Zavec. Po večletnem delu kot selektor reprezentanc Slovenije je sedaj predsednik Kickboxing zveze Slovenije. Dolgo let je bil predsednik Športne zveze Mestne občine Ptuj, trenutno

pa je predsednik Športne zveze Videm. Je član Olimpijskega komiteja Slovenije, kjer je tudi v Nadzornem odboru. Vladimir je napisal tudi 2 knjigi o športu (kickboxing). V dolgi športni karieri je prejel tudi številna priznanja: Mednarodnega olimpijskega komiteja, Olimpijskega komiteja Slovenije, Mestne

SDS

občine Ptuj, Občine Videm, Bloudkovo priznanje, priznanja mednarodnih športnih organizacij.

PROGRAM ZA LOKALNE VOLITVE 2010

V našem programu imamo naslednje načrte, za katere se bom posebej zavzemal:

SKLADNEJŠI RAZVOJ

- Skladnejši in stabilnejši razvoj občine, sprejem dolgoročnega razvojnega programa, v katerem bi se morali videti sleherni zaselki občine v svojem razvoju; ni pametna vsaka investicija. Cilj je, da bi se denar naše občine uporabil čim bolj učinkovito. Vsaka investicija potrebuje jasno in transparentno financiranje.

PRORAČUN

- Občinski proračun mora biti pregleden, jedrnat in vsakomur dostopen dokument. Pri pripravi in oblikovanju proračuna bi morali občani sodelovati v javni razpravi.

KANALIZACIJA

- Čimprejšnja izgradnja kanalizacijskega sistema in čistilne naprave ter tudi čimprejšnja vključitev gospodinjstev na čistilno napravo.

VODOVOD

- Vzporedno z izgradnjo kanalizacije narediti vse, da se čim prej zamenjajo vse azbestne cevi za vodovod s cevmi, ki zdravju niso škodljive, in bi na ta način lahko občanom končno zagotovili zdravo pitno vodo.

ELEKTRIKA

- Narediti tudi več na posodabljanju električnih vodov v občini in skladno s tem težiti, da se čim več vodov skrije v zemljo.

TELEFONIJA

- Rešiti problem mobilnih telefonskih signalov, v občini Videm je namreč še veliko točk, ki nimajo signala, in kar najbolj boli, je to, da naši občani na račun močnih signalov iz sosednje Hrvaške vsak mesec plačujejo velike položnice.

PLOČNIKI

- Nadaljevanje izgradnje pločnikov v strnjenih naseljih – povečuje se varnost pešcev.

CESTNA RAZSVETLJAVA

- Začeti z redukcijo cestne razsvetljave v smislu izklopov luči po določeni uri zvečer – razsvetljeno naj bi bilo samo na križiščih in mogoče vsaka tretja ali pa peta luč med 23. in 4. uro zjutraj, s tem bi veliko prihranili za druge projekte v občini in bi istočasno varovali naravo.

ASFALTIRANJE

- Skupaj z občani v haloškem delu narediti vse, da se v naslednjem štiriletnem obdobju asfaltirajo vse ceste, ki služijo občanom za prevoze – s tem bi se rešili velikih akcij gramoziranja in številnih

strojnih ur pri popravilu cest po močnem deževju, vsako pomlad bi se izognili sanaciji, izboljšana cestna infrastruktura pa bi zadržala občane na tem območju in pripeljala še kakšnega novega občana.

SANACIJA CEST

- Vsako leto je treba sanirati tudi obstoječo asfaltno mrežo, saj zime in vodna neurja vsako leto poškodujejo kar veliko cest, redno vzdrževanje druge komunalne infrastrukture, med katerim je zelo pomembno pravočasno pluzenje, košnja trave ipd., kar zagotavlja večjo varnost naših občanov.

UREDITEV TRGA

VIDEM

- Ureditev trga (centra) naselja Videm – tlakovani pločniki, razsvetljava in dokončanje kanalizacije, mogoče ob izgradnji pločnikov razmišljati tudi o napeljavi zemeljskega plina.

ODPIS ZEMLJIŠČ, LASTNIŠKA RAZMERJA

- Sprejetje dolgoročnega programa za odmero in odpis zemljišč občinskih cest ter v proračunu občine zagotoviti vsaj minimalna sredstva za začetek reševanja te velike problematike v naši občini Videm – veliko kilometrov

cest, med njimi že asfaltiranih, ni lastniško urejenih, in številni občani plačujejo davek za te ceste kot za njivo ali travnik, ker ceste niso odmerjene in lastniško prenesene na občino.

KULTURNI, ZGODOVINSKI OBJEKTI, DVORANE

- Pomoč pri obnovi kulturnih in zgodovinskih objektov ter dvoran.

KMETIJSTVO

- Zavzemal se bom za razvoj kmetijstva, ki bi poleg zagotavljanja normalnih razmer za pridelavo hrane opredelilo tudi skrb za poseljenost podeželja – Halož in bi imeli tudi okoljevarstveno funkcijo, zato bi občina morala tudi v občinskem proračunu v prihodnje zagotoviti sredstva za subvencioniranje programov.

ŠPORT

- Pri športni dejavnosti se bom zavzemal za še bolj pomembno vlogo Športne zveze občine Videm; za pravično financiranje športnih društev na podlagi javnega razpisa z odpravo nekaterih birokratskih ovir. Pri športu se bom tudi zavzemal za zagotovitev ustreznih športnih objektov, ki bi služili individualnim in ekipnim športom.

VEČNAMENSKA DVO-

RANA

• Videm si zasluži eno pravo kulturno in športno dvorano – idejne zasnove so narejene, potrebno jih je čim prej uresničiti.

DOM UPOKOJENCEV

• Zavzemal se bom za celovito oskrbo starejših občanov in pomoči potrebnih na domu, potrebno pa je čim prej pristopiti k rešitvi izgradnje Doma upokojencev v Vidmu – s tem bi obdržali svoje ostarele občane v domači občini, odprla bi se nova delovna mesta.

