

Poročamo o delu občinskega sveta v minulih mesecih.

V razvojni koncept za Dravo vključeno območje občine Markovci.

V poletnih dneh so bile izvedene številne aktivnosti.

LIST IZ MARKOVCEV

ISSN 1580-3554

Glasilno občine Markovci

Leto 15, številka 3, september 2014

Foto: PM

Če jeseni ni kam devati, spomladi ni kje jemati.

Slovesna otvoritev novega večnamenskega centra v Sobetincih

Končno smo vaščani Sobeincev dočakali dan, to je bila sobota, 30. avgust 2014, ko smo svojemu namenu predali nov večnamenski center Sobetinci. Vse do tega trenutka vaščani nismo imeli prostorov, v katerih bi lahko praznovali, se družili in sestankovali. Zasedanja PGD, VO in KUD-a Sobetinci so namreč do sedaj potekala po domovih vaščanov. Novega večnamenskega centra se veselimo vsi vaščani in hkrati člani društev.

KUD Sobetinci je z novim večnamenskim centrom dobilo stalen prostor, ki bo namenjen vajah in delu Mešanega pevskega zbora Klasiko. Člani PGD so dobili novo gasilsko garažo in prostore, ki ustrezajo potrebam gasilstva. Predvsem so centra veseli vaščani, ki so končno dobili prostore za druženje. V prejšnjem letu smo se morali odpovedati marsikateremu praznovanju in tudi našemu tradicionalnemu srečanju vaščanov, ki ga ponavadi

praznujemo v mesecu decembru.

Za ta veliki projekt se zahvaljujemo OM, ki nam je kot investitor omogočila, da je ta projekt postal resničnost in ne samo tiha želja. Upamo, da nam bo v prihodnje s skupnimi močmi uspelo dokončati in dokončno urediti še okolico novega večnamenskega centra in s tem olepšati vas, ki je v zadnjih letih dobila tudi kanalizacijo, novo cestno razsvetljavo in pešpot.

Ivan Horvat

Foto: Martin Ozimec

Dragi bralci in bralke našega časopisa!

»Dobro blago se samo hvali,« pravi star ljudski pregovor. Tudi sama zelo rada uporabljam pregovore, saj sem mnenja, da imajo zato, ker so nastali v času, ko so bili ljudje med seboj mnogo bolj povezani, danes bistveno večjo težo. Dodatno vrednost jim daje to, da so nastali pred mnogimi leti in danes novih praktično ni več. Poraja se nam vprašanje, ali so vsi modri pregovori že izčrpani ali pa ljudje več nimamo modrosti in nismo več sposobni ustvarjati ljudskih stvari. No, mi želimo dokazati, da ni tako in ravno zato se trudimo ustvarjati lokalni časopis, ki bo ljudski na moderen način in za vse generacije ter bo vseboval vse, kar radi berete. Ali delamo dobro ali ne, boste ne nazadnje odločili vi, naši bralci. Kot ste verjetno že ugotovili, smo zadnje tri številke delovali brez odgovorne urednice. Delo sem sicer do neke mere prevzela sama. Brez dodatnega plačila ali vsaj kakšne zahvale. Zato, da smo tudi tistim, ki jim je bilo na kakršenkoli način onemogočeno obiskati prireditelje, slednje vsaj malo približali. Res je, da dogodkov nismo pokrivali novinarsko – saj zato nismo usposobljeni in nam vsem niti čas ni dopuščal, vendar smo k sodelovanju vedno povabili društva, da nam predstavijo, kaj delajo ... Kdo od njih se je odzval na naša vabila, pa ste bralci verjetno ugotovili že sami. Trudili smo se zato, ker nam ni vseeno, kaj se dogaja z našo občino in v njej. Vse to smo ustvarili zato, ker želimo biti z vami na TI in ker želimo, da nas radi berete, listate in klikate. V upanju, da smo delo dobro storili, vam v pogled ponujamo novo številko, tokrat malo bolj volilno obarvano – takšen je pač čas. Kot pravi uvodni ljudski pregovor: »Dobro blago se samo hvali,« velja to tudi za vse kandidate ob prihajajočih lokalnih volitvah. Naša pravna država je šibka ter odpoveduje na raznih segmentih. Ljudje vedno bolj čutimo, da se vzpostavljajo dvojna merila, tudi na pravnem področju, hkrati pa organi pregona in sodišča ne opravljajo svojega dela, kot bi ga morali. Danes se najverjetneje nihče več ne slepi, da je Slovenija zgodba o uspehu, kar se tiče načina vladanja, pravosodja ter področja gospodarstva. Vedno več ljudi se sprašuje, zakaj smo tam, kjer smo kot država in družba, in kaj je treba spremeniti, da bomo resnično pravna, poštena, socialno pravična in odgovorna država, pa ne samo država, tudi po občinah je tako. V nedeljo so torej volitve. Izbirajte in izberite tiste, ki vedo, kaj je dialog in jim je mar medsebojno razumevanje, tiste, ki jih vodi skrb za vse ljudi, ne le za peščico, tiste, ki znajo pošteno in gospodarno ravnati z javnimi financami ter najpametneje voditi občino v teh zapletenih časih. Ob prebiranju novic pa sem naletela na še en čudovit pregovor Georga Jeana Nathana, ki ga enostavno moram zapisati: »Slabe politike izvolijo dobri ljudje, ki ne gredo na volitve!« Zato, dragi občani in občanke, 5. oktobra pojdimo na volitve v čim večjem številu!

Prijetno branje pa brez zamere!

Patricija Majcen

NAPOVEDNIK

- **sobota, 18. oktober 2014** – akcija Drobthinica ob svetovnem dnevu hrane

Stojnice, ki bodo ponujale kruh in pekavske izdelke, bodo postavljene pred Špic marketom in trgovino Mercator v Markovcih, v Bukovcih pri mesnici Spirala in trgovino Mercator in v Stojncih pri trgovini Natura. Drobthinice pripravlja podmladek RK osnovne šole s pomočjo OORK, Karitas in podeželskimi ženami in drugimi donatorji. Ves izkupiček bomo namenili šolarjem za šolsko prehrano, ki presegajo prihodek za subvencionirano prehrano.

- **četrtek, 23. oktober 2014** – predavanje z naslovom Težave s hrbenico, poročna dvorana občinske stavbe
- **sobota, 1. november 2014** – komemoracija ob dnevu spomina na mrtve, ob 11. uri na pokopališču v Markovcih
- **3.–8. november 2014** – nabirka za Karitas po vaseh, kot je to že ustaljeno več let zapored
- **petek, 14. november 2014** – predavanje na temo Skrite zdravilne moči začimb, poročna dvorana občinske stavbe
- **sobota, 15. november 2014** – Zahvala jeseni – martinovanje, večnamenska dvorana v Bukovcih
- **nedelja, 7. december 2014** – tradicionalni Miklavžev koncert Pihalne godbe Markovci, ob 16. uri v večnamenski dvorani v Markovcih
- **četrtek, 11. december 2014** – predavanje Razvoj antropozofskega zdravila, poročna dvorana občinske stavbe
- **petek, 26. decembra 2014** – jubilejni 20. božični koncert KUD-a Markovski zvon, ob 17. uri v cerkvi sv. Marka v Markovcih

Potrebe OORK in Župnijske karitas

Prosimo za oblačila: za dojenčke, otroška, ženska in moška, posteljnino in tudi odeje in koče.

Tekstil naj bo opran, pripeljete pa ga lahko vsaki prvi ponedeljek od 16. do 18. ure v prostore župnijske Karitas ali oddate sodelavcem Karitasa ali Rdečega križa. Hvala za podarjeno v imenu tistih, ki to potrebujejo.

LIST IZ MARKOVCEV je glasilo občine Markovci, ki glasilo tudi izdaja.

Uredniški odbor: Patricija Majcen, Matjaž Mlinarič, Marija Prelog, Alenka Rožanc in Damjan Zupanič. **Lektoriranje:** Alenka Rožanc. **Oblikovanje:** Patricija Majcen.

Tisk: Repro studio Lesjak. Natisnjenih 1250 brezplačnih izvodov.

Naslov uredništva: Markovci 43, 2281 Markovci. Telefon: 788 88 80.

Spletni naslov: www.markovci.si.

Janko STRELEC

Stojnci 122, 2281 Markovci
TEL.: 02/ 766 37 71, GSM: 041 651 521

- gradbena mehanizacija
- prevoznništvo
- izposoja kompresorjev
- tlakanje
- zidanje in betoniranje ograj in opornih zidov
- izdelava in priklopi kanalizacij

URADNE OBJAVE

Odlok o dopolnitvah Odloka o priznanjih Občine Markovci

• Občina Markovci • Uradno glasilo slovenskih občin, št. 7/2014 • 14. 2. 2014

Sklep o subvenciji stroškov uporabe javne infrastrukture za izvajanje gospodarskih javnih služb v občini Markovci

• Občina Markovci • Uradno glasilo slovenskih občin, št. 8/2014 • 21. 2. 2014

Sklep o ukinitvi statusa grajenega javnega dobra I

• Občina Markovci • Uradno glasilo slovenskih občin, št. 17/2014 • 10. 4. 2014

Sklep o sprejemu elaborata za oblikovanje cen storitev občinskih gospodarskih javnih služb varstva okolja oskrbe s pitno vodo

• Občina Markovci • Uradno glasilo slovenskih občin, št. 17/2014 • 10. 4. 2014

Sklep o ukinitvi statusa javnega dobra II

Uradno glasilo slovenskih občin, št. 17/2014 • 10. 4. 2014

Sklep o začetku priprave sprememb in dopolnitev občinskega podrobnega prostorskega načrta za del enote urejanja prostora P13-O1 Novi Jork, spremembe 2014 (Reseda)

• Uradno glasilo slovenskih občin, št. 18/2014 • 18. 4. 2014

Odlok o spremembi Odloka o proračunu Občine Markovci za leto 2014 - Rebalans I.

• Uradno glasilo slovenskih občin, št. 19/2014 • 25. 4. 2014

Odlok o spremembi Odloka o predmetu in pogojih za dodelitev koncesije za opravljanje javne službe lekarniške dejavnosti za območje občine Markovci

• Uradno glasilo slovenskih občin, št. 19/2014 • 25. 4. 2014

Pravilnik o spremembah in dopolnitvah Pravilnika o dodeljevanju državnih pomoči za ohranjanje in razvoj kmetijstva in podeželja v občini Markovci

• Uradno glasilo slovenskih občin, št. 19/2014 • 25. 4. 2014

Pravilnik o spremembah in dopolnitvah Pravilnika o dodeljevanju pomoči za pospeševanje razvoja malega gospodarstva v občini Markovci

• Uradno glasilo slovenskih občin, št. 19/2014 • 25. 4. 2014

Odlok o spremembi Odloka o proračunu Občine Markovci za leto 2014 - rebalans II.

• Uradno glasilo slovenskih občin, št. 25/2014 • 6. 6. 2014

Sklep o imenovanju Občinske volilne komisije občine Markovci

• Uradno glasilo slovenskih občin, št. 25/2014 • 6. 6. 2014

Odlok o načinu in pogojih izvajanja izbirne lokalne gospodarske javne službe upravljanja s pristanišči oziroma vstopno izstopnimi mesti na reki Dravi in Ptujskem jezeru

• Uradno glasilo slovenskih občin, št. 27/2014 • 20. 6. 2014

Sklep o pridobitvi statusa grajenega javnega dobra

• Uradno glasilo slovenskih občin, št. 27/2014 • 20. 6. 2014

Sklep o ugotovitvi najmanjšega števila volivcev, ki lahko na rednih lokalnih volitvah v letu 2014 s podpisovanjem določijo listo kandidatov za volitve članov občinskega sveta občine Markovci in za župana občine Markovci

• Uradno glasilo slovenskih občin, št. 31/2014 • 11. 7. 2014

Sklep o delnem povračilu stroškov organizatorjem volilne kampanje za lokalne volitve 2014 v občini Markovci

• Uradno glasilo slovenskih občin, št. 32/2014 • 18. 7. 2014

Sklep o pridobitvi statusa grajenega javnega dobra

• Uradno glasilo slovenskih občin, št. 32/2014 • 18. 7. 2014

Sklep o financiranju političnih strank v občini Markovci

• Uradno glasilo slovenskih občin, št. 32/2014 • 18. 7. 2014

Sklep o oceni izvajanja občinskega programa varnosti občine Markovci v letu 2013

• Uradno glasilo slovenskih občin, št. 32/2014 • 18. 7. 2014

Sklep o oceni izvajanja občinskega programa varnosti občine Markovci v letu 2013

• Uradno glasilo slovenskih občin, št. 32/2014 • 18. 7. 2014

Odlok o spremembah in dopolnitvah občinskega podrobnega prostorskega načrta za del območja P13-O1 Novi Jork, spremembe 2014

• Uradno glasilo slovenskih občin, št. 36/2014 • 8. 8. 2014

Odlok o spremembi Odloka o proračunu Občine Markovci za leto 2014 - rebalans III.

• Uradno glasilo slovenskih občin, št. 40/2014 • 5. 9. 2014

Vse sprejete akte si lahko ogledate na spletni strani www.markovci.si, povezava s klikom na Lex Localis.

Društvo upokojencev Markovci daje v najem enosobno stanovanje, 36 qm, v zgradbi društva v Markovcih 42 (posojilnica).

Stanovanje je v I.nadstropju, dvigala ni. Stanovanje lahko najame kdorkoli ne le upokojenci.

Več informacij na 041 409 805.

Priključevanje prvih uporabnikov v jeseni

Na UE Ptuj je oddana vloga za tehnični pregled objekta ČN Formin. Oddana je tudi vloga za tehnični pregled objekta »Primarni vod kanalizacijskega omrežja Bukovci-Stojnci in vloga za I. fazo kanalizacijskega omrežja v naselju Bukovci. Večjih težav pri tehničnem pregledu objekta ne pričakujemo, zato bo v kratkem izdano tudi uporabno dovoljenje za omenjena odseka kanalizacijskega omrežja, s tem pa bodo dani tudi formalni pogoji za priključitev uporabnikov na javno kanalizacijsko omrežje. Trenutno se izvaja asfaltiranje nosilne plasti vozniških površin v delu cestišča, kjer se je izvajalo kanalizacijsko omrežje. Daljši časovni zamik izvedbe teh del bo na odseku Bukovci - Siget in na LC 328010 (cesta proti Muretincem). Časovni zamik je predvsem zaradi gradnje kolesarske steze v zaselku Siget, saj se ta navezuje na cesto, kjer se izvaja kanalizacijsko omrežje. Pogodba za izvedbo teh del je podpisana s izvajalcem del, tj. Podjetje za gozdne gradnje in hortikulturo d.o.o., Kosarjeva ulica 4, Maribor. Asfaltiranje ceste proti Muretincem terminsko zaostaja zaradi obnove vodovodnega omrežja, ki ga je sofinancer izvil iz financiranja in ga je občina vključila naknadno, po zagotovitvi sredstev. Obnovo vodovodnega omrežja izvaja Komunalno podjetje Ptuj d. d. Puhova ulica 10, 2250 Ptuj. Obnova vodovodnega omrežja zajema tudi izgradnjo vodomernih jaškov individualnih uporabnikov.

Izgradnja sekundarne kanalizacije v naselju Bukovci se nadaljuje z izgradnjo kanala 3.12.0, ki poteka v kmetijsko obdelovalnih površinah, in sicer južno od regionalne ceste R1-228 in se naveže na kanal v zaselku Siget. Po spravi kmetijskih pridelkov bomo pričeli tudi z izgradnjo individualnih kanalizacijskih priključkov na kanalu 3.7.0 (kanal, ki poteka severno od regionalne ceste R1-228). Z izgradnjo teh del bo projekt izgradnje kanalizacijskega omrežja, ki je sofinanciran v sklopu projekta »Odvajanje in čiščenje odpadne vode na območju ptujskega polja, sistem 3 Bukovci-Formin in čistilna naprava Formin«, zaključen.