UPOKOJENCI

• Zavzemal in podpiral bi pestre dejavnosti društev upokojencev.

PODJETNIŠTVO

• Zavzemal se bom za učinkovit razvoj srednjega in malega podjetništva, obrti in turizma v občini – vztrajati je potrebno pri izgradnji industrijske cone v občini v novi gramoznici, pritegniti čim več podjetij in obrtnikov – s tem bi pridobili številna delovna mesta. V občini bi se za vse, ki bi z vlaganjem v razvoj zagotavljali nova delovna mesta, zavzemal, da bi bili nekaj let oproščeni plačila nadomestila za uporabo stavbnega zemljišča.

PROSTORSKO NAČRTOVANJE

• Zavzemanje za ugodne, predvsem pa hitrejšje rešitve vlog s področja prostorskega načrtovanja ter omogočiti uvedbo razpršene gradnje na haloškem (hribovitem) območju naše občine.

TURIZEM

• Trudil sem bom narediti čim več na področju turizma v občini Videm. Treba je pripeljati turiste v občino, še prej pa je treba pomagati pripraviti tudi turistično ponudbo – Haloze so idealna, enkratna

priložnost.

IZOBRAŽEVANJE, ŠTIPENDIJE

• Znanje je gibalno razvoja nekega kraja, zato se bom zavzemal tudi za to, da občina v svojem proračunu nameeni sredstva tudi za štipendije mladim. Zavzemal se bom za čim večjo ponudbo programov za mlade in posledično zagotovitev objektov (športna igrišča, športna dvorana, kulturna dvorana).

MLADE DRUŽINE

• Zagotoviti boljši položaj mladim družinam z ugodnejšim načinom obračunavanja prispevka za otroke v vrtcu v skladu s Pravilnikom o plačilih staršev za programe v vrtcih, ki dopušča določitev nižjega plačila s strani občine ter uvedbo rezervacij v primerih daljših odsotnosti.

OSNOVNA ŠOLA

• Zavzemanje za izboljšanje šolskega sistema v smeri poudarjanja pomembnosti učitelja pri vzgoji otrok za pripravo na življenje v današnji družbi, kjer računalnik ne bi bil več edini pripomoček za življenje (kar je v sodelovanju z osnovno šolo popolnoma izvedljivo – pred leti so učitelji v domačem okolju bili bolj v ospredju vsega dogajanja, v zadnjih letih pa imam občutek, da se niti občinski svetniki niti starši, otroci, učitelji ne poznajo, ker smo se preveč oddaljili od vsega dogajanja in se premalo naslanjamo na lastne izkušnje). Torej čim večje sodelovanje občina-osnovna šola-občani.

SOCIALNA VARNOST

• Nudjenje pomoči pri zagotavljanju osnovne socialne varnosti preko obveznega zdravstvenega zavarovanja in drugih razpoložljivih sredstev.

INFORMIRANJE – NAŠ

**Za občino Videm-
zmagujemo skupaj!**

SDS**3****GLAS**

• Izboljšati informiranje občank in občanov – preoblikovati »Naš glas«, da bo resnično zajel čim več občanov in ne samo posameznikov.

SPLETNA STRAN

• Spletna stran občine Videm mora biti čim bolj aktualna in koristna.

ODPRTOST OBČINSKIH USLUŽBENCEV

• Čim večja odprtost in dostopnost občinskih uslužbencev vsem občanom.

KJE PRIDOBITI DENAR?

1. evropski razvojni skladi,
2. pridobivanje sredstev iz državnih razvojnih skladov,
3. javna partnerstva s podjetji z združevanjem sredstev za konkretne razvojne programe,
4. izvirna sredstva občine.

In še za konec:

Verjamem in prepričan sem, da lahko z dobro ekipo in čim večjo enotnostjo občinskega sveta naredimo v Vidmu veliko. Predvsem se bom maksimalno trudil, da bi vse načrtovane projekte poskušali izvesti, vse probleme sproti in skupno reševati. Vsak občan se naj počuti pomembno, še bolj s svojim doprinosom za naš kraj in ker je vezni člen naše velike družine (občine). Odprt bom za vse naše občanke in občane in jim bom v vsakem trenutku na razpolago. Želim biti župan ljudstva, ki bi me izvolilo!

Sedaj pa na delo!

Vladimir Sitar

Za občino Videm. **SDS** Zmagujemo skupaj!

Kandidati za svetnike vaše občine!

www.sds.si

Volilna enota št. 1

1. Ivan Krajnc
2. Andrej Rožman
3. Marija Trafela
4. Vladimir Sitar
5. Alojzija Tušek
6. Branko Marinič

www.videm.sds.si

Za občino Videm. **SDS** Zmagujemo skupaj!

Kandidati za svetnike vaše občine!

www.sds.si

Volilna enota št. 3

1. Srečko Svenšek
2. Dušica Avguštin
3. Martin Beranič
4. Bojan Emeršič
5. Anton Peršuh
6. Jožica Klep

www.videm.sds.si

Za občino Videm. **SDS** Zmagujemo skupaj!