Preostanek kanalizacijskega omrežja v naselju Bukovci, ki ga omenjeni projekt ne zajema, je delno že zgrajen, to je kanal 3.16.1 v zaselku Vopošnica, delno pa se bo izvajal v sklopu izgradnje kanalizacijskega omrežja naselja Nova vas pri Markovcih. Kot smo že poročali, smo se s tem projektom prijavili na razpis za pridobitev evropskih sredstev že v mesecu maju. Rezultat razpisa še ni znan.

B.Z.
Občinska uprava

Foto: BZ

Obnovljena vodovodna omrežja v delu naselja Stojnci

OBČINA MARKOVCI

OBČINA GORIŠNICA

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA GOSPODARSKI
RAZVOJ IN TEHNOLOGIJO

Naložba v vašo prihodnost
OPREMAJAMO VAŠO PRIHODNOST
Kot vaš prijatelj

O delu občinskega sveta v minulih mesecih

Tudi dopustni čas je bil za občinski svet in posledično za župana in občinsko upravo dokaj aktiven. Že 4. junija je bila 15. izredna seja. Osrednja točka je bila sprememba proračuna za leto 2014 – rebalans II, ki so ga svetniki sprejeli in s tem dali zeleno luč nadaljevanju izvajanja posameznih investicij in tekočega poslovanja občine. Sprejeli so tudi Odlok o načinu in pogojih izvajanja izbirne lokalne GJS upravljanja s pristanišči oz. vstopno izstopnimi mesti na reki Dravi in Ptujskem jezeru. Prav tako so sprejeli pomembna investicijska projekta, in sicer DIIP za projekt »Pločnik Stojnci« in DIIP za projekt »Menjava vodovodne cevi Stojnci«. V nadaljevanju so svetniki sklenili, da občina proda nepremičnino – parcelo v obrtni coni Novi Jork družbi Telekom Slovenije. Parceli št. 918/2 k.o. Stojnci so podelili status grajenega javnega dobra in na isti parceli dali služnostno pravico v korist Telekoma Slovenije za potrebe izgradnje elektronskega komunikacijskega omrežja. Tudi na par-

celah v k.o. Nova vas pri Markovcih so v korist Elektra Maribor ustanovili služnostno pravico položitve in obratovanja ter vzdrževanja nizkonapetostnega kabla za potrebe izgradnje NN priključka za potrebe avtoservisne delavnice v OC Novi Jork. Na lastnem deležu nepremičnine v k.o. Gaj so v korist občine Slovenska Bistrica ustanovili služnostno pravico izgradnje vodovoda ter meteorne in fekalne kanalizacije.

V duhu prihajajočih lokalnih volitev 2014 so imenovali občinsko volilno komisijo v sestavi: Marjan Strelec, Bukovci – predsednik, Monika Majar, Markovci – namestnica predsednika, Franc Ferčič, Bukovci – član, Primož Njegač, Bukovci – namestnik člana, Darko Meznarič, Zabovci – član, Pongrac Golob, Sobotinci – namestnik člana, Franc Obrhan, Zabovci – član, Miran Zagoršek, Borovci – namestnik člana.

9. julija 2014 je bila 22. redna seja OS. Svetniki so sprejeli predlog Odloka o ob-

činskih cestah, ki je usklajen z veljavno zakonodajo. Nadalje so sprejeli osnutek Odloka o spremembah in dopolnitvah občinskega OPPN za del območja OC Novi Jork.

Pred bližajočimi se lokalnimi volitvami so svetniki sprejeli Sklep o financiranju političnih strank in Sklep o delnem povračilu stroškov organizatorjem volilne kampanje za lokalne volitve v občini Markovci v letu 2014.

V svet JZ Knjižnica Ivana Potrča Ptuj so imenovali Franca Rožanca iz Stojncev 49. V nadaljevanju so odpisali dolg dolžnika Francija Branda, saj je sodišče izvršilni postopek nad dolžnikom zaradi osebnega stečaja ustavilo. Potrdili so še DIIP za projekt »Kolesarska steza Siget«.

V sklopu premoženjskopравnih zadev so oddali v uporabo del stavbe Večnamenski center Sobotinci društvu PGD Sobotinci, ukinili status javnega dobra na parceli v Bukovcih, sklenili, da se proda parcela v Bukovcih, sporazumno so soglašali z razdrtjem pogodbe o preužit-

ku, sklenili, da se pridobi status grajenega javnega dobra na parceli v Borovcih, ustanovili služnostno pravico gradnje podzemnega NN kablovoda v Borovcih v korist Elektra Maribor in podelili služnostno pravico za priključitev na vodovod v Stojncih v korist stranke Janžekovič Stojnci. Na koncu seje so potrdili še Sklep o oceni izvajanja občinskega programa varnosti občine Markovci v letu 2013.

6. avgusta je bila 16. dopisna seja, na kateri so občinski svetniki sprejeli usklajen predlog OPPN za del območja Novi Jork, spremembe 2014. Odločili so tudi, da se proda nepremičnina v k.o. Bukovci in dali soglasje za potrebe pridobitve dovoljenja za rabo vode za tehnološke namene za farmo v Stojncih.

27. avgusta je bila 16. izredna seja občinskega sveta, ki je hkrati najverjetneje zadnja seja tega mandata. Na njej so svetniki sprejeli Odlok o občinskih cestah, ki je usklajen z zakonodajo s tega področja in prinaša kar nekaj sprememb. Potrdili so tudi novelacijo DIIP-a za projekt »Menjava vodovodne cevi Stojnci«. Potrdili so spremembo Odloka o proračunu za leto 2014 – rebalans III, s katerim so zagotovili sredstva za izgradnjo občinskega zbirnega centra. Na koncu so podali še služnost v korist Elektra Maribor za izgradnjo NN kablovoda iz TP Obrtna cona.

Na koncu je predsednica Nadzornega odbora Mateja Letnik podala še svoj pogled na delovanje občine, župana, predvsem pa občinskega sveta.

Z rekom »Nikoli ni tako dobro, da ne bi moglo biti še bolje.« pa sama zaključujem zadnje poročilo o delu občinskega sveta Občine Markovci v tem mandatu.

MBK

Foto: arhiv

Svetniki, ki smo jih izvolili pred štirimi leti, zaključujejo svoj mandat.

Dan krompirja tudi letos potekal v Stojncih

Članice Društva podeželskih žena občine Markovci smo kljub letošnjemu slabemu vremenu organizirale dan krompirja skupaj s Kmetijsko svetovalno službo Ptuj. V soboto, 23. avgusta, smo se zbrali pri gasilskem domu v Stojncih. Odpravili smo se na njivo kmetije Milana in Darinke Meznarič, ki je velik pridelovalec različnih sort krompirja. Na kmetiji so imeli letos posajenih tudi več novih sort krompirja, ki so na našem območju še v preizkušnji.

Vsi zbrani smo se s smehom in dobro voljo odpravili na njivo. Krompir smo orali s traktorjem starodobnikom,

ki je vlekel star plug za oranje krompirja – takega, kot so ga nekoč vlekli konji. Pri oranju krompirja je pomagal tudi župan Milan Gabrovec, ki je vozil traktor. Hitro smo se lotili pobiranja, saj so se nad nami zopet začeli zbirati deževni oblaki. Nekaj krompirja smo izkopali še z motikami, tako kot so to delali predavnimi leti, ko še ni bilo traktorjev. Nabran krompir smo prepeljali do gasilskega doma, kjer smo ga še prebrali. Med pobiranjem ni bilo časa za zabavo, ker se je približevala nevihta.

Po končanem delu smo spoznali še različne sorte

krompirja, ki sta jih je predstavili predstavnica podjetja Roko in Darinka Meznarič.

Da so bili zadovoljni tudi naši želodčki, so poskrbele članice društva. Skuhale so dober golaž in spekle pogache ter poskrbele za dobro kapljico. Ni šlo še brez praznega krompirja, ki so ga pripravile članice turističnega društva. Kljub dežju smo izvedele kar nekaj zanimivosti o pridelavi krompirja in skupaj preživele prijeten sobotni popoldan. Takšnih druženj si želimo tudi v bodoče.

Slavica Strelec

Foto: Martin Ozmeč

Foto: Martin Ozmeč

Zamašeni odtoki?

CISTO MESTO

Čas je za trajno rešitev, ki vam jo ponujamo, mi!

Zamašeni odtoki so žal vsakdan premnogih stanovanj, hiš, blokov, gostinskih obratov, šol, vrtcev, ... Zato smo se odločili, da s strokovnim kadrom in profesionalno opremo odmašimo vse odtoke. Ne zapravljajte denarja za draga čistila, ki le začasno odmašijo odtoke. Za čiste odtoke pokličite Čisto mesto Ptuj, d.o.o., 041/ 323 788

Franc Vajda s.p.

Stojnci 20e

2281 Markovci

tel.: 02 78 88 136

gsm: 041 325 932

V A J D A

A V T O S E R V I S

Za vas opravljamo naslednje storitve:

- popravilo tovornih vozil
- popravilo osebnih vozil
- popravila traktorjev
- popravila vrtnih kosilnic
- diagnostika vozil
- polnjenje, servis in popravilo klimatskih naprav
- montaža in demontaža pnevmatik

Za vas prodajamo:

- akumulatorje
- nadomestne rezervne dele
- motorna olja Shell

DELOVNI ČAS:

PON–PET: od 8. do 16. ure

www.avtoservis-vajda.si

Pevski poletni meseci

Poletje in čas dopustov sta za nami. V Kulturno-umetniškem društvu Markovski zvon tudi v preteklih poletnih mesecih nismo počivali.

V juniju smo sodelovali na dveh manjših nastopih. 15. junija smo sobotni popoldan preživeli v Zabovcih na blagoslovu kapele v družbi škofa Antona Jamnika, 23. junija pa smo, kot že vrsto let zapored, zapeli pri sveti maši za domovino v farni cerkvi. Zatem smo v poročni dvorani pripravili še kratek kulturni program na osrednji občinski prireditvi ob dnevu državnosti.

Po delovni sezoni so se pričela nekoliko bolj vesela druženja. V zadnjem tednu junija so se naši najmlajši člani, torej pevci in pevke OČePZ Zvonček, zbrali na zasluženem pikniku ob koncu pevske sezone. Z animatorkami so uživali na župnijskem dvorišču in v župnijski dvorani ter tako skupaj preživeli lep in zabaven dan.

Prvi vikend v juliju smo si KUD-ovci rezervirali za izlet na Primorsko. V soboto smo se najprej z gondolo povzpeli na Svete Višarje, majhno italijansko vasico, ki obenem predstavlja tudi najstarejšo, najvišje ležečo, najbolj priljubljeno in tudi najbolj obiskano božjo pot. S slovensko pesmijo smo sodelovali pri sveti maši, nato pa smo pot nadaljevali v Venzone, italijansko mesto sivke.

Na društvenem izletu pa nismo le uživali, temveč smo združili prijetno s koristnim. V Tomaju smo skupaj s pevci iz MePZ Sežana, ki so mesec dni prej gostovali pri nas, v cerkvi sv. Petra in Pavla izvedli skupen koncert. Ti novi pevski prijatelji so nam naslednji dan pripravili tudi ogled Štanjela, slikovitega zgodovinskega mesteca z ozkimi ulicami in kamnitimi hišami. Z zanimanjem smo si ogledali tudi Kosovelovo domačijo ter poskusili pravi kraški pršut in teran, pot pa smo nato nadaljevali v Kozino, kjer smo si pripravili lep in zabaven popoldan s sproščenim druženjem. Naši mojstri so poskrbeli, da je zadišalo iz žara, animatorke so pripravile zanimive igre in skupaj smo tako preživeli lep preostanek popoldneva. Izlet smo sklenili s sicer sprva nenačrtovanim skokom v morje v Koprno in z večernim sprehodom po slovenski obali. Bilo je lepo.

V naslednjem mesecu smo si privoščili nekaj oddiha, nato pa konec avgusta ponovno uspešno izpeljali mladinski

glasbeni tabor, ki je letos potekal že šestič po vrsti. Udeležilo se ga je malo manj kot štirideset otrok, zanje pa so poleg obeh vodij, Gregorja Zmazka in Alenke Rožanc, skrbele animatorke. Dneve med 19. in 24. avgustom so otroci tako izkoristili za petje, igranje inštrumentov, razne igre in delavnice ter skupno druženje. Ob večerih so skupaj zapeli ob svetih mašah. V četrtek je bilo še posebej slovesno, saj je v naši fari potekalo celodnevno čaščenje. Taborniki so se letos vse dni tabora pogovarjali o medsebojni pomoči in prijateljstvu. V skladu s tem so izbrali pesmi, ki so jih prepevali, v soboto dopoldan pa so obiskali tudi Dom starejših občanov Murtinci in tako polepšali dan tamkajšnjim varovancem. Tabor so zaključili s sobotnim koncertom in petjem pri nedeljski sveti maši, kjer so predstavili pripravljen program in tako navdušili ter ganili starše in ostale obiskovalce.

Sedaj smo že pošteno zakorakali v novo

Foto: arhiv društva

sezono, ki pa bo za nas prav posebna in praznična. Čakajo nas novi projekti in nastopi, učenje novih skladb, ponovna druženja in zabavne vaje, konec decembra pa se nam obeta že 20. tradicional-

ni božični koncert. Povabljeni ste, da se nam pridružite in zapojete v pevskih vrstah. Oglasite se na koru po nedeljski sveti maši.

Mojca Kostanjevec

Foto: arhiv društva

Foto: arhiv društva

Letošnji udeleženci so o taboru povedali naslednje:

Na taboru je lepo. Ko bom velika, bom prevzela mesto animatorke, ko pa jo bom prerasla, pa bom pomagala kuharici Marti. Zabavno je, ko imamo delavnice, pojemo in se igramo. Tematski dan imam prav tako zelo rada. To je najboljši tabor od vseh. (Ajda Mikša)

Na tabor sem prišla, ker rada pojem in se zabavam. Všeč mi je, da na obiske prihajajo različne osebe, da veliko izdelujemo, pa tudi pesmi, ki jih pojemo, so mi zelo všeč. Najljubša mi je Jezus ljubi vse otroke in Jezus moj, ljubim te. Všeč so mi tudi vse animatorke in še glavna Alenka in Gregor. (Tamara Slanič)

Na taboru mi je zelo všeč, ko pojemo. Vesela sem, ko se igramo igrice in ko gremo na sprehod. Izdelovali smo rože, človečke, planet Zemljo, in narisali svoji najljubši stvari. (Sofija Vrtačnik)

Ta tabor mi je najboljši, le da prehitro hodimo spat. (Miha Kokot)

Zupaničev kozolec

V začetku julija, ko je opravilo prve košnje že pri koncu, ponekod pa se že kosi otava, so pri Zupaničevih v Markovcih ob glavni cesti Ptuj–Zavrč pripravili kratek kulturni program ob postavitvi kozolca. Prikazali so stari običaj spravila trave na kozolec. Poleg kozolca so postavili tudi lovsko prežo.

V sodelovanju s Konjeniškim društvom iz Nove vasi, ki so teden dni pred tem kosili travo na stari način, so predstavili spravilo trave na kozolec s konjsko vprego, traktorji starodobniki, pridružili pa so se tudi člani sekcije BCS s kosilnicami. V kulturnem delu so nastopili člani harmonikarjev Modras, ljudske pevke Folklornega društva Markovci, citrarka Bernardka in skupina »kuberašev« iz Rogatca, ki pokajo z ročnimi možnarji in katerih član je tudi Zdravko. Zupaničevi so ob odprtju pripravili pogostitev za vse zbrane ob prijetni glasbi dueta Olge in Jožeta.

Zdravko Zupanič se že več kot 20 let ukvarja s prodajo sveč in cvetja, zadnja leta tudi z lovsko trgovino. Njegova družina si vsekar zasluži priznanje za popestritev vaške okolice, saj so omenjeni pridobitvi organizirali s svojim finančnim vložkom. Kozolec je viden že na daleč in zanimiv tudi za turiste, ki obiščejo našo občino.

Marija Prelog Ob otvoritvi kozolca

Foto: zasebni arhiv

90 let Marjete Kukovec iz Markovcev

Marjeta Kukovec je 90. rojstni dan praznovala 11. junija 2014 v krogu svoje družine. Rodila se je v spodnjem delu vasi, v Sigetu pri Katrečinih, omožila pa se je le dve hiši naprej k Slatičvim. Je mama dvema sinovoma, babica dvema vnukoma in vnukinjama, razveseljujejo pa jo še štirje pravnuki. Mož Peter, ki je že precej let pokojni, je bil muzikant, samouka pa sta tudi sinova. Pri Kukovčevih je bilo zato mnogokrat veselo, pa naj je bilo to za praznovanje godovnega dne ali v jeseni ob kožuhanju koruze. »Ja, bilo pa je tudi mnogo trdega kmečkega dela. V vojnem času smo trpeli veliko pomanjkanje vsega. Teh časov se nič rada ne spominjam, raje imam lepe spomine,« je pripovedovala Slatičva Mrgeca. Vesela je, da ji zdravje solidno služi, le sliši slabše. Hvaležna je družini, da lepo skrbijo zanjo, posebej snahi Marici. Tudi obiska predsednika Vaškega odbora in obeh predstavnic humanitarnih organizacij v občini – Kari-tasa in Rdečega križa – je bila zelo vesela. Zaželeli smo ji zdravja in obljubili, da jo še obiščemo.

Marija Prelog

Foto: Marija Prelog

Marjeta Kukovec v družbi pravnuka Marka

90 let Ivane Bezjak iz Nove vasi pri Markovcih

Ivana Bezjak je po domače Zidorjosva Anika iz Nagošejnc, ki je 17. avgusta 2014 praznovala 90 let. Mnogo ljudi starejše generacije jo pozna kot izvrstno kuharico, saj je nekoč kuhala na mnogih gostijah, ki jih žal ni štela, bilo pa jih je zares veliko. Zaposlena je bila v osnovni šoli kot kuharica za družbeno prehrano. Kuhala je malice za otroke in kosila za učitelje. Veselje do »malo boljšega kuhanja« je imela že v mladosti, saj »če je v časopisu ali po radiu bil omenjen kakšen recept, sem si ga poskušala čim prej napisati in tudi preveriti, če je to res, kar piše«, je povedala. Anika se je poročila v vojnem času 1943. leta. Z grenkobo se spominja tistih časov, saj je mlad mož kmalu po poroki moral v vojsko, pričakovali pa so tudi dojenčka. Rodila je dva sinova. Vsakič znova je vesela obiska treh vnukinj in pravnukinj, vnuk Bojan pa je tisti, ki si je pri babici zgradil lep dom. Zanj skrbi skupaj z ženo Sonjo in tremi pravnuki. Ivana je bila ob jubileju zelo presenečena, saj so ji njeni domači pripravili pravo slavlje kar v gasilskem domu. Navdušeno mi je pripovedovala in pokazala na še vedno lepe šopke, ki jih je prejela za rojstni dan. Bila je vesela našega obiska, mi pa smo ji zaželeli, da zdravstvene težave, ki jo trenutno obremenjujejo, uspešno pozdravi.

Marija Prelog

Foto: Marija Prelog

Nekdanja šolska kuharica Ivana Bezjak

Ženski pevski zbor Florina

V naši občini že drugo leto deluje ženski pevski zbor, ki še v občinskem časopisu ni bil predstavljen. Tokrat nam je uspelo. Predsednica zbora Andreja Zagoršek in zborovodkinja Simona Kokot sta nam o zboru povedali naslednje: smo zbor, ki ga sestavlja 26 deklet in žena iz vasi Bukovci ter Stojnci. Začetki delovanja segajo v junij 2012, ko smo se prvič sestala na mojo pobudo, saj je bilo v vasi veliko deklet z željo po druženju in petju. K sodelovanju smo povabile Simono Kokot, ki je že na prvem srečanju pri-

volila v vodenje zbora. Na kar nekaj vajah smo razpravljale o imenu zbora, nato pa skupno izbrale ime Florina. Od marca 2013 delujemo pod okriljem Kulturnega društva Bukovci in predstavljamo najmlajšo sekcijo društva. Pod vodstvom zborovodkinje se redno srečujemo na vajah, kjer prepevamo pesmi različnih tematik. Dobivamo se enkrat na teden v prostorih kulturnega društva. Naš prvi javni nastop je bil na poroki in vse se ga dobro spominjamo. Takrat smo se začele zavedati, da gre zares, saj smo stopi-

13. žetev na star način

Člani Prosvetnega društva Prvenci-Strelci so v soboto, 5. julija, pripravili tradicionalni prikaz žetve in mlačve na star način ter ob petju ljudskih pesmi skupaj z obiskovalci obujali spomine na stare čase.

V vročem sobotnem popoldnevu se je skupaj zbralo kar 30 žanjcev in žanjic. Zbrali so se na kmečkem dvorišču, kjer jih je s kozarcem domačega sprejel gospodar Ivan, gospodinja Jerica pa jim je ponudila kos kruha in prvo jutranjo južino. Zatem so odšli na njivo. Moški so z nabrušenimi kosami žito ročno želi, ženske pa so za njimi pobirale žitno klasje in ga vezale v snope.

PM

le pred oči javnosti. Sedaj je za nami že kar nekaj nastopov, s katerimi bogatimo kulturna dogajanja ter razne prireditve v

domačem kraju in okolici. Udeležile smo se tudi občinske revije pevskih zborov občine Markovci, ki je potekalo v Stojncih. To je bil eden izmed javnih nastopov, ki nam zelo veliko pomeni. V mesecu avgustu smo izvedle intenzivne vaje. Potekale so v Ribnici pod Pohorjem, kjer smo tri dni prepevale in dodobra utrdile svoje glasilke. Pred nami je kar nekaj nastopov. Velik dogodek nas čaka v mesecu novembru, saj bomo organizirale prvi samostojni koncert.

Zborovodkinja Simona se z veseljem spominja njihovih začetkov: »Vodenje ženske pevske skupine je bila zame čisto nova izkušnja. Spomnim se, ko so me ženske in punce iz Bukovec povabile na prvi sestanek. Zdelo se mi je, da imam preveč drugih obveznosti in za kaj takega ne bom imela časa. Še sama sem bila presenečena, ko so me v trenutku pritegnile s svojo pozitivno energijo. Veliko let se že ukvarjam s petjem in pri tem najbolj cenim, da nekdo ob tem iskreno uživa. In to je tisto, kar je tako pristno pri teh mladih ženskah. Veliko pozitivne energije in veselje do petja! V teh dveh letih počasi rastemo. Naučile smo se veliko novih pesmi, izdelujemo vokalno in dihalno tehniko in se predvsem zabavamo. Razdajamo se ena za drugo in predvsem za publiko, ki nas želi poslušati. V teh časih, ko vsi nekam hitimo, si je vredno vzeti čas za petje. Petje te sprosti in napolni z novo energijo, ki jo poneseš s sabo v nov dan.«

Pevkam želimo mnogo poguma in energije pri njihovem delu.

PM

Foto: arhiv društva

Ženska vokalna skupina Florina se je na intenzivne vaje odpravila v Ribnico pod Pohorje.

Prvo srečanje markovskih prišlekov

Foto: Franci Forštnarič

Množična udeležba markovskih prišlekov

V soboto, 21. junija, je bilo prvo srečanje markovskih prišlekov pri gasilskem domu. Da so se vaščani, ki so se preselili v Markovce, tako ali drugače razveselili tega srečanja, dokazuje število udeležencev, saj jih je bilo kar 93. Pravzaprav so se organizatorji dogovarjali kar nekaj let, vendar je zadeva dozorela letos na vaškem pikniku in ob postavljanju prvomajskega drevesa. Po pripovedovanju prišlekov so se imenitno zabavali in se končno tudi spoznali med seboj, kar je bil namen srečanja, saj se vaščani vse premalo poznamo med seboj, posebej še tisti, ki so se na novo preselili v vas. Sobotni popoldan so si popestrili z družabnimi igrami, kjer so se med seboj pomerili predstavniki zgornjega dela vasi, to je od začetka Markovcev, od Vrablovih do župnišča, ki je poimenovan Partizanska ulica. Sodelovala je tudi Gosposka ulica, ki je poteka župnišča do trgovine Špic, Pokopališka ulica in Siget, ki se nadaljuje od cerkve naravnost do jezera. Seveda ni manjkalo jedi in pijače in tudi dobre glasbe. Sklenili so, da se naslednje leto zopet srečajo. V imenu prišlekov se zahvaljujemo organizatorjem za izvedbo srečanja.

Marija Prelog

Poletna mednarodna karnevalska gostovanja

6. Žabarski karneval Ivanič-Grad Hrvaška

V soboto, 7. Junija, smo se člani KUD Maska, Folklorno društvo Markovci in karnevalske skupine „Škrati“ iz Spuhlje odzvali povabilu organizatorja na karneval na Hrvaško.

Po krajši vožnji smo se odpravili na kratek izlet po Zagrebu. V spremstvu lokalnega vodiča smo si ogledali znamenitosti mesta. Po odmoru za malico nas je pot vodila do Ivanič-Grada na karneval. Povorka se pričela ob 19. uri izpred

športnega parka in potekala po ulicah, kjer so nas pričakali številni navdušeni gledalci. Svoje maske in koreografije smo predstavili v centru mesta.

Po povorki smo se udeležili koncerta in strnili prijetno druženje.

6. Mednarodni karneval Požarevac - Srbija

Veseli smo se odzvali vabila Turistične organizacije mesta Požarevca in Balletnega studia „Amadeus“ na 6. mednarodni karneval ter se 30. avgusta odpravili gostovat v Požarevac.

Potovanju so se pridružili tudi člani Turističnega društva Sodinci in kopjaši iz Markovcev. V poznih večernih urah smo se dobili na sedežu društva. Natovorjeni s kostumi, instrumenti, hrano in pijačo smo se odpravili na pot. Po dolgi nočni vožnji smo v jutranjih urah srečno prispeli na cilj. Obilna malica in osvežitev v hotelu nam je dala zagona za ogled mestnih znamenitosti.

V popoldanskih urah smo se sodelujoči predstavniki društev zbrali na sprejemu pri županu mesta. Predstavili svoje kostume, prejeli zahvale organizatorja in

ob veselem druženju navezali nova poznanstva.

Povorka je potekala po lepo okrašenih ulicah mesta. Atraktivni kostumi, evropski, brazilski in drugi ritmi ter nasmejani obrazi sodelujočih, ki so privabili številne gledalce in medije ... Vsi ti so z navdušenjem spremljali karneval. Po dveh urah trajajoči evforiji je konec popestril prečudoviti ognjemet.

Naslednji dan smo se po zajtrku poslovili in zahvalili organizatorju ter se proti domu odpeljali z lepimi občutki.

KUD Maska

EMITT d.o.o.

Zamenjajte potratni ogrevalni sistem na fosilna goriva z učinkovito visokotemperaturno toplotno črpalko.

Učinkovito radiatorsko ogrevanje prostorov in sanitarne vode s toplotno črpalko Daikin Altherma.

PRIHRANEK VEČ KOT 50 %

3 - 4 kW energije iz okolja

1kW električne energije 3 - 5 kW toplotne energije

DAIKIN
altherma
ŠT. 1
V EVROPI!

**ELEKTRO,
VODOVOD,
CENTRALNE KURJAVE
IN TOPLOTNE ČRPALKE.**

TRGOVINA IN STORITVE
STOJNCI 19, 2281 MARKOVCI
TEL: 02 788 81 60, GSM: 031 224 660
INFO@EMITT.SI, WWW.EMITT.SI

POZOR: MOŽNOST DOBAVE IN MONTAŽE MATERIALA PO NIŽJI DAVČNI STOPNJI 9,5 %!

Občina Markovci je v občinskem časopisu List iz Markovcev ponudila brezplačen prostor za predstavitev kandidatov za župana in člane občinskega sveta, političnih strank in kandidatov s podporo volivcev ter njihovih programov.

Predstavitvena besedila smo objavili po vrstnem redu prispetja.

Seznam kandidatov za župana občine Markovci

Kandidati za župana v volilni enoti 001 so:

1. Branko Kostanjevec, rojen 27. 5. 1962, Bukovci 119, 2281 Markovci
2. Milan Gabrovec, rojen 5. 8. 1965, Bukovci 146/a, 2281 Markovci

Voli se enega kandidata.

Seznam kandidatov za občinski svet občine Markovci

Kandidati za občinski svet v volilni enoti 001 so:

1. Maksimiljan Sakelšek, Bukovci 132/a
2. Zlatko Bratuša, Bukovci 63
3. Olga Bezjak, Bukovci 61/a
4. Franc Kekec, Bukovci 103/d
5. Suzana Kodrič, Bukovci 146
6. Danijel Kekec, Bukovci 130/c
7. Milan Majer, Bukovci 115

V volilni enoti 001 se volita **2 člana** občinskega sveta.

Kandidati za občinski svet v volilni enoti 002 so:

1. Peter Majcen, Bukovci 67/a
2. Janez Meznarič, Bukovci 88
3. Miran Milošič, Bukovci 99/c

V volilni enoti 002 se voli **1 član** občinskega sveta.

Kandidati za občinski svet v volilni enoti 003 so:

1. Janez, Jani Golob, Stojnci 142
2. Aleksander Poharič, Stojnci 139
3. Franc Kolenko, Stojnci 139/a
4. Anton Novoselec, Stojnci 145
5. Franc Kostanjevec, Stojnci 149
6. Franc Rožanc, Stojnci 49
7. Anton Majerič, Stojnci 43
8. Hedvika Rojko, Stojnci 138/d

V volilni enoti 003 se volita **2 člana** občinskega sveta.

Kandidati za občinski svet v volilni enoti 004 so:

1. Zvonko Črešnik, Borovci 23/b
2. Stanislav Klinc, Strelci 1

V volilni enoti 004 se voli **1 član** občinskega sveta.

Kandidati za občinski svet v volilni enoti 005 so:

1. Marjan Meglič, Prvenci 6/c
2. Boštjan Belšak, Sobotinci 6
3. Stanislav Kitak, Prvenci 19

V volilni enoti 005 se voli **1 član** občinskega sveta.

Kandidati za občinski svet v volilni enoti 006 so:

1. Božidar Knapič, Markovci 33/a
2. Janez Ivan Liponik, Markovci 23/a
3. David Gabrovec, Markovci 31/c

V volilni enoti 006 se voli **1 član** občinskega sveta.

Kandidati za občinski svet v volilni enoti 007 so:

1. Irena Pukšič, Nova vas pri Markovcih 93
2. Rozika Slana - Roza, Nova vas pri Markovcih 10
3. Anton Kekec, Nova vas pri Markovcih 42
4. Mitja Poljanec, Nova vas pri Markovcih 49

V volilni enoti 007 se voli **1 član** občinskega sveta.

Kandidati za občinski svet v volilni enoti 008 so:

1. Igor Ambrož, Zabovci 19
2. Danica Zemljarič Dobrotič, Zabovci 86/b
3. Branimir, Branko Kodrič, Zabovci 43/b

V volilni enoti 008 se voli **1 član** občinskega sveta.