Kandidati za svetnike vaše občine!

www.sds.si

Volilna enota št. 2

1. Jože Kmetec
2. Anđžela Kozel
3. Mitja Cafuta
4. Dušan Habjanič
5. Silva Kozel

www.videm.sds.si

KANDIDATI ZA OBČINSKI SVET

V volilni enoti št.: 1 je na listi skupaj 6 kandidatov:

1. KRAJNC IVAN
2. ANDREJ ROŽMAN
3. MARIJA TRAFELA
4. VLADIMIR SITAR
5. ALOJZIJA TUŠEK
6. BRANKO MARINIČ

V volilni enoti št.: 2 je na listi skupaj 5 kandidatov:

1. JOŽE KMETEC
2. ANĐžELA KOZEL
3. MITJA CAFUTA
4. DUŠAN HABJANIČ
5. SILVA KOZEL

V volilni enoti št.: 3 je na listi skupaj 6 kandidatov:

1. SREČKO SVENŠEK
2. DUŠICA AVGUŠTIN
3. MARTIN BERANIČ
4. BOJAN EMERŠIČ
5. ANTON PERŠUH
6. JOŽICA KLEP

KANDIDATI ZA SVETE KS

V krajevni skupnosti VIDEM:

1. JOŽE TOPOLOVEC
2. SONJA PETROVIČ
3. ALOJZIJA TUŠEK
4. ANDREJ ROŽMAN
5. RUDOLF POTRČ
6. DRAGICA ŽUMER
7. ALOJZ SELINŠEK

V krajevni skupnosti SELA:

1. MARTIN BERANIČ
2. JOŽICA MERKUŠ
3. SREČKO NARAT
4. ALOJZ BOŽIČKO
5. IGOR IVANČIČ

V krajevni skupnosti DOLENA:

1. IGOR MAJCNEN
2. UROŠ GODEC
3. DUŠICA AVGUŠTIN

4. VIKTOR KRUŠIČ

5. NADICA JERENEC

V krajevni skupnosti POBREŽJE:

1. IVAN KRAJNC
2. MARTINA ROGINA
3. FRANCI LAH
4. IVAN GOJKOŠEK
5. ANICA FEGUŠ
6. JANKO ROGINA
7. DANILO DREVENŠEK
8. SILVA CAFUTA

V krajevni skupnosti TRŽEC:

1. MILAN ŠEL
2. BOJANA MAJCNEN
3. JOŽE HONOMIHL
4. ZDENKA HERCOG
5. STANISLAV HOSTNIK

V krajevni skupnosti LANCOVA VAS:

1. FRANC DROBNIČ
2. BOJAN EMERŠIČ
3. IRENA SITAR
4. FRANCI VERHOVŠEK

V krajevni skupnosti SOVIČE-VAREJA-
DRAVCI:

1. FRANC VINDIŠ
2. MARJAN ŠIMENKO
4. ZVONKO KORPIČ
5. ANA MILOŠIČ
6. JAKOB VAUPOTIČ

V krajevni skupnosti LESKOVEC:

1. MITJA CAFUTA
2. MARTA VINDIŠ
3. JANEZ LOVENJAK

OBČINA VIDEM RAZVOJNO SREDIŠČE HALOZ

*Vizija brez akcije je sanjarjenje,
akcija brez vizije je nočna mora.*

(Nelson Mandela)

Spoštovane občanke in občani, dozorel je čas, ko je treba sprejeti pomembno življenjsko odločitev. Odločil sem se, da kandidiram na volitvah za župana občine Videm. Zavedam se dolžnosti, nalog ter odgovornosti, ki so pred mano, ko se potegujem za župana.

Življenjske izkušnje in strokovna znanja, ki so potrebna za vodenje tako velike in raznotero razvite občine, sem si pridobival na različnih projektih, ki so vodili v samostojno in neodvisno državo Slovenijo. Dobro poznavanje državne uprave, zlasti njenih nadzornih in izvajalskih nalog, je bilo temeljno vodilo za sodelovanje na področju lokalne samouprave. Tako sem do sedaj opravljal različne naloge kot svetovalec lokalnim skupnostim in občinskim upravam s področja njihovega dela ter druge pomembne naloge, ki so se navezovala na razvoj komunalne infrastrukture na lokalni ali regionalni ravni.

Znanja, ki sem si jih ves čas mojega delovanja pridobival, mi omogočajo, da lahko kot župan takoj pričnem z resnim in odgovornim vodenjem naše občine.

1

Spoznanja, znanja, mladost in energija so skupaj s člani kolegija in kandidati stranke ZARES pripeljala do točke, ko gre zares. Pred vami so izhodišča razvojno naravnane predvolilnega programa, ki bo oranžna nit našega delovanja, z veliko mero občutljivosti do predlogov in potreb Vas občanov. Program obravnava, predlaga, tehta in analizira vse vidike človekovega udejstvovanja.

Spoštovane volivke in volivci, z vso odgovornostjo in integriteto bom gradil lik župana ter po najboljših sposobnostih in zmožnostih opravljal zaupano nalogo v skupno korist vseh občanek in občanov občine Videm.

Vabim Vas, da preučite naš program, ki bo postal zavezujoč za naše delovanje v krajevnih skupnostih, občinskem svetu in županovanju.

Vaš glas je moja zaveza, sedaj gre zares.

Mag. Ivan Božičko,
vaš kandidat za župana Občine Videm

Vrednote, ki so nas vodile pri pripravi programa

Delovanje naše stranke je uprto v človeka, njegove pravice in dolžnosti, temelječe na trajnostnem razvoju. Smo stranka liberalne sredine, ki neguje demokratičen dialog, zagovarja javnost dela in sledi ciljem, ki so plod konsenzualne politike, tako oblikovana stališča so naša zaveza za uresničitev skupnih nalog. Področja, katerim bomo posvetili posebno pozornost, so:

- oblikovati razvojne in gospodarske temelje za gospodarstvo, ki bo vodilo v nizkoogljično družbo, gospodarstvo, slonečo na znanju;
- spodbujanje take kmetijske politike, ki bo prijazna do uporabnika storitev ter bo promovirala naravno in kulturno bogastvo pokrajine;
- izgraditi prijazno življenjsko okolje za vsa živa bitja, oblikovati življenjski prostor tako, da ne bo naravnan kot destruktiven in uničujoč za naslednje generacije, temveč sonaraven;
- oblikovati vzgojno-izobraževalni sistem tako, da bo sledil trendom razvijajoče se družbe, informacijske družbe in krepil vseživljenjsko učenje;
- socialo in zdravstvo postaviti kot preventivni in ne kot kurativni sistem ter omogočiti dostopnost vsem občanom;
- omogočiti mladim enakopravno vključevanje v načrtovanje, vodenje in upravljanje lokalne politike;
- oblikovati socialno sprejemljivo družbo, ki ne bo izločevalna, temveč povezovalna;
- krepiti družbeno odgovornost, solidarnost, pravičnost in pripadnost narodu.