Kandidati za občinski svet v volilni enoti 009 so:

1. Franc Cimerman, Markovci 74
2. Ivanka Fras, Markovci 92
3. Ivan Svržnjak, Markovci 61
4. Maja Zemljarič, Nova vas pri Markovcih 5/b

V volilni enoti 009 se voli **1 član** občinskega sveta.

VOLILNI PROGRAM ZA OBDOBJE 2014–2018

Če mi boste zaupali vodenje občine, bom vse svoje sile usmeril v:

1. Dokončanje vseh začelih in nedokončanih naložb

- Dokončanje izgradnje kanalizacije in posodobitev javne gospodarske infrastrukture v naselju Stojnci in Bukovci
- Obnovitev prestavljene kapele v Stojncih
- Izgradnja kolesarske poti v Bukovcih (Siget) in Vopošnica
- Dokončanje Medgeneracijskega središča v Stojncih
- Dokončanje kolesarske poti mimo obrtne cone Novi Jork
- Dokončanje vaškega središča v Sobetincih
- Dokončanje vaškega središča v Markovcih
- Dokončanje mansardnih prostorov v Markovcih - občinska stavba
- Geodetska in zemljiška ureditev zemljišč, na katerih je zgrajena JGI
- Dokončanje mansarde nad gasilskim domom v Stojncih

2. Javna infrastruktura in oskrba prebivalcev

- Izgradnja kanalizacije v Novi vasi
- Izgradnja odtočnega kanala za meteorno vodo v Novi vasi
- Nadaljevanje pridobivanja soglasij in lastništva za izgradnjo kolesarskih poti
- Pridobivanje zemljišč in ustrezne dokumentacije za izgradnjo krožnega križišča v Markovcih
- Pridobivanje zemljišč in izgradnja infrastrukture za stanovanjsko cono v Markovcih
- Preplastitev javne poti Nova vas–Bukovci
- Izgradnja nove ceste v Stojncih
- Izgradnja zaščitne ograje ob igrišču v Borovcih
- Izgradnja zaščitne ograje v Zabovcih od mlina do Janžekoviča
- Odkup zemljišča za potrebe vaškega središča Zabovci
- Širitev dvorane v Borovcih
- Pridobitev soglasij in zemljišč za kolesarsko stezo in pločnik skozi naselje Prvenci

3. Razvoj turizma v občini

- Pridobivanje ustrezne dokumentacije za vevlaški center Zabovci
- Pridobitev evropskih sredstev s pomočjo LAS-a za multimedijško predstavitev etnološke zbirke v mansardi občinske stavbe
- Spodbuda projektom, ki bodo v občino privabile turiste (fašenk, košnja na star način v Novi vasi, žetev v Prvencih in martinovanje v Bukovcih)
- Označba pohodniških in kolesarskih poti
- Podpora turističnemu društvu za izvajanje svojih programov

4. Dvig standarda na področju vzgoje in izobraževanja

- Podpora občine vsem šolskim programom, ki zagotavljajo zdrav in celosten razvoj otrok
- Sofinanciranje tujega jezika skozi igro v vrtcu
- Sofinanciranje računalniške opreme in drugih didaktičnih pripomočkov
- Vzdrževanje in dokončanje obnove šolske stavbe
- Vzdrževanje večnamenske dvorane v Markovcih in Bukovcih

5. Pomoč občine pri reševanju socialne problematike

- Podpora občine programom, ki zagotavljajo življenje domačih v kasnejšem obdobju življenja
- Zagotovitev ustrezne oskrbe starejših občanov (dom upokojencev, varovana stanovanja ali dnevno varstvo)

- Z organiziranimi akcijami skrbeti in obveščati naše občane o zdravih načinih življenja v vseh življenjskih obdobjih ter obveščanje in pomoč občanom, ki so v stiski
- Podpora društvom ter organizacijam v naši občini, ki se ukvarjajo z reševanjem različnih oblik socialne problematike (RK in Karitas)

6. Sodelovanje občine pri razvoju kmetijstva

- Za ohranjanje in razvoj kmetijstva nameniti sredstva za primarno proizvodnjo, pomoč pri plačilu zavarovalnih premij, pomoč za zagotavljanje tehnične podpore, za dopolnilno dejavnost na kmetijah, za pomoč pri zagotavljanju kakovosti proizvodov in pomoč pri trženju
- Ureditev črpališča za namakanje v Sobetincih
- Pridobitev ustrezne dokumentacije in izgradnja namakalnega sistema na komasacijskem območju Polje -1
- Priprava na komasacijo zemljišč – polje II.
- Spodbujanje ekološke pridelave hrane

7. Gospodarstvo in obrt

- Zagotoviti sredstva za dodelitev pomoči za pospeševanje razvoja malega gospodarstva: sofinanciranje materialnih in nematerialnih naložb, sofinanciranje samozaposlovanja in odpiranja novih delovnih mest in sofinanciranje usposabljanja in izobraževanja podjetnikov in zaposlenih v podjetjih
- Širitev obrtnega območja Novi Jork IV. faza, proti vzhodu
- Z ugodnostmi pripeljati v obrtno območje nove investitorje, kar bo pomenilo nove zaposlitve in zmanjšanje brezposelnosti (z ekološko nesporno proizvodnjo)
- Podjetniški inkubator za druženje mladih

8. Zagotavljanje evropskih in državnih sredstev za celovit razvoj občine

- Pridobivanje evropskih in državnih sredstev je za občino poglavitnega pomena, saj si brez teh sredstev občina ne bi mogla privoščiti marsikaterih investicij. V preteklem obdobju smo bili na področju črpanja teh sredstev zelo uspešni, zato ne dvomim, da bomo s tem tudi nadaljevali. Zaradi gospodarske krize si bo vedno težje pridobiti sredstva iz evropske perspektive in države, zato bo potrebno prijavljati projekte, ki bodo širšega pomena za občino. Predvsem imam v mislih projekt izgradnje kanalizacije v Novi vasi, komasacije polje, izgradnja IV. faze obrtne cone Novi Jork, selitev športnega parka Stojnci in izgradnja športnega centra Markovci.

9. Otroci, mladi in mlade družine

- Umestitev otroških igral v vsako vas
- Nagrajevanje nadarjenih študentov in športnikov
- Mladim družinam nuditi možnost stanovanjske gradnje
- Prispevek za novorojence
- Še naprej zmanjšanje komunalnega prispevka mladim družinam

10. Stalno izboljševanje učinkovitosti in preglednosti dela občinske uprave

- Občinsko upravo prilagoditi potrebam ljudi
- Učinkovita in prijazna občinska uprava
- Prilagoditev tajniške pisarne za sprejem strank
- Na spletni strani občine objavljati vsa naročila malih vrednosti, izbiro izvajalca in skupno ceno za izbrano naročilo.
- Transparentno vodenje naložb, saj je število uspešno dokončanih projektov merilo za uspešno delo občinske uprave

11. Okolje, prostor in ekologija

- Uresničevanje strategije izboljšave energetskega stanja objektov v upravljanju občine na podlagi opravljenih analiz (energetska sanacija objektov)
- Organizacija gospodarskih javnih služb tako, da bodo stroški teh čim manj vplivali na gospodarstvo
- Nadaljevanje menjave svetilk javne razsvetljave po celotni občini.
- Nadaljevanje postopka za sanacijo lagune
- Položitev betonskih cevi in zasip cevi v Zabovcih v dolžini 100 m
- Izgradnja zbirnega centra v obrtni coni Novi Jork – koncesionar
- Sprejem OPPN za celotno občino

12. Kultura, šport in društvena dejavnost

- Za vsa društva, ki delujejo na kulturnem, športnem in drugem društvenem področju, zagotoviti sredstva po razpisu in razdelitev po pravilniku
- Izgradnja manjšega društvenega prostora za Strelce
- Pridobitev ustreznih zemljišč in izgradnja športnega parka v Markovcih za potrebe šole in društva
- Pridobitev ustreznega zemljišča za preselitev športnega parka Stojnci zaradi odločbe o rušenju
- Pridobitev ustreznega zemljišča in širitev športnega parka v Bukovcih

13. Pokopališče in pogrebna dejavnost

- Izgradnja dodatnega vodovoda na severni strani pokopališča zaradi dodatnih dveh pip za vodo
- Razširitev pokopališča na južni strani
- Poslovilno slovesnost narediti bolj svečano, tako da se bo ob izhodu in prihodu na pokopališče slišala glasba
- Vzdrževanje vežice, upravljanje z vežico in nošenje slovenske zastave prevzameta dva delavca po pogodbi

14. Sistem zaščite in reševanja v občini

- Župan je odgovorna oseba v občini, ki je zadolžen za varnost svojih občanov. Prav zato bom zagotovo poskrbel, da bodo vse službe, ki delujejo v sistemu zaščite in reševanja na območju občine vedno v pripravljenosti. Občina jim mora nuditi ustrezno materialno in finančno podporo.
- Nadaljevanje financiranja gasilskih društev po pogodbi o izvajanju javne gasilske službe
- Podpis pogodb z vsemi izvajalci, ki skrbijo za izvajanje ukrepov ob naravnih in drugih nesrečah (zavodi, potapljači, obrtniki s stroji in obrtniki s prehrano)
- Dopolnitev in sprejem načrtov zaščite in reševanja

Vizijo razvoja naše občine želim uresničiti s trdim, preglednim in strokovnim delom župana in občinske uprave, ki bo olajšalo delo občinskemu svetu. Vso delo mora potekati v tesni navezi z vaškimi odbori in društvi v občini.

Smo za SPREMEMBE, zato naredimo občino, ki bo po volji ljudi!

Slogan kampanje: »STOPIMO SKUPAJ«

Kandidat za župana: Branko Kostanjevec, nestrankarski kandidat

STOPIMO SKUPAJ!

Branko Kostanjevec za župana občine Markovci

Smo za
SPREMEMBE,
zato naredimo
občino, ki bo
po volji ljudi!

Mojo kandidaturo podpirajo:

SMC

Stranka
Mira
Cerarja

liberalna
demokracija
slovenije

Milan GABROVEC

— za župana —

ZVEST Občini MARKOVCI
POGUMNO IN SLOŽNO ZA RAZVOJ IN NAPREDEK

Naročnik: LDS

NSi

Spoštovani Markovčani,

zopet je prišel čas, ko imamo dolžnost in možnost izbire odgovornejših ljudi in vodstva naše občine. Vsak občan bo štiriletni mandat, ki se s tem izteka županu in svetnikom, ocenjeval po svoji lastni presoji. Narejenega je veliko, zahvaljujoč tudi znatni višini sredstev, ki je ostala na občinskih računih ob nastopu, sedaj že iztekajočega se mandata, kar radi pozabljamo.

Občinski odbor NSi Markovci - krščanski demokrati z izvoljenimi svetniki vseskozi aktivno sodeluje pri razvoju naše občine. Nenehno opozarjamo in poskušamo preprečevati dodatno obremenjevanje občanov. V zadnjem času se upravičeno sprašujemo: Smo dovolj odgovorno pristopili k vsem nalogam, ki jih ima Občina Markovci pri zagotavljanju enakega življenjskega standarda za vse dele naše občine? Vse premalo se zavedamo, da bodo prav naše sedanje odločitve vplivale na življenje prihodnjih generacij. V mislih imamo mlado generacijo, mlade izobražence, ki smo jim dolžni ponuditi primerno življenje v naši občini. Krščanski demokrati s svojimi kandidati za občinske svetnike imamo program, ki ga želimo s strpnim dialogom, spoštljivimi odnosi in z odgovornostjo za skupno dobro uresničiti s sorodno mislečimi ne glede na barvo stranke. Premagati moramo vero v le lastni prav, pomanjkanje smisla za kompromis, spoštovanje drugače mislečih. Žal ugotovljamo, da so nekateri včasih izgubili kompas. Kje sta poštenje in morala? Na tem področju je potrebno zaorati globoke brazde in posejati dobro seme. Prav zato smo izbrali kandidate svetnike, ki bodo občanom vrnila zaupanje v pošteno delo občinskega sveta. Podpiramo neodvisnega kandidata za župana Branka Kostanjevca, s katerim imamo najbolj sorodno razvojno strategijo. Jedro vseh strateških razvojnih izzivov naše občine mora postati dialog in še enkrat dialog!

Zaupajte glas našim kandidatom NSi - krščanskim demokratom, ki vas bodo slišali in bodo slišani tudi v občinskem svetu pri reševanju naših skupnih problemov.

	Volilna enota št. 3 Stojnci (brez SZ dela) Franc ROŽANC , letnik 1958
	Stojnci 49 ekonomist Volilna enota št. 4 Borovci in Strelci Zvonko ČREŠNIK , letnik 1958
	Borovci 23 B inženir elektrotehnike Volilna enota št. 6 Markovci (brez J dela) Janez (Ivan) LIPONIK , letnik 1960
	Markovci 23 A dipl. manager Volilna enota št. 7 Nova vas pri Markovcih (brez SZ dela) Mitja POLJANEC , letnik 1987
	Nova vas pri Markovcih 49 inženir elektrotehnike Volilna enota št. 9 Zabovci, Markovci in Nova vas Franc CIMERMAN , letnik 1953
	Markovci 74 strojnik gradbene mehanizacije

Kandidati za svetnike občine Markovci

Volilna enota 1 - BUKOVCI
Olga BEZJAK,
roj. 1. 2. 1964 na Ptuju
stanuje Bukovci 61/a
poklic: univ. dipl. med. sestra in dipl.vzg.
Zaposlena v Zavodu (ZUDV) Dornava

Volilna enota 2 – BUKOVCI–STOJNCI
Janez MEZNARIČ,
roj. 1948 v Bukovcih
stanuje Bukovci 88
Izobrazba: univ. dipl. inž. lektrotehnike
Poklic: upokojenec
Zad. zaposl.: TMD invest, d. o. o. Ptuj

Volilna enota 3 - STOJNCI
Anton Majerič,
roj. 2. 1. 1956 na Ptuju
stanuje Stojnci 43
Izobrazba: V. stopnja
Poklic: upokojenec

Volilna enota 4 – BOROVCI–STRELCI
Stanislav KLINC,
roj. 11. 6. 1961 na Ptuju
stanuje Strelci 1
Izobrazba: gradbeni tehnik
Zaposlen: samostojni podjetnik

Volilna enota 5 – PRVENCİ–SOBETINCI
Marjan Meglič,
roj. 21. 11. 1967 na Ptuju
stanuje Prvenci 6c
Izobrazba: dipl. zdravstvenik
Zaposlen: vodja tima zdravstvene
nege v domu Danice Vogrinec Maribor

Volilna enota 8 - ZABOVCI
Igor Ambrož,
roj. 5. 1. 1983 na Ptuju
stanuje v Zabovcih 19
Poklic: elektrotehnik-elektronik
Zaposlen: Teleing d.o.o.

Spoštovane občanke in občani!

V kolikor nas boste izvolili za svetnike občinskega sveta, se bomo zavzemali za enakomeren razvoj celotne občine. Naša vizija je ustvarjanje kakovostnega življenja naših občanov, ohranjanje in promocija naravnih danosti, ustvarjanje pogojev za razvoj turizma, podjetništva in kmetijstva. Občinski svet je pomemben organ pri odločanju o vseh občinskih zadevah, zato se 5. 10. 2014 v čim večjem številu udeležite volitev in izberite pravega kandidata.

**ENOTNI
ZMAGUJEMO**

DAVID GABROVEC, kandidat za člana občinskega sveta v volilni enoti 006: (Markovci)

Sem David Gabrovec in na prihajajočih lokalnih volitvah kandidiram v volilni enoti št. 6 kot neodvisni kandidat za člana občinskega sveta občine Markovci. Star sem 28 let, po izobrazbi univerzitetni diplomirani pravnik, zaposlen pa kot višji pravosodni svetovalec na Okrajnem sodišču v Ljubljani. Za kandidaturo sem se odločil zato, ker mi ni vseeno, kaj se dogaja v kraju, kjer živim. Ne želim biti eden tistih, ki samo govorijo, ne storijo pa nič, da bi se stvari obrnile na bolje. Kot neodvisni kandidat se želim izogniti strankarskim zdraham, ki že nekaj časa hromijo delo občine Markovci in onemogočajo hitrejši razvoj, v življenje pa budijo projekte, ki so nerazumni ali pa so absolutno predragi glede na koristi, ki jih prinašajo. Zavedam se, da bom v primeru izvolitve za uresničitev ciljev, s katerimi želim izboljšati kakovost bivanja vaščanov v Markovcih, potreboval politično podporo v občinskem svetu, a jo bom iskal pri tistih svetnikih, ki bodo razmišljali s svojo glavo in bodo podpirali dobre projekte ne glede na svojo strankarsko pripadnost. Občina Markovci velja za eno izmed bogatejših občin v državi, zato občani upravičeno pričakujemo, da bo ustvarila dobre pogoje za bivanje in delo. Žal nas veliko revnejših slovenskih občin v razvoju prehiteva. V zadnjem mandatu je bilo sicer v občini veliko storjenega, tudi v samih Markovcih, pri čemer pa »domači« svetniki niso predlagali nobenega od realiziranih projektov, saj so bili vsi predlagani s strani občine oz. občinske uprave, prav tako pa gre za projekte, ki niso v izključno korist vaščanov Markovcev, ampak celotne občine. Ob tem so bile lokalne potrebe in pričakovanja Markovčanov zanemarjena in premalo zastopana s strani domačih svetnikov, čeprav bi ti lahko, glede na razmerje glasov v občinskem svetu, s svojimi predlogi uspeli. V primeru, da bom izvoljen, si bom prizadeval predvsem za ureditev športnega parka v Markovcih (ureditev igrišča z novimi slačilnicami, odbojgarsko igrišče, malo igrišče z umetno travo, preplastitev asfaltne igrišča), saj je nedopustno, da je v Markovcih, ki je osrednja vas občine, hkrati pa se tukaj nahaja osnovna šola, daleč najslabša urejenost športnih površin. Nadalje je potrebno urediti nabrežino ob cesti Markovci-Zabovci, na kar vaščani opozarjajo že lep čas, doseči dogovor o ureditvi križišča pri Špicu ter pospešiti izgradnjo optičnega omrežja, ki je v nekaterih bistveno revnejših občinah že nekaj časa na voljo. Ne nazadnje je potrebno zgraditi tudi stopnice za dostop na krono jezera. Ta projekt je v načrtu že vse od leta 2004, a se nihče od svetnikov zanj ni resno zavezal in poskušal sam navezati stika z Dravskimi elektrarnami, kljub temu da se je občinski upravi pogosto očitalo, da se slabo oz. se sploh ne pogaja z upravljavcem jezera. Seveda bi lahko obljubil še marsikaj, a z obljubami je lahko vsak bogat. Prav zato obljubljam tisto, kar lahko tudi uresničim. Prepričan sem, da je potrebno v vasi prisluhniti vsem interesnim skupinam, prav tako tudi vsakemu posamezniku.

David Gabrovec
Naročnik: David Gabrovec

Dejanja za močne razvite in povezane občine

Za razvoj družbe so pomembne močne, razvite in povezane občine, ki zagotavljajo pogoje za dobro počutje vseh ljudi in jim omogočajo sodelovanje pri pomembnih odločitvah za njihovo življenje. Temu bodo sledila naša dejanja:

Ustrezna obravnava lokalne samouprave

Za učinkovitejše izvajanje nalog in projektov ter reševanje problemov, s katerimi se občine soočajo, bomo občinam zagotovili boljše sodelovanje z vlado in neposrednega sogovornika na nacionalni ravni.

Spremembe financiranja občin morajo spodbujati njihovo povezovanje

S spremembo zakona o financiranju občin želimo občine spodbujati k povezovanju. Skupne občinske uprave morajo ob upravnih nalogah izvajati tudi razvojne projekte, ki presegajo sposobnosti, pristojnosti in meje posamezne občine ustanoviteljice.

Pravne podlage za možnost predčasnega odpoklica

S spremembo zakona o lokalni samoupravi želimo vzpostaviti pravne podlage za predčasen odpoklic voljenih funkcij, tako županskih kot svetniških. Sistem odpoklica mora biti pravno korekten in varen proti zlorabam, populističnim ali političnim namenom.

Socialni demokrati za Markovce

„Pogum za dobre odločitve in spremembe.“

Stojinci
Aleksander Poharič
6. julij 1974

elektrotehnik telekomunikacij,
diplomirani ekonomist

„Čakajo nas polne roke dela.“

Bukovci
Suzana Kodrič
4. maj 1984

kmetijsko - podjetniški tehnik

„Imamo ogromno svežih idej.“

Sobetinci
Boštjan Belšak
22. januar 1983

Slaščičar

DEJANJA za Markovce

- Biti odgovoren do občanov in občine
- Pri delu je pomembno sodelovati, da bodo rezultati boljši
- Strmeti k razvoju in družbeni povezanosti

www.socialnidemokrati.si

Naročnik: SD
Naročnik: SD, Levstikova 15, 1000 Ljubljana

MAKSIMILJAN SAKELŠEK, kandidat za člana občinskega sveta v volilni enoti 001: (Bukovci)

Bukovci 132a

Rojen: 25. 4. 1984

Poklic: elektrotehnik -
elektronik,
vzdrževalec

Sem Maksimiljan Sakelšek, neodvisni kandidat za svetnika občine Markovci, saj kandidiram s podporo volivcev. Za kandidaturo svetnika sem se odločil, ker želim sodelovati pri prihodnjih programih, ki bodo potekali na območju vasi Bukovci in nadaljnjem razvoju lokalne skupnosti.

V kolikor bom izvoljen, se bom zavzemal

- za dokončanje začetnih in nedokončanih del (dokončanje kanalizacije, kolesarske poti ...),
- posodobitev javne razsvetljave,
- za izgradnjo šolskih avtobusnih postajališč,
- izgradnjo optičnega omrežja,
- razširitev obrtne cone, saj se bo le takrat povečalo število novih delovnih mest,
- pomoč občine pri reševanju socialne problematike (dnevno varstvo, dom upokojencev),
- za razširitev prostorskega plana in s tem omogočiti individualno gradnjo našim vaščanom
- ter za razvoj športa, kulture in gasilstva.

V kolikor mi boste zaupali svoj glas, se vam že v naprej zahvaljujem.

Maksimiljan Sakelšek

SLOVENSKA LJUDSKA STRANKA OBČINSKI ODBOR MARKOVCI

STOPIMO SKUPAJ, ZA NAŠE SKUPNO DOBRO

Spoštovane volivke in volivci, spet je minilo štiri leta, ko se je treba odločiti in svoj glas zaupati ljudem, ki bodo zastopali naše interese. Prepričani smo, da večina to stori prav.

Vabimo vas, da pridete na volišče, saj bo le tako izražena vaša volja in spremembe.

Kot stranka smo svojo voljo in podporo, skupno z večina strankami v naši občini, namenili novemu kandidatu za župana Branku Kostanjevcu. Saj je njegov program zelo podoben programu naše stranke. Skupno z vsemi projekti, ki so zastavljeni, se bomo zavzemali za nadaljnjo uspešno delo sveta in občinske uprave, saj nas čakajo že načrtovani projekti za naslednja leta.

Če so projekti in pot, lahko dosežemo tudi cilje.

- Dokončanje kanalizacije, ki mora biti končana v letu 2017.
- Nadaljevanje postopka za sanacijo lagune.
- Priprava na komasacijo - polje II.
- Dokončanje in vzdrževanje šolske stavbe.
- Pridobivanje zemljišč in ureditev dokumentacije za izgradnjo rondoja v Markovcih.
- Širitev industrijske cone, 4. faza.
- Izgradnja zbirnega centra v obrtni coni Novi Jork.
- Dokončevanje vseh začetih del, ki smo jih pričeli v sedanjem mandatu.
- Izpolniti vse tiste majhne projekte v vseh vaseh naše občine, kateri so zelo pomembni za naše občane.

Veliko majhnih projektov in dela nas čaka, saj se v vsakem novem mandatu porajajo želje, zamisli in ideje. Skupaj jih bomo uresničili mi kot vaši predstavniki, predvsem pa vi, dragi volivke in volivci. Prav vi ste tisti, kateri morate stopiti skupaj in odločiti za naše skupno dobro.

- Ostane še nam skrb za šolsko in predšolsko vzgojo, športno in kulturno dejavnost, ohranjanje naše dediščine in skrbeti ter povezovati aktivno delo vseh naših društev in razvoj na vasi.
- Pomemben člen so tudi naši starejši občani, saj so le oni so ustvarili dediščino, ki jo lahko nadgrajujemo; zavzemali se bomo za izgraditev Doma upokojencev.
- Zavzemali se bomo za južno varianto hitre ceste.
- Predvsem pa je naš namen prisluhniti ljudem in njihovim željam, ter z njimi skupno izpolniti cilje, saj lahko le tako poteka delo in projekti v harmoniji z občani.

Slovenska ljudska stranka

Volilna enota 1 Bukovci

Milan MAJER, letnik 1955
(avtoličar, samostojni podjetnik)

Volilna enota 2 Bukovci- Stojnci

Peter MAJCEN, letnik 1979
(profesor matematike, profesor)

Volilna enota 3 Stojnci

Hedvika ROJKO, letnik 1974
(kmetijski tehnik, samostojna podjetnica)

Volilna enota 3 Stojnci

Janez, Jani GOLOB, letnik 1951
(tehnolog strojništva, upokojenec)

Volilna enota 7 Nova vas

Anton KEKEC, letnik 1967
(vzdrževalec strojev, samostojni podjetnik)

Volilna enota 8 Zabovci

Danica ZEMLJARIČ, letnik 1955
(gostinski tehnik, samostojna podjetnica)

Volilna enota 9 Markovci

Ivan SVRŽNJAK, letnik 1960
(ekonomski tehnik, samostojni podjetnik)

**Vi ste tisti, ki boste odločali,
zato vas še enkrat vabimo,
da se udeležite volitev ter oddate svoj glas.**

ZLATKO BRATUŠA, kandidat za člana občinskega sveta v volilni enoti 001: (Bukovci)

Bukovci 63

Rojen: 22. 8. 1974

Poklic: mehanik vozil in
voznih sredstev

Zaposlitev: Vitiva d. d.

Kot svetnik se bom zavzemal za:

- širitev industrijske cone
- sofinanciranje samozaposlovanja
- odpiranje novih delovnih mest
- izgradnjo in obnovo infrastrukture
- transparentno porabo občinskih sredstev
- rekreacijski prostor v Bukovcih (odbojgarsko igrišče, prostor za balinanje in kegljanje ...)
- pomoč starejšim občanom
- dokončanje projektov, ki so v izgradnji
- izgradnjo kolesarskih stez in pešpoti
- sofinanciranje izobraževanja za perspektivne mlade občane

Zahvaljujem se vsem podpornikom, volivcem in volivkam za vašo podporo in spodbudo.

Zlatko Bratuša

STANISLAV KITAK,

kandidat za člana občinskega sveta v volilni enoti 005: (Prvenci–Sobetinci)

Spoštovani občani, predvsem pa Prvenčani in Sobetinčani.

Sem Stanislav Kitak, rojen leta 1968. Poročen oče treh otrok. Zaposlen sem v Vitivi. V prostem času se ukvarjam s kmetijstvom, moj hobi so čebele.

Kandidiram v 5. volilni enoti kot neodvisni kandidat na pobudo vaščanov. Sem predsednik VO Prvenci. Biti neodvisni kandidat pomeni imeti prednosti. Ni se treba zgledovati, kako glasujejo strankarski kolegi. Trdim, da bi vsi izvoljeni svetniki morali potem pozabiti na stranke. Delovati bi morali enotno, podpreti dobre stvari za dobrobit naših občanov.

Zavzemal se bom za razširitev industrijske cone, gradnjo doma upokojeencev. Prednosti pri zaposlitvi marajo dobiti naši občani. V primeru da občina rabi kakšno zemljišče, se mora najprej dogovoriti za ceno, jo plačati, šele takrat je lahko njena last. Sobetinčani in okoličani si zaslužimo in imamo pravico do čistejšega zraka. Bioplinarni Vargazon je treba na vsak način preprečiti, da vozi sem klavniške odpadke. V Prvencih je potrebno urediti jaške na cestah in pločnik. Občina je v zadnjem času bolj malo naredila za razvoj kmetijstva in pomagala obrtnikom, zato moramo delati tudi v tej smeri. Še so stvari, ki se bodo morale v naši občini urediti.

Verjemite mi, če me boste izvolili, vas ne bom razočaral. Zavzemal se bom za razvoj naših vasi, občine. Prisluhnil bom vašim željam in jih predlagal na sejah. Za vaš glas se vam že vnaprej zahvaljujem.

Vaš kandidat Stanislav Kitak

Maja Zemljarič

Neodvisna kandidatka v VE 09 za občinski svet

Naročnik Maja Zemljarič

Sem Maja Zemljarič in v volilni enoti 09, v katero spadajo deli vasi Nova vas, Markovci in Zabovci, kandidiram za članico občinskega sveta občine Markovci. Stara sem 23 let, po izobrazbi medijski tehnik, zaposlena sem v družinskem podjetju.

Ker menim, da bi moral biti pri odločanju o naši skupni prihodnosti slišan tudi glas mladih ter glas ljudi iz našega lokalnega okolja, sem se odločila za kandidaturo. Pri svojem delu v domačem gostinskem lokalu se vsakodnevno srečujem s sokrajani in ljudmi iz ožje okolice. Poznam njihove želje in njihova pričakovanja. Prizadevala si bom, da volja tukajšnjih ljudi ne bo preslišana. Menim, da sem dovolj odločna, da lahko glas okolja in ljudi vasi Zabovci, Markovci in Nova vas zastopam v občinskem svetu občine Markovci. Prepričana sem, da so pobude nas mladih vredne prav toliko kot izkušnje in modrost starejših.

Volilno enoto, v kateri kandidiram, povezujeta reka Drava in Ptujsko jezero. Iz naslova koncesije za izrabo reke Drave prejme občina Markovci letno zelo veliko denarja, ki se ga razporedi za različne namene. Kot svetnica si bom prizadevala, da se denar, ki ga občina prejme iz koncesijske dajatve, povrne v okolje, ki je zaradi vpliva reke prizadeto. Reka Drava in Ptujsko jezero sta naše okolje sicer zelo prizadela in degradirala, a nam po drugi strani vodne površine ponujajo številne priložnosti za razvoj: turizma, vodnih športov, rekreacije ... Gospodarsko dejavnost, ki jo je moč razviti na tem področju, lahko povežemo z obstoječimi društvenimi aktivnostmi. Vemo, da teh ni malo, v naših krajih so zelo bogate in raznolike ter imajo mojo absolutno podporo. Da znam poskrbeti tudi za promocijo svoje občine, sem letos že dokazala v televizijski oddaji, ki jo je spremljala vsa Slovenija.