Izberi modro, odloči se za razvoj.

Predstavitve županskega kandidata in kandidatov za občinski svet bo potekala po naslednjem razporedu:

torek, 28. 9. 2010, ob 19. uri	v dvorani Pobrežje
sreda, 29. 9. 2010, ob 19. uri	v prostorih občine Videm
četrtek, 30. 9. 2010, ob 19. uri	v gasilskem domu Leskovec
petek, 1. 10. 2010, ob 19. uri	v domu krajanov Soviče-Dravci
ponedeljek, 4. 10. 2010, ob 19. uri	v kulturnem domu Sela
torek, 5. 10. 2010, ob 19. uri	v dvorani Dolena
sreda, 6. 10. 2010, ob 19. uri	v gasilskem domu Tržec
četrtek, 7. 10. 2010, ob 19. uri	v domu krajanov Lancova vas

Vabimo vas, da se nam na srečanjih s kandidati pridružite, da bomo lahko skupaj pregledali in pojasnili izhodišča razvojnega programa, katerega boste dobili na dom.

Več o našem delu in programskih izhodiščih si lahko pogledate na

www.videm.zares.si.

ZARES si želimo boljši jutri.

Venčeslav Trafela, kandidat za župana občine Videm

VENČESLAV TRAFELA, kandidat stranke DeSUS za župana občine Videm, rojen 16. 9. 1949 v Ljubstavi, nekdanji krajevni skupnosti Videm pri Ptujju. Osnovno šolo sem končal v Vidmu, potem pa nadaljeval z učnim programom za avtomobilistiko in ga 1967. leta končal. Po odsluženju vojaškega roka sem se zaposlil kot avtomobilist v podjetju Agrottransport Ptuj. Že od šolskih let je bila moja velika želja postati voznik tovornjaka, zato sem opravil vse potrebne izpite in se leta 1971 zaposlil kot voznik tovornjaka najprej v Agrottransportu Ptuj, potem pa v Perutnini Ptuj, kjer sem to delo opravljal do leta 1993. V želji po napredovanju sem medtem ob delu končal srednjo strojno šolo 1993. leta začel delati v Perutnini Ptuj kot prometnik, nato pa leta 1996 postal tehnični vodja prometa, kar sem opravljal vse do upokojitve leta 2004. Vmes sem bil tudi pet let predsednik sindikata, tako da imam kar nekaj delovnih in vodstvenih izkušenj. V želji, da tudi po upokojitvi nekaj naredim za našo skupnost, sem se včlanil v stranko DeSUS in bil že na prvem občnem zboru izvoljen za tajnika in blagajnika. Po poteku tega mandata pa sem bil izvoljen za predsednika stranke DeSUS OO Videm. Po posvetovanju na izvršnem odboru stranke

smo se odločili, da gremo na volitve s svojim kandidatom za župana in s polnimi listami za občinski svet in kolikor je možno za svete krajevnih skupnosti. Na prigovarjanje naših članov sem sprejel izziv – kandiduro za župana, saj mislim, da lahko glede na vse delovne in vodstvene izkušnje nekaj naredim tudi za našo občino in občane. Če bom izvoljen, bom funkcijo župana opravljal nepoklicno. V stranki smo sestavili svoj program, ki ga želimo uresničiti v naslednjem mandatu, zavedamo pa se, da je vse odvisno od finančnih zmožnosti, predvsem pa od državnih razpisov in evropskih sredstev.

Naš program je razdeljen na tri ključne cilje, to so:

1. DeSUS za izboljšanje kakovosti vseh generacij prebivalstva:

– zmanjšanje socialne in zdravstvene ogroženosti prebivalstva;

– razvoj programov za pomoč otrokom, družinam in socialno ogroženi populaciji

– pravična razdelitev socialne pomoči;

– izgradnja doma za ostarele, saj želijo starejši ostati v domačem okolju;

– pomoč na domu ostarelim in invalidnim osebam

– vključitev prostovoljcev in javnih služb;

– skrb za čim boljše pogoje varstva, vzgoje in izobraževanja predšolskih in šolskih otrok – možnost štipendije;

– izgradnja večnamenske dvorane – izboljšanje kulturnega in športnega življenja vseh generacij;

2. DeSUS za skladen in uravnotežen razvoj občine:

– pošteno in učinkovito upravljanje z občinskim premoženjem, ki bo koristno za vse občane;

– ureditev centra občine, izgradnja krožišča in širitev mrliške vežice;

– izgradnja čistilne naprave in kanalizacije, saj je s tem povezano varovanje pitne vode, drugih voda in okolja;

– izgradnja poslovno-obrtnice, kjer bi se odprla nova delovna mesta, ki so nujno potrebna za našo občino;

– spodbujanje povezovanja kmetijstva s turistično ponudbo in kulturno dediš-

čino z namenom ohranjanja poselitve podeželja;

– izgradnja cest, pločnikov ter vse druge infrastrukture skladno po vsej občini;

3. DeSUS za pravni red in učinkovit nadzor delovanja vseh struktur v občini.

Obljubimo, da vas ne bomo razočarali, zato pojdite na volitve v čim večjem številu in volite stranko DeSUS, katere članstvo ima bogate izkušnje na vseh področjih življenja in dela.