V občini Markovci je veliko ljudi z inovativnimi in dobrimi idejami. S podporo občine bi se dalo marsikatero razvojno naravnano idejo tudi udejaniti. Nujno potrebna je sanacija lagune in stare struge Drave. Temu, da so Šturmovci zbiralnik in usedalnik vseh ptujskih odplak, je treba narediti konec. V občinskem svetu se bom zavzemala za ustvarjanje novih delovnih mest, razvoj podjetništva, kmetijstva, turizma, šolstva in predšolske vzgoje. Občina lahko veliko pripomore tudi k reševanju stanovanjske problematike mladih. Potrebno je zagotoviti stanovanja po dostopnih cenah. V kolikor bom izvoljena, bom v občinskem svetu delovala povezovalno. Sodelovanje je potrebno. Ne samo medgeneracijsko, temveč tudi med vami, med društvi in med svetniki v občinskem svetu.

Kandidiram kot neodvisna kandidatka, s podporo volivcev. Če verjamete v moj program in če mi boste zaupali svoj glas, obkrožite na volitvah moje ime.

Izkušnje starejših nadgraditi s pobudami mladih!

Franc KOLENKO,

kandidat na listi Klaudivije Pivko in skupine volivcev v Volilni enoti 003 – naselje STOJNCI (brez SZ dela)

Sem Franc KOLENKO, roj. 1951, komercialist, upokojenec. Živim v Stojncih 139 a. Verjamem, da ni potrebno, da bi se posebej predstavljal, saj me vsi kot starejšega Stojnčana dobro poznate. Odkar pomnim, sem bil športnik, najprej kot nogometaš, nato sem aktivno sodeloval pri ŠD Stojnci, v dveh mandatih sem bil tudi predsednik ŠD Stojnci. Danes se s ponosom oziram tako na rezultate, ki jih je društvo dosegalo, kot na urejen športni park, ki smo ga skupaj zgradili.

V zadnjem mandatu predsedujem vaškemu odboru v Stojncih, za katerega prav tako lahko rečem, da je aktivno spremljal vaško dogajanje, predvsem na investicijskem področju in s svojimi predlogi tudi pripomogel, da se v vasi gradi in posodablja infrastruktura. Predvsem smo zadovoljni, da smo uspeli tudi z zamenjavo dotrajanih vodovodnih cevi. Res je, da se veliko dogaja, toda potreb je še ogromno, saj smo bili prav Stojnci v zadnjih letih nekoliko investicijsko zapostavljeni. Prepričan sem, da mora biti zastopanost v občinskem svetu močnejša in odločnejša. Ker vaški odbor dela neposredno z ljudmi, tudi prej zazna težave, ki tarejo nas male ljudi, zato se mi zdi sodelovanje občinskega svetnika z vaškim odborom ključnega pomena.

V kolikor me boste izvolili v občinski svet, se bom zavzemal za razvoj celotne občine, predvsem pa za razvoj naše vasi in za reševanje problemov, ki najbolj pestijo nas Stojnčane. Želim sodelovati tvorno in konstruktivno, prav zaradi tega se nisem odločil kandidirati prek politične stranke, temveč samostojno, s podporo volivcev. Prav ti, ki so prepoznali rezultate mojih dosedanjih prizadevanj, so me nagovorili h kandidaturi. Prav je, da se podpirajo velike stvari, vendar je še pomembneje videti in prisluhniti malemu človeku, njegovi stiski, kar v današnjih časih ni redkost in za kar si sam že celo življenje prizadevam. Živim po načelu, »pomagaj, kjer lahko, kjer ne, pa tudi škoditi ni treba«.

Stojnci smo velika vas, ki ne potrebuje le asfalta in kanalizacije, temveč predvsem pogoje za varno in zdravo

življenje. Trenutno nas najbolj pesti neurejeno stanje vodotokov, t.j. struge reke Drave z njenimi rokavi in tudi kanali proti Muretincem. Le-te je nujno potrebno takoj sanirati, očistiti in poglobiti, da bo podtalnica, ki v zadnjih letih povzroča velike probleme, imela kam odtekat. Sedaj zaliva naše kleti in tako uničuje premoženja ljudi pa tudi sama življenja. Občina se mora aktivno vključevati v skupne regijske in medkrajevne projekte v tej zvezi in aktivno iskati morebitne sofinancerje.

Ker nas je Stojnčanov veliko, rabimo tudi urejene prostore za druženje. Ne smemo se zadovoljiti s sedanjo podobo medgeneracijskega centra, temveč je potrebno tega dokončati v skladu s prvotnim projektom.

Prav tako si vas v primerjavi z drugimi manjšimi vasi, zasluži sodoben gasilski dom za opravljanje gasilske službe in za vaška druženja, zato ga moramo skupaj z dvorano posodobiti in opremiti vsaj z novimi mizami in stoli.

Eden večjih projektov je tudi predstavitev Kvarove kapele. Res je, da je ta sedaj predstavljena, vendar je potrebno najti sredstva še za njeno sanacijo, opremo, pa tudi za ureditev okolice, da bo kot vaško središče Stojnčanom v ponos.

Dotrajana je tudi stavba t.i. mlekarne, kjer ima svoje prostore vaški odbor in društvo Godba na pihala, zato bi jo bilo nujno potrebno sanirati, preden jo zob časa če bolj načne.

Smo tudi tik pred izgradnjo pločnika v vasi. Nujno in potrebno je, da se hkrati poleg javne razsvetljave uredijo tudi ponikalnice za meteorne vode, saj se po cesti mnogokrat plava in ne vozi. Voda pa zaliva tudi dvorišča mnogoterih hiš. Zaključena je komasacija kmetijskih zemljišč. Sedaj so idealni pogoji, da se na komasiranih zemljiščih zgradi še namakalni sistem. Tako bi pridelali več hrane in se vsaj delno približali samooskrbi, kar je tudi načrtovana politika države. Zato mora ta projekt podpreti in financirati država, občina pa aktivno iskati še druge možne vire financiranja izgradnje namakalnega sistema.

Še vedno, kljub večletnim naporom, nimamo urejene t.i. zelene ceste južno od regionalke (od Mihečvih do Toplakovih), morda bi bilo smotno, kljub raznim pomislekom, urediti tudi cesto na južni strani gaja. Vsekakor pa je potrebno obstoječe poti, tudi tematske, še naprej redno vzdrževati.

Žal nam ustrezne službe zaradi vedno večjih voda grozijo tudi s prestavitvijo lokacije Športnega parka Stojnci. Zato si moramo na nivoju občine takoj začeti prizadevati najti pravo lokacijo in jo tudi uvrstiti v prostorski plan, da bi v bližnji bodočnosti lahko športni park postopoma preselili na varno pred vodo.

Še ena zadeva je za Stojnčane pomembna, to je osnovna živilska preskrba. Tudi občina se mora truditi, da se v naši vasi ne zapre edina trgovina z osnovnimi življenjskimi potrebščinami. Že leto dni trajajoča izgradnja infrastrukture je namreč znižala promet trgovine do te mere, da ji grozi zaprtje. Za avtomobile je tako rekoč bila nedostopna. V vasi pa imamo veliko ljudi, ki so doma, brez služb, upokojenci itd. in se nimajo možnosti vsak dan voziti po kruh v drugi kraj.

Sprotno si je potrebno tudi prizadevati, da se v občinskem proračunu zagotavljajo tudi sredstva za redno vzdrževanje kompletne infrastrukture, vključno z vaškimi objekti, prav tako pa tudi, da se bolj bdi nad samo gradnjo infrastrukture in da se mnogotere napake tudi sproti odpravijo.

Vem, da ima občina veliko projektov širšega pomena, toda počasi in vztrajno, vsako leto nekaj, pa je potrebno postoriti tudi za Stojnce. Če me boste volili za občinskega svetnika, si bom zato prizadeval, da se bodo sredstva v občinskem proračunu delila pravično, predvsem pa več kot doslej za našo vas. Ne glede na to, koga boste izvolili za svojega predstavnika v občinskem svetu naše občine, vas pozivam, bodimo složni, saj bomo le tako lahko uresničevali svoje potrebe in želje.

Franc KOLENKO

NEODVISNI KANDIDAT ZA OBČINSKEGA SVETNIKA

Naročnik Franc Kolenko

DeSUS - Demokratična stranka upokojencev Slovenije
Občinski odbor Markovci
2281 Markovci

Spoštovane občanke, občani, simpatizerji in člani stranke DeSUS v občini Markovci.

Stranka DeSUS je z vstopom v vladno koalicijo postala druga najmočnejša stranka v novi vladi Republike Slovenije. Zaupanje, ki ste ga volivke in volivci izkazali na parlamentarnih volitvah jasno kažejo vašo voljo, da DeSUS sodeluje pri sprejemanju pomembnih odločitev za našo Slovenijo, še posebej na področju starejših in na medgeneracijskem sodelovanju.

Pred nami so lokalne volitve, na katerih bomo odločali o tem, kdo bo sodeloval pri sprejemanju odločitev na občinskem nivoju. Odločali bomo torej o tem, kdo bo naslednje štiri leta vodil politiko razvoja našega domačega kraja ter sodeloval pri razvoju naših vasi.

Kandidati na glasovnicah iz stranke DeSUS predstavljajo modrost, zmernost, znanje in iskreno namero za trajnostni razvoj našega domačega okolja.

Širokopotezne obljube in predvolilne napovedi, ki nimajo jasno določenih virov financiranja in predstavljajo prepotentne želje nekaterih posameznikov je potrebno jemati z veliko rezervo in se osredotočiti na cilje, ki so uresničljivi in bodo povečali kvaliteto življenja v našem domačem kraju.

Konkretni projekti, kot so podpora prostovoljnim organizacijam (npr. projekt Starejši za starejše), podpora kvalitetni predšolski in šolski vzgoji, podpora programov za starejše, podpora podjetništvu in kmetijstvu, lokalnim društvom, razumnemu upravljanju prostora in odločno nasprotovanje previsokim cenam komunalnih storitev. To je le nekaj področij in stališč, pri katerih lahko računate na stranko DeSUS oziroma na svetnice in svetnike iz naših vrst.

Spoštovane občanke, občani in prijatelji stranke DeSUS, gre za razvoj naših vasi ter občine kot celote. Če bomo z našimi kandidatkami in kandidati izvoljeni v občinski svet, kjer se odloča o zgoraj omenjenih temah, bomo vsekakor doprinesli k večji kvaliteti življenja večine občanek in občanov in ne zgolj peščice posameznikov.

Predvsem upokojenke in upokojenci smo s svojimi življenjskimi izkušnjami in pridobljenim znanjem garancija za zdrav razvoj družbe, ki jo potrebuje vsaka občina.

Prav zato podprimo stranko DeSUS ter njene kandidatke in kandidate na bližajočih se volitvah.

Veselimo se solidnih rezultatov na volitvah in se v imenu naših kandidatk in kandidatov že v naprej zahvaljujemo za vsak glas, ki nam ga boste namenili.

Branimir Kodrič, predsednik OO DeSUS Markovci

liberalna
demokracija
slovenije

LDS

DANIJEL KEKEC
Bukovci 130c
rojen 1. 3. 1955
mizar, upokojenec

MIRAN MILOŠIČ
Bukovci 99c,
rojen 5. 8. 1965
inženir strojništva,
vodja kontrole kvalitete

FRANC KOSTANJEVEC
Stojnci 149
rojen 26. 2. 1950
voznik, upokojenec

IRENA PUKŠIČ
Nova vas pri Markovcih 93
rojen 20. 8. 1967
profesor razrednega pouka, učiteljica

Na volitvah 5. 10. 2014 bo za župana občine Markovci ponovno kandidiral Milan Gabrovec. Na njegovi listi kandidirajo tudi: Irena Pukšič, Danijel Kekec, Franc Kostanjevec in Miran Milošič, vsak v svoji volilni enoti. Dogovorili so se tudi z nekaj neodvisnimi kandidati, da bodo v primeru izvolitve sodelovali v interesu razvoja in napredka občine Markovci.

Na volitvah 2010 sem vas pozival, da »Skupaj zmoremo več« in da »Skupaj gradimo prihodnost«. V štirih letih smo skupaj naredili res veliko. Koliko in kaj, si lahko pogledate v knjižici Strategija občine Markovci. V njej tudi najdete veliko projektov, ki jih načrtujemo v prihodnje. Želim si, da bi naredili projekte, ki prinašajo dodano vrednost, zato se bomo posvetili predvsem mladim in poskušali zagotoviti čim več možnosti za gradnjo ali nakup stanovanj po ugodnih cenah, obrtnikom in gospodarstvu pa finančne in pravne vzpodbude, da bo čim več mladih dobilo zaposlitev v domači občini. V naši občini se lahko pohvalimo z največ kilometri kolesarskih poti na Ptujskem, zato bomo nadaljevali v tej smeri in v naslednjih letih dokončali, oziroma, zgradili kolesarske poti ob obeh magistralnih cestah (Borovci–Moškanjci in Zabovci–Borl) ter na vseh lokalnih cestah, kjer bo to potrebno. Zaradi zagotavljanja večje prometne varnosti in pretočnosti, smo se z DRSC (Direkcijo RS za ceste) že dogovorili o gradnji dveh krožišč v Markovcih (pri trgovini Špic in pri trgovini KZ Ptuj), vendar je gradnja zaradi finančne krize prestavljena na leto 2015. S postavitvijo trga in postavitvijo športnega objekta bomo polepšali prostor za poslovno stanovanjskim objektom v Markovcih, za katerega obstajajo projekti že tri leta, vendar jih občinski svet ni potrdil. Poskrbeli bomo tudi za društveno življenje na vseh področjih naše občine in vsem občanem in občanom zagotovili enake pogoje pri uresničevanju vsakodnevnih potreb družbeno političnega življenja. Veliko časa bomo namenili tudi preverjanju pogojev za gradnjo manjšega doma upokojencev, s poudarkom na varovanih stanovanjih in dnevnomu varstvu starejših oseb.

Vse nadaljnje informacije o našem programu ob lokalnih volitvah 2014 bomo poslali v naslednjih dneh na vaše domove.

Ostajamo zvesti občini Markovci, zato vas pozivamo, spoštovane občanke in občani, da gremo naprej pogumno in složno za razvoj in napredek naše lepe občine.

Milan Gabrovec

V razvojni koncept vključeno območje občine

Na porečju Drave obstaja vrsta pobud in predlogov, namenjenih razvoju območja. Največji izziv je, kako uskladiti interese različnih sektorjev in pričakovani prebivalcev ter hkrati zagotavljati dobro stanje voda, zagotavljati varnost pred njihovim škodljivim delovanjem (poplavami) ter ohranjati naravo in biotsko raznovrstnost. Skupina strokovnjakov Inštituta za vodo Republike Slovenije in mariborske enote Zavoda Republike Slovenije za varstvo narave je s strokovno podporo različnih organizacij in posameznikov ter predstavniki vključenih občin v okviru projekta SEE River oblikovala razvojni koncept rečnega koridorja Drave od Maribora do Zavrča. Koncept predvideva, da sta bosta reka in izbrani koridor postala ekološko-razvojni os sodobne turistično-energetsko-kmetijske-regije spodnjega Podravja. To območje obsega tudi celotno občino Markovci.

Podoba reke Drave in razvoj območja ob njej so močno zaznamovali tradicionalni in pogosto nasprotujoči si vodno upravljavski, naravovarstveni, energetski, kmetijski, turistično-rekreativni in drugi interesi. Dravo vse preveč povezujemo z energetiko in infrastrukturo, a možnosti za razvoj območja močno presegajo ta dva vidika. Vzdolž reke Drave se nahajajo pomembna in dobro ohranjena ekološko pomembna območja, za katera je značilna visoka raznovrstnost živalskih in rastlinskih vrst. Številna so zavarovana z varstvenimi režimi, na primer Krajinski park Šturmovci, ali kot naravni rezervati ter so del evropskega omrežja varovanih območij Natura 2000. Drava ponuja številne športno rekreacijske dejavnosti na vodi, kot so čolnarjenje, jadrnanje in rafting, in v neposredni bližini reke, kot sta kolesarjenje in konjenišтво.

Ob Dravi se že odvijata šport in rekreacija, ki sta združena in prilagojena naravovarstvenim zahtevam, a sta v zavesti in poznavanju zaenkrat še malce odrinjena na stran. Obstaja mnogo priložnosti za sodobnejšo trajnostno rabo potencialov Drave, med drugim športno-rekreacijsko izkoriščanje obstoječe vodne in hidroenergetske infrastrukture, kjer bi z zasnovo multifunkcionalnih prostorov protipoplavni nasipi lahko omogočali tudi hojo, tek, kolesarjenje in podobne sprejemljive aktivnosti.

Ključni del projektne pobude Oživitev Šturmovcev je vzpostaviti ponudbo, ki vključuje izobraževanje, doživljajski turizem, lokalne izdelke, ohranjanje etnološke dediščine in povezovanje z drugimi turističnimi vsebinami z drugimi občinami in na ravni regije.

Razvojni koncept – usmeritve za trajnostni razvoj

Razvojni koncept združuje razvojne pobude posameznih sektorjev za izbrano območje ob Dravi, ki so jih prepoznali in opredelili predstavniki različnih sektorjev na delavnicah, individualnih srečanjih in predstavitev. Projektna skupina SEE River jih je analizirala in jih skušala umestiti v prostor glede na trenutno stanje in možnosti, ki jih določena lokacija omogoča.

Razvojni koncept zato spodbuja, povezuje in usklajuje rešitve s področij upravljanja voda, varstva narave, pridobivanja energije, kmetijstva, turizma in rekreacije ter drugih prepoznanih sektorjev. Tako predstavlja strokovno podlago za regionalni razvojni program in regionalni prostorski načrt, hkrati pa podaja splošne usmeritve za trajnostni razvoj ob reki Dravi. Razvojni koncept sicer opredeljuje bodoče – željeno stanje v prostoru, a hkrati podaja točne korake, kako to stanje tudi doseči. Opre-

deljuje cilje in določa ukrepe, ki so za doseganje teh ciljev potrebni. Iz ukrepov izhaja akcijski načrt, ki omogoča presojanje in določa, katere aktivnosti (pobude, zamisli, obstoječi ali načrtovani projekti) bodo pripomogle k uresničevanju opredeljenih ciljev razvojnega koncepta in vizije za Dravo 2030. Razvojni koncept nenazadnje vodi tudi k racionalnemu usmerjanju investicijskih sredstev. Uresničevanje razvojnega koncepta bo pripomoglo k večji ekonomski konkurenčnosti območja in regije, večanju zaposlitev lokalnih prebivalcev ter trajnosti rabi naravnih virov.

darske rabe v Šturmovcih in s tem izboljšanje stanja habitatov ter habitatnih tipov v zavarovanem območju KP Šturmovci in posebnem varstvenem območju, območju Natura 2000. Predvidena je ponovna vzpostavitev rabe na delu zaraščajočih suhih travnikov, zagotovitev ustrezne rabe na obstoječih travnikih s pašo in košnjo ter ponovna vzpostavitev le-teh na mestih, kjer je bila raba zemljišča spremenjena v njivsko rabo.

V drugem segmentu projekta je predvidena izboljšava hidroloških razmer (dvig nivoja podtalnice, zmanjševanje sušnega stresa rastlin itd.) in izboljšanje stanja vodnih habitatov ter posledično biotske raznovrstnosti na območju parka. Predvidena je obnova rečnih rokavov in mrtvic ter oživitev Šturmovskega rokava.

Drugi projektni predlogi predvidevajo obnovo rečnega koridorja Drave od Maribora do Zavrča in skupni vodnogospodarsko-naravovarstveno-energetski vodni režim Drave, dobre gozdarske in kmetijske prakse na poplavnih in vodonosnih območjih v rečnem koridorju Drave, športno-rekreacijsko-turistična vodna os Maribor–Ptuj–Zavrč, izobraževanje in osveščanje javnosti ter vključevanje v čezmejno upravljanje reke Drave. Poglavitno vlogo pri uresničevanju razvojnega koncepta imajo različne organizacije iz zasebnega in javnega sektorja na pilotnem območju oziroma v regiji, ki imajo interes in prepoznajo priložnosti za nadaljnji razvoj ter prevzemajo izvajanje akcijskega načrta v finančni perspektivi 2014–2020.

Lucija Marovt, sodelavka projekta SEE River, Andrej Bašelj, Inštitut za vodo Republike Slovenije, Andrej Grmovšek, Zavod RS za varstvo narave, OE MB

Dogovori za konkretne projekte oživitev Šturmovcev

IzVRS in mariborska enota ZRSVN sta s sodelovanjem lokalnih skupnosti, organizacij in posameznikov na pilotnem območju pripravila konkretne projektne zamisli, ki sta jih predlagala tudi za vključitev v Regionalni razvojni program. Eden prioriteten predlogov je Oživitev Šturmovcev, ki je namenjen vzpostavitvi trajnostnega modela tradicionalne kmetijsko-gozdarske rabe, izboljšanju hidroloških razmer na pilotnem območju Krajinskega parka (KP) Šturmovci ter izboljšanju doživljajske, turistično-izobraževalne ponudbe v regiji. Model bo služil kot primer dobre prakse celostnega upravljanja kulturne krajine na varovanih območjih.

Prvi segment projekta vključuje ukrepe za obnovo tradicionalne kmetijsko-goz-

Vsi, ki so bili doslej vključeni v projekt, so izkazali veliko zanimanje in so pomembno prispevali k oblikovanju razvojnega koncepta. Še posebej je spodbudno dejstvo, da so organizacije, deležniki in občine, med njimi tudi občina Markovci, izpostavili potrebo po trajni obliki povezovanja organizacij na in ob celotni Dravi v Sloveniji – od Dravograda do meje s Hrvaško. S tem namenom se je julija letos že sestala tako imenovana Skupina za Dravo, ki predstavlja temelj za oblikovanje organizirane oblike povezovanja ob Dravi in za Dravo.

SEE River

Izkaznica projekta SEE River

Ime projekta: Celostno upravljanje z mednarodnimi rečnimi koridorji v jugovzhodni Evropi

Vodilni partner: Inštitut za vodo Republike Slovenije

Pilotne reke: Drava v vseh petih obrežnih državah ter Bodrog, Neretva, Prut, Soča, Vjosa

Mednarodno partnerstvo: 26 institucij iz 12 držav južne in jugovzhodne Evrope

Vrednost celotnega mednarodnega projekta: 2.107.354,30 EUR

Financiranje: Program transnacionalnega programa Jugovzhodna Evropa

Trajanje: 1. 10. 2012–30. 11. 2014

Splet: www.see-river.net

Moje počitnice v očeh četrtošolcev

Opisala bom moje počitnice. Na začetku počitnic sem bila zelo utrujena in sem šla spat. Ko je bil 26. julij, sem imela rojstni dan. Povabila sem Saro, Jana, drugo Saro, Niko, Nika, Alena in Luka. V začetku avgusta sem šla na počitnice k babici. Tam sem doživela veliko lepega. Oma ima konja, ovce, fazana, 2 pava in malega psa. Na počitnicah sem bila 5 dni. Ko je minilo 5 dni, sem šla domov. Čez kakih 10 dni smo šli v toplice Terme 3000 v Moravske Toplice. Tam sem se kopala, spuščala po toboganih, skakala iz skakalnic in se sončila. Minevali so dnevi. Zadnji teden pred pričetkom šole se je približal. Pripravljala sem se na šolo. Prišel je težko pričakovani ponedeljek in šli smo v ŠOLO.

To je kratek opis mojih počitnic.

Ana Plošinjak, 4.a

Letošnjih počitnic sem se posebej veselila, ker sem šla prvič na morje v kamp Šimuni.

Tam sem bila z Zalo in bratom Marselom. V kampu smo bili 3 dni. Prvi dan je bilo grdo vreme, zato smo preživel dan v prikolicah ob družabnih igrah. Ko smo prišli z morja, sem se s svojo družino odpravila na morje za 6 dni v Turanj. V Turanju smo imeli apartma. En dan je deževalo, ostali dnevi pa so bili sončni. Veliko sem plavala, čofotala, se potapljala in iskala školjke ... Čas na morju je hitro minil in že smo se odpravili proti domu. Naši sosede so odšli na morje, zato sem skrbela za njihova mačka. Med počitnicami sem imela veliko obiskov prijateljev, s katerimi sem skupaj preživljala dneve ob igranju vija in kopanju.

Počitnice so bile čudovite, vendar so prehitro minile.

Anastasia Lepoša, 4.a

8. julija se je naša družina odpravila na morje. Šli smo na otok Pag, v kraj Kustiči. Imeli smo novi čoln. Veliko smo se vozili in smučali na vodi. Tam me je obiskala sošolka Noelle. Na Pagu smo bili 10 dni. Zvečer smo se z avtomobilom odpeljali v Novaljo. Imeli smo grdo vreme. Nato sem na morje šel z babico in dedkom. Šli smo v Novigrad. Tam sem si kupil laser. Obiskali smo novi vodni park z veliko tobogani.

To je samo nekaj doživljajev iz mojih lepih počitnic.

Anej Šešerko, 4.A

Prvi dan počitnic smo se odpravili v Rusijo. Oče nas je odpeljal na letališče. Tam smo kupili karte. Nato smo vstopili na letalo. Peljali smo se pet ur. Ko smo izstopili, so nas tam čakali naši sorodniki, ki so nas odpeljali k babici. V soboto je moja teta imela poroko. Na poroki smo peli, plesali in se zabavali. Drugi dan smo šli na jezero. Tam smo se kopali. Po kopanju sem šla na čoln. Po vsem tem smo šli domov. V sredo smo šli v cirkus. Tam smo videli gimnastične opice in dirkalne konje. Najboljši mi je bil klovn, ki se je transformiral v avto. Šli smo še v kino in gledali film Planet opic v 3D. Čez nekaj dni smo šli nazaj v Slovenijo. V Rusiji mi je bilo zelo zanimivo, saj sem se naučila

veliko ruščine. V avgustu sem šla na štiri rojstne dneve. Počitnice so se mi hitro končale.

Danijela Štrafela, 4. a

Na morje smo odpotovali dne 16. Avgusta 2014. Šli smo v kraj Tisno.

Po dolgih štirih urah vožnje smo končno prišli na morje. Najprej smo si odpočili od dolge vožnje, potem pa se razpakirali. Na morju sta bila tudi stric in teta. Skupaj smo ostali 2 dni. Skupaj smo se kopali in se zabavali. Ko smo ostali sami, smo raziskovali otoke okrog Murterja. Včasih smo se tudi šli skopat na otok Vargado, kjer je zelo lepa peščena plaža. Čez nekaj dni smo šli s čolnom obiskat prijatelje na otok Silbo. Otok je zelo zanimiv, saj tam ni nobenega avta, niti kolesa. Tam smo prespali na čolnu. Obiskali smo tudi otok Prvič. Tam smo obiskali muzej koral. Na morju smo ostali še 10 dni. Ko smo se vrnili domov, je bilo zelo hladno. Nekaj dni smo še ostali doma. Bližal se je zadnji teden in pripraviti smo se morali za šolo. To so moje počitnice. Počitnice so minile zelo hitro.

Jaka Janžekovič, 4. a

15. avgusta 2014 sem šel z družino na morje na otok Cres v Staro gavzo.

Po petih urah vožnje smo končno prišli. Šli smo na recepcijo, da izvemo katero apartmajsko številko imamo. Atiju se je avtomobilska guma zataknila za

obcestni robnik. Težavo smo hitro rešili. Odpeljali smo se do našega apartmaja in pogledali, kako je v njem. Razpakirali smo vse stvari. Drugi dan smo se že šli kopat. Šel sem se potapljat in lovit ribe. Spali smo zelo dolgo, da smo imeli dovolj moči za drugi dan. Tretji dan smo ponovno šli na plažo. Ati mi je pokazal, kako privabiti ribe. Poskusil sem jih tudi sam privabiti. Nekajkrat sem se zbodol na morskem ježku. Ribe, ki sva jih privabila, so bile lepe in uporabne.

Šli smo v vas Orlec. Tam smo videli zelo dosti beloglavih orlov, os in sršenov.

Bili so tudi zelo veliki valovi, ki so me premetavali sem ter tja. Obiskali smo tudi mesto Osor, kjer smo videli kip skladateljca. Videli smo tudi, kako se odpira most. To so bile moje počitnice.

Jaka Solina - Petrovič, 4. a

Šole je bilo končno konec in začele so se počitnice.

Ko je minil en teden, sem pri babici praznoval rojstni dan. Zvečer smo brat, sestra in jaz kar ostali na počitnicah. To so bile enotedenske počitnice, v katerih sem bil na veliko krajih.

En teden po tem sem imel nogometno tekmo v Središču ob Dravi. Ker boter in botrica živita v Ormožu, smo po tekmi šli na obisk. S sestro sva lahko tam prespala. Nekje na začetku avgusta pa smo šli na obisk k teti in stricu, ki živita blizu stadiona Ljudski vrt v Mariboru. Tudi stadion smo si ogledali. Šel sem tudi na rojstni dan k sošolki Ani. Bilo je prav tako zabavno. En teden pred začetkom novega šolskega leta pa je sestra praznovala rojstni dan. Veliko sem tudi lovil ribe, saj imamo čisto blizu Dravo. Ne smem pozabiti še rojstnega dneva mojega botra. Praznoval ga je dva dneva pred šolo. Zadnji dan počitnic smo šli v Ruše, ki so blizu Maribora.

Tudi počitnice brez morja so zelo zabavne, a vseeno prekratke.

Jan Šilak, 4. a

Bilo je zgodaj zjutraj, ko smo se s starši odpravili na dopust v Baško vodo. Jutro je bilo hladno in sem kar zaspal. Zbudilo me je vroče sonce in bili smo že na morju. Komaj sem čakal, da zaplavam v njem. A glej, imel sem nesrečo in si zvil gleženj. Bil sem v bolnišnici v Makarski in Splitu. Mislil sem, da je konec lepih počitnic. Dobil sem mavec in bil zelo žalosten. Starša sta mi kupila čoln, da sem lahko užival na morju. Čez nekaj dni so mi mavec odstranili in končno sem lahko zaplaval in se potapljat. Z atijem sva iskala školjke in našla tudi morskoro zvezdo.

Te počitnice so bile na koncu zelo lepe.

Maj Vogrin, 4. a

Šola je minila in počitnice so se začele.