Venčeslav Trafela,
vaš kandidat za župana

DeSUS – ZA VSE GENERACIJE

Ta trenutek so priprave na lokalne volitve na vrhuncu. V stranki DeSUS, Občinski odbor Videm, se tega zavedamo. Delo župana, občinskih svetnikov in svetov krajevne skupnosti ni slabo, vendar v stranki DeSUS ocenjujemo, da nobeno delo ni tako dobro, da ne bi bilo še boljše. Smo populacija z izkušnjami, zato želimo biti prisotni pri odločitvah, na katerih se krojita prihodnost našega kraja in življenje naših občanov. Želimo pomagati in prevzeti odgovornost.

Kandidaturo za prihodnje predstavnike DeSUS-a smo sprejeli z namenom, da ohranimo to, kar imamo, da zaznamo probleme slehernega našega občana in zagotovimo dostojno življenje.

Vaša osebna presoja je, komu boste dali glas.

Veseli bomo, če ga boste namenili nam – naši stranki.

VNAPREJ HVALA.

KANDIDATI ZA OBČINSKI SVET IN KRAJEVNE SVETE OBČINE VIDEM

Kandidati v prvi volilni enoti so:

1. Venčeslav TRAFELA (Videm)
2. Marija ČERNILA (Videm)
3. Martin ŠTRAFELA (Šturmovci)
4. Ljudmila BEDRAČ (Pobrežje)
5. Friderik ŠIMENKO (Pobrežje)
6. Janez ROZINGER (Dravinjski Vrh)

Kandidati v drugi volilni enoti so:

1. Marjan ČUČEK (Vareja)
2. Rozalija VAUPOTIČ Dravci)
3. Marjan STOPAJNIK (Soviče)
4. Berta FLOJHAR (Zg. Leskovec)
5. Franc ŽERAK (Vareja)

Kandidati v tretji volilni enoti so:

1. Franc HLIŠ (Tržec)
2. Matilda VIDOVIČ (Barislovci)
3. Marija PEČNIK (Popovci)
4. Alojz MAROH (Lancova vas)
5. Marija SITAR (Jurovci)
6. Jože GODEC (Dolena)

Kandidati za svet krajevne skupnosti so:

Krajevna skupnost Dolena:

1. Jože GODEC (Dolena)

Krajevna skupnost Lancova vas:

1. Ivan PLAJSŠEK (Lancova vas)
2. Marija PEČNIK (Popovci)

Krajevna skupnost Leskovec:

1. Alojz JANŽOVNIK (Veliki Okič)

Krajevna skupnost Pobrežje:

1. Friderik ŠIMENKO (Pobrežje)
2. Ljudmila BEDRAČ (Pobrežje)

Krajevna skupnost Sela:

1. Avguštin MOHORKO (Sela)
2. Stanko OROVIČ (Trnovec)
3. Antonija KAVČEVIČ (Barislovci)

Krajevna skupnost Soviče-Vareja-Dravci:

1. Marjan STOPAJNIK (Soviče)
2. Rozalija VAUPOTIČ (Dravci)
3. Franc ŽERAK (Vareja)

Krajevna skupnost Tržec:

1. Marija SITAR (Jurovci)
2. Franc GRIL (Tržec)

Krajevna skupnost Videm:

1. Mirko ČERNILA (Videm)
2. Angela PAVLOVIČ (Videm)
3. Martin ŠTRAFELA (Šturmovci)

ČAS JE ZA ZELENO

®EVOLUCIJO

Stranka mladih - zeleni Evrope že deset let aktivno (so)deluje v slovenskem političnem prostoru. Smo v človeka in naravo usmerjena stranka, kjer glasovi vse bolj utišane večine ne odmevajo v prazno. Iz Stranke mladih Slovenije (SMS) smo se preimenovali v Stranko mladih - zeleni Evrope, saj smo že več let člani Evropskih zelenih, ki uspešno uveljavljajo zeleno politiko v Evropskem parlamentu.

Smo nosilci zelene politike. Naša temeljna načela delovanja so odgovornost do ljudi in okolja, avtonomija posameznika, najširša demokracija, socialna pravičnost, enakost spolov, medgeneracijska solidarnost, globalna pravičnost, spoštovanje različnosti, nenasilje in trajnostni razvoj.

Na državni in lokalni ravni vztrajamo pri vključevanju mladih in vseh drugih zapostavljenih skupin v procese družbenega odločanja in sooblikovanja lepše prihodnosti za vse, ne samo za izbrane.

Glasujte za drugačen način vodenja politike. **Prišel je čas za ZELENO ®EVOLUCIJO.**

Pozivamo vas, da se lokalnih volitev udeležite in podprete kandidatke in kandidate **Stranke mladih - zeleni Evrope.**

KANDIDATI ZA OBČINSKI SVET

Volilna enota I

1. Branimir Kolednik
2. Andrejka Gojkošek
3. Ksenija Kolednik
4. Maks Kostanjevec
5. Tea Horvat
6. Ivan Lukačič

Volilna enota II

1. Anica Kokol
2. Albina Merc
3. Zvonko Slodnjak

Volilna enota III

1. Dušan Serdinšek
2. Darko Jerenec
3. Marjana Mlakar
4. Danijel Hliš
5. Polonca Purg
6. Franc Kirbiš ml.

KANDIDATI ZA SVETE KS

KS VIDEM

Ivan Lukačič, Branko Habjanič

KS LANCOVA VAS

Danijel Hliš, Marjana Mlakar, Andrej Flajs, Mateja Podgoršek, Franc Milošič, Danilo Soršak, Venčeslav Bračič

KS POBREŽJE

Branimir Kolednik, Andrejka Gojkošek, Ksenija Kolednik, Maks Kostanjevec, Tea Horvat, Mitja Cafuta, Aleš Vuk

KS SOVIČE-VAREJA-DRAVCI

Anica Kokol

KS DOLENA

Darko Jerenec, Ksenija Godec, Dušan Hebar, Jožef Godec

KS TRŽEC

Bojan Emeršič, Dušan Serdinšek, Polonca Purg, Danica Mlakar, Franc Sitar

EUROPEANGREENS.EU
United green parties of Europe

SLS
Slovenska ljudska stranka

PRIDRUŽITE SE NAM

**FRIDERIK
BRAČIČ**

ZA
župana občine Videm

Friderik Bračič je v lokalno politiko vpet že vrsto let, prisoten pa je vse od nastanka občine Videm, ko je bil štiri leta tudi predsednik občinskega sveta. Bogate izkušnje in znanje si je skozi življenje pridobil kot samostojni podjetnik ter kot član mnogih društev in organizacij. Zna prisluhniti preprostemu človeku, dobra pozna stiske in težave ljudi v svojem okolju, predvsem pa zna na vsakem koraku ceniti skromnost in delavnost ljudi. Dobra pozna potrebe svojega lokalnega območja, ponosen je, da mu je skupaj z občinsko upravo in občinskim svetom v letih županovanja uspelo uresničiti mnogo zahtevnih finančnih projektov. Želi slediti zastavljenim ciljem, tudi v prihodnje se želi zavzemati za hitrejši razvoj občine in prisluhniti potrebam ter željam svojih občank in občanov.

Rojen je bil leta 1944 v številni kmečki družini v Veliki Varnici pri

Leskovcu. Odraščal je v težkih časih in skromnih razmerah, česar se danes spominja z grenkim priokusom.

Osnovno šolo je obiskoval v Leskovcu, na Ptuj in v Ljubljani pa je nadaljeval šolanje s pridobivanjem znanja za mojstra avtoelektrikarja. Z družino se je leta 1967 preselil v Videm pri Ptuj, 1987 se je odločil za samostojno pot podjetnika in si v Jurovcih z družino ustvaril uspešno družinsko podjetje. Je poročen, ima dva sinova in tri vnuke.

Friderik Bračič je ljubitelj narave, že od malega pa je zapisan rodinim Halozam. V Veliki Varnici ima tudi svoj vinograd in vinsko klet. Rad ima kulturno dediščino, zato ni naključje, da je bil že pred leti pobudnik za ustanovitev Etnografskega društva v Veliki Varnici in za odprtje muzeja z bogato etnološko zbirko, danes pa je tudi predsednik društva ED Haloze. Že od mladosti ima rad šport, predvsem nogomet. Od leta 1992 je član Športnega društva Videm, tri leta je bil tudi predsednik, danes pa je predsednik Nogometnega kluba Majolka in tudi član ŠD Tržec.

V letih 1994–1998 je bil predsednik sveta občine Videm, leta 2002 pa je bil izvoljen za župana občine Videm in občino uspešno vodil drugi mandat. Je član Slovenske ljudske stranke (SLS) in predsednik Občinskega odbora SLS Videm pri Ptuj.

CILJI, KI JIM ŽELI SLEDITI OBČINA VIDEM

- Razvoj po naseljih v osmih krajevnih skupnostih.
- Urejanje cestne infrastrukture (**vsako leto 10 km cest**) ter gradnja kanalizacijske mreže v ravninskem delu občine, v hribovitem delu **omogočiti sofinanciranje izgradnje lastnih čistilnih naprav**.
- Razvoj podjetništva in nasploh vlaganje v gospodarstvo, **sofinancirati obrestno mero pri najemanju kreditov, uvesti subvencijo za samozaposlitev za mlade podjetnike**.
- Odprtje obrtno-podjetniške cone, dati možnost **obrtnikom preko potrjenega programa opremljanja, zmanjšanje komunalnega prispevka**.
- Spodbujati razvoj kmetijstva – omogočiti in subvencionirati dopolnilne dejavnosti na kmetijah; **ureditev vaške tržnice**.
- Razvoj turistično-rekreativne ponudbe našega podeželja, spodbujati **razvoj apartmajskih naselij v Halozah po vzgladu Pozama, proučiti možnosti uporabe izvirske vode v znamko vode iz Haloz**.
- Izboljšati promocijo naravnih in kulturnih potencialov, skupaj z zasebnim partnerstvom urediti **župnijsko klet** za promocijo haloških vin in preko programa LAS ustvariti **svojo blagovno znamko vin**, povezati etnografsko in kulturno dediščino preko že urejenih domačij v skupno izletniško točko.
- Povečati skrb za okolje in odpraviti divja odlagališča, urediti ločeno zbiranje odpadkov z več ekološkimi otoki, v **obroni urediti deponijo odpadkov**.
- Prisluhniti mladim v občini, jim omogočiti dobre pogoje za delo in ustvarjanje – možnost gradnje, **ustanovitev sklada za mlade družine z možnostjo subvencioniranja obrestnih mer pri najemanju kreditov, po vaseh urediti igrala za najmlajše in prostor za druženje**, zagotoviti izgradnjo še dodatnih oddelkov vrtca, tako da bodo imeli vsi otroci možnost nastanitve. **Ureditev štipendijskega sklada** za mlade, subvencioniranje letovanja socialno šibkim otrokom. V Vidmu zgraditi sodobni kulturno-športni center.
- Posebna skrb ostajajo občani

v tretjem obdobju življenja, **gradnja doma ostarelih z možnostjo dnevnega bivanja starejših. Zagotoviti več sredstev za uvedbo pomoči na domu (možna organizacija svoje službe).**

- Vlaganje v požarno varnost – v skladu z načrti zaščite in reševanja nabaviti ustrezna gasilska vozila, **opremiti društva z opremo za neurja in poplave.**
- V sodelovanju z državo ustrezno **sanirati reki Polskavo in Dravinjo, da bo zmanjšana poplavna ogroženost naših občanov.**

• Krepitev dobrih medsosedskih odnosov z občinami, predvsem prijava na razpise za večjo prepoznavnost v regiji, ureditev kolesarskih poti, planinskih poti.

• Ponuditi nove priložnosti občanom, ostati občanom prijazna in dostopna občina – **vesti e-točko po krajevnih skupnostih, organizirati izobraževanja za delo z internetom in s spletno stranjo občine za občane, preko spletne strani uvesti linijo za pripombe in pohvale, razvijati KTV.**

• Ustanoviti nepremičninski sklad za ure-

ditev lastniških razmerij občani – občina (meritve cest).

Strategija za doseganje teh ciljev bo temeljila na pridobivanju dodatnih sredstev preko javnih razpisov. Trudili se bomo v učinkovitosti in ekonomičnosti poslovanja občine Videm, tako da bomo iz primerne porabe lahko ustvarjali lastne vire sredstev za prijave projektov na razpise.

Friderik Bračič,

Vaš kandidat za župana

I. VOLILNA ENOTA:

1. Anton Zemljak
2. Marjan Selinšek
3. Milena Trapar
4. Nada Pleskonjič
5. Renato Bračič
6. Nada Galun

II. VOLILNA ENOTA:

1. Janko Baniček
2. Bojan Merc
3. Ida Vindiš Belšak
4. Srečko Zavec
5. Brane Orlač

III. VOLILNA ENOTA:

1. Igor Galič
2. Martin Vidovič
3. Marta Perger
4. Marica Belšak
5. Jože Žunkovič
6. Drago Šeliga

KANDIDATI ZA SVETE KS

KS Dolena

- VE 1 (Dolena):
Janez Letonja
Stanko Pulko
VE 2 (Zg. Pristava):
Slavica Petrovič
Matjaž Muzek

KS Lancova vas

- VE 1 (Lancova vas):
Stanislav Cafuta
Janez Zavec
Francišek Gojkošek
Jože Žunkovič
Mateja Vidovič
Slavko Ostroško
VE 2 (Zg. Pristava, del naselja Popovci):
Brigita Skuber

KS Leskovec

- VE 1 (Zg. Leskovec):
Jože Zavec
VE 2 (Sp. Leskovec):
Ida Vindiš Belšak
VE 3 (Belavšek):
Sebastijan Vidovič
VE 4 (Trdobojci):
Alojz Pernek
VE 5 (Repišče):
Danijel Milošič
VE 6 (Veliki Okič):
Nada Cafuta
Andrej Topolovec
VE 7 (Skorišnjak):
Janez Belšak
VE 8 (Gradišče):
Franc Kozel
VE 9 (Strmec):
Polona Korošec
VE 10 (Mala Varnica, Berinjak):
Oto Kozel
VE 11 (Velika Varnica):
Martin Vidovič
Mateja Vidovič

KS Videm pri Ptujju

- VE 1 (Videm pri Ptujju, Dravinjski Vrh 1–3) in (55–74)
Mirko Rihtarič
Renato Bračič
VE 2 (Dravinjski Vrh 4–12 b, Majski Vrh 29 a):
Gorazd Sitar
VE 3 (Dravinjski Vrh 13–54):
Terezija Rozinger

KS Sela

- VE 1 (Sela):
Rozika Murko
Roman Blažek
VE 2 (Trnovec):
Anton Mohorko
Jagoda Gojkošek
VE 3 (Barislovci, del naselja Zg. Pristava):
Stanko Potočnik

KS Pobrežje

- VE 1 (Pobrežje):
Viljem Šibila
Milena Trapar
Nada Pleskonjič
Franc Drevenšek

- Ivan Šimenko
Ivan Fridauer
Srečko Vrabl
Slavko Forstnerič

KS Soviče-Vareja-Dravci

- VE 1 (Soviče):
Jakob Habjanič
Bojan Merc
VE 2 (Dravci):
Mirko Slatič
VE 3 (Vareja):
Branko Zagoršek
Pavla Potočnik Bela

KS Tržec

- VE 1 (Jurovci):
Ivan Majhen
Marjan Mohorko
VE 2 (Tržec, Majski Vrh 1–7):
Majda Šeliga
Ivan Pernek
Štefan Skrbinšek

Po dvanajstih letih Dravinja in Polskava hudo poplavljali

Poplave – nesreča, od katere se ne moremo posloviti

V naravi je tako: ko eno zadevo naredimo, sprožimo drugo. Če se posekajo drevesa, opravi regulacija rek, spremeni prostorski načrt, se bo nekaj dogajalo na drugi strani. Problem sodobnega sveta pa je tudi globalno segrevanje, saj ljudje potrebujemo vedno več. Globalna rast prebivalstva in njihove potrebe se večajo, s tem pa pritisk na dobrine sveta.

Emisije plinov bi morali zmanjšati, kar pa realno ne gre s količino ljudi in denarja, vsega je vedno več in trošili bomo vedno več. Razlaga o plinih in spremembah bi bila dolga, zato k posledicam. Problem je, da je na kopnem vedno manj padavin, težava pa je tudi v njihovi dinamiki. Na višjih temperaturah je višji CO₂ – svet in s tem tudi Slovenija se grejeta. Če se zrak v povprečju segreje za eno stopinjo, je 7 % več pare in tako z vsako stopinjo naprej. Vse to vpliva na poplave, neurja, orkane ... Vsega bo vedno več.

NEKDANJE STOLETNE VODE SO LE ŠE 50-LETNE, NA SELIH IN V LANCOSKI VASI PA ŽE 12-LETNE

Nekoč so mislili, da bodo z regulacijo rek rešili vse, pa so pozabili, da regulacija ne odstrani poplav kot nesreče, ampak le zmanjša število poplav. Kjer je nekoč plavalo, bo še plavalo. Ob regulaciji smo pozabili na razlivna območja, tj. prostor, ki mora biti ob celi regulaciji, da lah-

ko vanj spravimo viške vode. In ko vse to pregledamo, ne moremo mimo tega, da so vrli gradbinci pozabili na ljudi, kajti naredili so tak nasip, ki je v smeri kmetijskih površin višji, v smeri naselij pa nižji. Ali je to namerno? Ali je to napaka v ocenah? Ali je kaj drugega? To so vprašanja krajanov KS Sela in Lancova vas, ko poslušajo vremensko napoved in zrejo v nebo. Vsem je jasno, da bo napake treba popraviti, vse to pa traja, reševalne službe in krajanje pa morajo biti danes ali jutri pripravljeni na boj za preživetje.

Primerjava voda izpred dvanajstih let nam sporoča, da poplave reke Polskave za Dravinjo vedno zaostajajo, vsaj za 7 oz. 28 ur letos. Ugodno je, da ni hkrati višek vode v obeh rekah pa tudi v Dravi, saj bi v nasprotnem primeru prišlo do povratne vode. Visok vodostaj Drave bi pomenil, da bi vsa voda iz Dravinje preplavila Šturmovce. Nasploh pa ocenjujemo, da so bili krajanje in reševalne službe na tokratne poplave

Polskava na Selih je znova močno narasla, kar se sicer dogaja ob vsakem večjem naliivu.

bistveno bolj pripravljeni kot pred dvanajstimi leti.

Ko smo pri Dravinji, lahko ugotovljamo, da je poplavljal tisti del, ki že večkrat plava, medtem ko je Polskava poplavila več, in to dele naselij. Gasilcem gre zahvala, da niso bila prizadeta še večja območja, pa ne samo gasilcem, tudi krajanom, ki so si sami pomagali, in tudi tistim, ki so priskočili na pomoč s stroji, na primer v Lancoski vasi. Človeška solidarnost v polnem obsegu.

Ko primerjamo ukrepe v Lancoski vasi in na Selih, je primerjava nehvaležna, saj

gre za različne položaje reke; v Lancoski vasi ravno obide naselje, na Selih pa zaokroža. Na Selih je tudi drugačen tip naselja, na reki pa se srečamo z večjimi ovirami, tj. mostovi. Medtem ko so gasilci in druge službe ob sodelovanju občine v Lancoski vasi skoraj popolnoma preprečile poplavljanje objektov, to na Selih ni bilo možno. Reševanje vode na zgornjem delu bi pomenilo razlitje v Trnovcu in v osrednjem delu Sel. Odločitev je bila, da se razlitje, ki je bilo pred leti, prepreči z delnim izlivom na polja. Seveda pa je pri vodi tako, da popolnoma vseh ni možno rešiti, saj ko rešujemo enega, dobi posledice drugi.

Delo gasilcev na domačem terenu je vodil poveljnik gasilskega društva, delo na celem področju pa poveljnik Civilne zaščite občine s poveljnikom gasilske zveze. Kljub temu pa so nekateri, ki so videli najprej sebe in šele potem soseda in druge, želeli vplivati na odločitve.

PO POPLAVAH SLEDITA SANACIJA IN POPIS ŠKODE

Čprav je dober vsak koristen nasvet, je odgovornost za odločitve poveljnikova. Poveljnik Civilne zaščite pa ima tudi zakonska pooblastila za gradbenotehnične in druge ukrepe, ki so se izvedli na terenu.

manj težav. Brez težav pa v nekaterih okoljih ne bo šlo, saj je najprej potrebna preventiva, da se ne najdemo na poplavnem področju, če pa že smo tam, pa se morajo urediti ustrezni gradbeni ukrepi, ki omogočajo našo varnost. Leto pa poveča tudi zavarovanje premoženja.

Kakšno škodo so povzročile

Na terenu so sodelovale tudi občinske službe z županom na čelu in tudi mnogi podjetniki, ki so ponudili svoje stroje in opravljali različna dela. Le vsi skupaj smo uspeli narediti več.

poplave, še nekaj časa ne bo možno zanesljivo ugotoviti. Ne glede na številke pa so poplave za tistega, ki so ga prizadele, nesreča največjega obsega.

Po končanih poplavah sledita sanacija in tudi prijava škode. Vse to se zbira na občini. Tu pa se lahko posredujejo tudi pripombe na gradbenotehnične ukrepe, ki bi bili potrebni, da bi v prihodnje bilo z vodo

Na zadnji seji ŠCZ smo ocenili, da so gasilci in vse službe svoje delo zelo dobro opravili, več nasvetov iz terena pa nam kratkoročno pomaga pri načrtovanju zaščitnih ukrepov, občini pa dolgoročno pri

načrtovanju prostora, vseh gradbenih posegih v prostor ter pri skupni akciji do Ministrstva za okolje in prostor, kjer bo treba velike napa-ke na terenu tudi odpraviti. Ob zahvalam gasilcem pa ne gre brez sočutja do prizadetih krajanov, saj se zavedamo, da so poplave in podtalna voda

marsikomu načele dom in porušile vse, na čemer temelji naše življenje.

Voda odteka, ostajajo pa rane, ki se ne celijo hitro, še več, z nami je tudi strah in s tem vse, kar daje našemu življenju smisel in vsebino.

Pripravil: mag. Janez Merc

Čestitamo svetovnemu boksarskemu prvaku!

Slovenski boksarski as Dejan Zavec je v razprodani dvorani v Stožicah v soboto, 4. septembra, ugnal Poljaka Rafala

Jackiewicza in z jubilejno 30. zmago ubranil naslov svetovnega prvaka IBF velterske kategorije. Že drugič v karieri

je ubranil naslov svetovnega prvaka! Ponosni smo na prvaka, na častnega občana občine

ne Videm, ponosni smo na izjemnega Dejana Zavca. Čestitke!

Občina Videm

V Stožicah so se zbrali mnogi Dejanovi navijači iz rodnih Haloz in navijali na ves glas ...

Foto: Anja Potočnik

Dejan Zavec po dvoboju!

Foto: Črtomir Goznik

V Pobrežju z bučami poklon jeseni

Foto: Stanka Letonja.