Takoj ko sem prišla domov, sem si oddahnila od šole. Pospravila sem si torbo in se šla zabavat. Na začetku počitnic je imela

sošolka Tia rojstni dan. Kupili smo darilo in se odpravili proti njenemu domu. Ko sem prišla k njej, je večina sošolcev že bila tam. Ko smo se vsi zbrali, smo se urno preoblekli v kopalke in skočili v bazen, da je voda pljuskala na vse strani. Ko smo se naveličali kopanja, smo šli eni na trampolin, drugi k zajčku, eni pa celo na tobogan. Tako je počasi bil večer in eden za drugim smo se odpravljali domov. Čas je hitro mineval. Nekega jutra sem atija prosila, naj me pelje v jahalno šolo. Ati je privolil. Obklela sva se in se odpravila proti jahalni šoli. Tam so mi povedali, da bom imela učiteljico Živo. Dabila sem konja Sokola. Jahala sem ga in se po eni uri odpravila domov. Uro jahanja imam vsak teden. Ta dan komaj čakam, ker imam zelo rada konje in zelo rada jaham. Proti koncu počitnic je imel moj boter Tomi rojstni dan. Ko smo prispeli v Grabe pri Ljutomeru, kjer moj boter živi, nas je množica ljudi že čakala. Iz kuhinje je že dišalo po dobri hrani. Odšla sem k ogradi, kjer so bili njihovi konji. Božala sem jih s sestričnima Pio in Tio. Božala sem jih kakšnih 5 minut. Saj bi jih še dalje, pa se je iz kuhinje zaslizalo, da moramo k mizi. Planile smo v kuhinjo, ker smo bile zelo sestradane. Najedle smo se, potem pa šle nazaj božat konje. Tokrat smo s seboj vzele tudi prijateljico Niko. Ko smo prišle k ogradi, ni bilo več konjev, ker so jih zaprli v hlev. Šle smo na sprehod s psičko Ajšo. Hodile smo do teme. Z Niko sva med sprehodom skakali preko potočka. Ob potočku je bilo veliko blata in sem si zato zelo umazala čevlje. Mislila sem, da me bo mami kregala, ker so bili čevlji novi in beli, a me ni. Ko smo se vrnile s sprehoda, smo se šle skrivalnice v temi. Bilo je super! Nato smo morale iti v hišo. Počasi smo šli vsi domov. Minevali so še zadnji dnevi počitnic in z atijem smo kupili še zadnje šolske potrebščine. Zadnji vikend sem bila pri atiju na poroki. Poročila se je njegova sestra, moja teta Cvetka. Počitnice so bile lepe, zanimive in polne presenečenj. Seveda so prehitro minile.

Maša Fras, 4.a

Moje poletne počitnice so bile zelo zanimive. Najprej sem nekaj dni preživela pri babici v Spuhlji. Pomagala sem ji pri različnih opravilih v hiši, na vrtu, njivi in tudi v hlevu.

Meseca julija sem preživela skoraj dva tedna na morju v Igranah. Tam je bilo zelo lepo. Veliko sem plavala, se potapljala, igrala s sestrico in počela še mnogo zanimivih stvari. Polizala sem goro sladoleda. Barba Ante nas je z ladjico peljal tudi na ribolov z mrežo. Dovolil mi je, da sem bila krmar.

Po vrnitvi z morja sva bili s sestrico pet dni na počitnicah pri stricu Romanu v Janežovcih, kjer je bilo spet lepo. Bili smo tudi v cirkusu.

Nato sem bila nekaj dni na počitnicah v Prekmurju, v Bodoncih, pri Zoranu in Angeli. Tam sem se veliko igrala s psčkoma Aronom in Lady.

Med počitnicami smo si ogledali tudi mini živalski vrt pri Radencih.

Tik pred koncem počitnic smo preživeli še nekaj dni na morju v Pirovcu, kjer smo bili v hotelu. Bilo je lepo, čeprav nas je prestrašila nevihta, ki je izpulila tudi dve veliki drevesi.

Počitnice so mi kar prehitro minile, saj se je vedno kaj dogajalo.

Maša Žnidarič, 4. a

Moje počitnice so bile zelo zanimive. Prvi teden sva s sestrico Ano hodila v šolo zaradi projekta Popestrimo šolo. Šel sem tudi na obisk k prijatelju Luku. Tam smo se igrali skrivalnice. Doma sem pogosto sestavljal kocke, malo pa sem bil tudi za računalnikom.

Z Ano sva se udeležila tudi planinskega tabora v Logarski dolini. Tam smo veliko hodili, kar nama ni bilo všeč. Komaj sva čakala, da greva lahko domov. Z nama je bil tudi dedek. Že prvi dan je padel čez električnega pastirja, ki ga je tako močno stresel, da mu je ožgal kožo na desni nogi. Zaradi rane je en dan počival. Z Ano sva mu zelo zavidala.

Na morje smo odšli na Šolto. Najprej smo bili v kraju Nečujam, nato pa še v kraju Stomorska. Veliko sem plaval in skakal v vodo. Tam so bili tudi naši prijatelji. Z njihovim gliserjem smo se velikokrat peljali naokrog. V petek smo se poslovili in se vrnili domov.

Ati in mami sta morala v službo, zato naju je mamica odpeljala k dedku in babici. Takoj prvi dan je babica padla in si poškodovala ramo. Ni naju več mogla paziti. Na pomoč nam je priskočila varuška Ana. Z nama je bila štiri dni. Skupaj smo se zelo zabavali.

Pred koncem počitnic smo odšli še v Ljubljano obiskat živalski vrt. Kljub dežju smo uspeli videti vse živali. Najbolj so mi bile všeč surikate in morski lev.

Moje počitnice so mi bile zelo všeč, vendar so prehitro minile.

Matija Vugrinec, 4. a

V začetku julija smo se odpravili na hrvaško morje, na otok Pag. Tam smo bili devet dni. Obiskala nas je družina sošolca Aneja. Vozili smo se s čolnom in šli na sladole. Zadnje tri dni je zelo deževalo, zato smo se odpravili domov.

Nadaljevali smo z gradnjo hiše. Veliko sem pomagala mamici in atiju pri raznih

opravih. Zelo se veselim, da bom kmalu imela novo sobico.

V času počitnic me je obiskala sošolka Anastasia. Igrali sva se s punčkami. Veliko ur sem preživela s prijateljico Taro. Zabavali sva se ob igranju košarke in drugih športov.

S sestrico Damalis sva bili na počitnicah pri babici in dedku. Tam sva uživali tri dni. Z dedkom sva igrala nogomet. Zadnji teden sem si urejala šolske potrebščine. Počitnice so bile zelo lepe, a so prehitro minile.

Noelle Vilčnik, 4. a

Ko so se začele počitnice in se je končala šola, smo šli na morje v Novigrad. Šli smo z babico. Fajn smo se imeli in se veliko kopali.

V Novem gradu smo bili štiri dni. Ti štiri dnevi so hitro minili in morali smo se odpraviti domov. Naslednji dan smo šli v toplice v Terme Ptuj. Tam smo skakali iz stopničk. Bilo je zelo lepo.

Po toplicah je ati imel rojstni dan. S sosedo sva igrali badminton. Čez nekaj dni smo šli na morje na Pag. Z nami so šli še naši prijatelji. Hišico smo imeli zelo blizu morja. Stanovali smo v kraju Košljun. Na prvem kohanju smo našli školjke. Bile so bele in rjave. Na drugem kohanju smo našli školjke z rakci. Eni so se trdno držali školjke, eni pa ne. Zvečer smo šli v mesto Pag. Bili smo na butkačih in vrtiljaku. Nato smo šli v mesto. Z mojim mrzlim bratrance Aljažem sva si hotela kupiti šah, zato ker rada šahirava. Na žalost ga ni bilo. Potolažila naju je sladkorna pena. Ob pol desetih zvečer smo se odpravili v našo hišo. V hiši smo se umili in šli spat. Naslednje jutro smo zajtrkovali. Popoldan smo se šli zopet kopat. Peti dan smo šli v mesto Novalja. Tam se nama je z

Aljažem nasmehnila sreča. Naenkrat sva zagledala šahe. Bili so zelene, modre in rdeče barve. Takoj sva si jih kupila. Jaz modrega, Aljaž pa rdečega. Ko smo prišli domov, sva takoj zaigrala dve partiji. Tako sva igrala dva dni in prišla do rezultata sedem proti sedem. Za zdaj sva izenačena, za naprej pa še ne vem. Naslednji dan smo se morali posloviti. Poslavljali smo se s težkim srcem. Ko smo se končno poslovili, smo se odpravili proti domu. Domov smo prispeli ob triindvajseti uri. Noč je bila hladna in temna. Tako smo se varno pripeljali domov.

V počitnicah sem doživela veliko lepih dogodivščin. Imela sem se tudi zelo lepo s prijatelji in družino.

Sara Merc, 4.a

Poletnih počitnic sem se zelo veselila.

7. julija 2014 smo se odpravili na otok Brač. Na morju sem veliko plavala, se vozila na blazini in nabirala školjke. Spoznala sem nova prijatelja, Žana in Evo. Med počitnicami sem praznovala tudi svoj 9. rojstni dan. Na zabavo sem povabila sošolke in prijateljico Vanjo iz Ljubljane. Z babico sva šli za tri dni tudi na počitnice na Roglo. Vsak dan sva nabirali gobe. Nato me je povabila na počitnice v Maribor še Mateja. Tam sem se igrala z malo sestrično Emo. Večkrat smo šle tudi v park na igrala. Med počitnicami sem šla z družino večkrat v toplice, na bowling in z gondolo na Pohorje. Veliko sem kolesarila, se rolala, poslušala glasbo in gledala televizijo. Vsak večer sem šla z mamico na sprehod.

Med počitnicami sem počela veliko različnih stvari, zato so mi bile všeč. Proti koncu počitnic pa sem se tudi že veselila šole.

Tija Bezjak, 4. a

Prvi naravoslovni dan

Dragi dnevnik!

Danes je 12. september 2014, prvi naravoslovni dan na sosednjo Hrvaško, in sicer v Zagreb ter Krapino.

Kot vsa jutra do sedaj je bilo tudi to deževno. Budilka mi je zazvonila ob 6. uri. Hitro sem se zbudila, se oblekla in zajtrkovala. Nato me je mamica hitro peljala v šolo. Tam so bili že vsi moji sošolci in sošolke. Odpravili smo se na avtobus, se posedli in že smo se peljali proti hrvaški meji. Tokrat sem na srečo sedela sama, da sem lahko bila vsaj malo v miru in razmišljala po svoje. Med potjo sem poklepeta s sošolci in sošolkami in poslušala glasbo. Vozili smo se približno dve uri. Najprej smo si ogledali Tehniški muzej v Zagrebu, po hrvaško Tehniški muzej Zagreb. Vodič nas je peljal v sobo z okroglim stropom. Videli smo zvezde. Podnevi. Bile so resnične, vendar spet ne tako resnične. To je namreč potekalo prek nekakšne naprave za prikazovanje zvezd. Vodič nam je predstavil nebo v zvezdnati noči, kaj vse lahko vidimo iz zvezd in kako se vidijo tudi drugi planeti. V tej sobi smo bili približno trideset minut, kasneje pa smo odšli ogledat stroje iz 16. stoletja. Videli smo razne avtomobile, letala, parne stroje, stare stiskalnice in različne prevozne vlake. Vodič nam je pri vsakem stroju tudi nekaj povedal o njem. Nato nas je odpeljal v rudnik, kjer smo videli, kako so v Zagrebu kopali rudno. Pred odhodom v rudnik smo videli, kakšno zaščito so potrebovali, preden so odšli kopat premog. Vanj smo odšli po stopnicah, nekoč pa so se ljudje spuščali po vrvi. Moški so nekaj kopali premog in ga nalagali v vedra, ženske pa so ga po lestvi v vedrih nosile gor in ga dajale

otrokom, da so ga nalagali v voz. Po končanem ogledu rudnika smo si ogledali še predstavo o znanstveniku Nikoli Tesli in njegovih izumih. Nikola Tesla je bil prvi izumitelj. Bil je fizik, kemik, matematik ter elektroinženir. V svojem življenju je patentiral več kot 700 izumov. Brez električne energije si danes ne moremo predstavljati življenja. Živel je v Franciji, v avstrijskem cesarstvu in nazadnje v Ameriki, v New Yorku, kjer je tudi umrl. Sledila je predstavitev našega osončja, s katero smo pridobili kar nekaj znanja. Odpravili smo se proti nakupovalnemu centru Zagreb. V njem se lahko izgubiš, ker je toliko vhodov, trgovin in še kup drugih stvari. Imeli smo eno uro časa, da si ga ogledamo in kaj kupimo. Ta ena ura je prav hitro minila. Nato smo se odpravili v Krapino, v muzej neandertalcev. Tam smo si najprej ogledali kratek film o neandertalcih, nato pa je sledil ogled muzeja, ki je bil zelo zanimiv. Neandertalci so živeli v jamah z vodo skoraj brez rastlin. Jama je bila odprta samo s prednje strani, da so se lažje zaščitili pred sovražniki. Predstavljali smo si lahko, kako so se neandertalci pogovarjali in kakšna so imeli orodja za lov. Muzej prikazuje tudi zgodbo o nastanku sveta, zgodovino zemlje in prvih organizmih. Neandertalci so skrivnost našega pračloveka, ki so živeli pred sto trideset tisoč leti. Po končani predstavitvi smo si lahko kupili spominek iz Krapine. Kasneje smo si še odšli ogledat jamo, v kateri so našli ostanke okostij neandertalcev in tam smo se tudi fotografirali. Ura je bila že toliko, da smo se odpravili proti avtobusu, se najedli in se odpeljali proti domu. Ko sem prišla domov, je bila ura ob štirih. Tako dragi dnevnik, to bi bilo za danes vse o prvem naravoslovnem dnevu.

Upam, da bo še veliko takšnih, kot je bil ta. Prav zanimiv!

Doroteja Kolenko, 8. b

Prvi naravoslovni dan malce čez mejo

12. septembra 2014 – za druge osmošolce po šolah običajen, a za nas prav poseben dan. Učenci osmih razredov OŠ Markovci smo se tega ne prvič za naravoslovni dan podali malce čez mejo obiskat naše jugovzhodne sosedse.

Danes je budilka izjemoma zvonila že ob 6.15, saj je avtobus iz avtobusnega postajališča odpeljal že ob 7. uri. A ker smo bili prav vsi polni pričakovanj in dobre volje, je tudi ta zgodnja jutranja zaspanost hitro izpuhtela. Med vožnjo smo si čas krajšali s poslušanjem glasbe, petjem in pokanjem šal, tako da na začetku sploh nismo ugotovili, da smo že v Zagrebu. Skozi avtobusne šipe smo opazovali to veliko mesto, polno ljudi in s kar nekaj velikimi steklenimi stolpnimi. Sledil je ogled tehniškega muzeja, a še prej malica, saj smo bili že precej lačni. Po malici nas je že čakal vodič, ki nas je najprej pospremil v zgornje sobane. Soba, v katero nas je popeljal, pa je bila prav posebna – strop je bil namreč polkrožne oblike. Naenkrat so se počasi začele ugašati luči in na stropu so se začele prikazovati majhne lučke, zvezde. To ti je dalo občutek, kot da zreš v pravo nočno nebo. Takrat nam je gospod predstavil ozvezdje in čeprav je bila predstavitev v hrvaščini, smo jo vseeno po večini razumeli. V nadaljevanju so nam predstavili razne stroje, znane znanstvenike in izume srednjega veka. Razkazali so nam tudi rudnik in primerjali delo rudarjev nekoč in danes, pri čemer smo se lahko prav vsi pošteno zamislili, za konec

pa je sledil ogled starih helikopterjev in avtomobilov. Prav vsem odleglo nam je, da smo se rodili v 21. stoletju. Meni osebno, in tudi predvidevam da večini, so bili najbolj všeč poskusi z elektriko, kjer smo sodelovali tudi sami in se izjemno zabavali. Tudi gospod je stvari pripovedoval na zelo humoren način, kar je še bolj povečalo to veselo vzdušje in ga okrepilo. Vrhunec dneva je bil, ko smo se odpravili v nakupovalni center. No, vsaj za dekleta. Najprej smo se malo sprehodili po trgovinah, potem pa se najedli v McDonaldsu. Ravno veliko časa nismo imeli, saj smo bili že kmalu dogovorjeni v Krapini, v muzeju neandertalcev. Tudi tukaj smo se zelo zabavali in se tudi nekaj novega naučili. Za začetek smo si ogledali kratek film o vsakdanjem življenju ljudi v prazgodovini in še enkrat spredvideli, da nam v bistvu sploh ne gre tako slabo, kot se nam zdi. Po filmu smo se sprehodili po muzeju in se seznanili z nastankom Sonca, Zemlje, z začetki življenja na Zemlji ... V muzeju so bili številni kipi neandertalcev, razne slike in zapisi, na podlagi katerih smo si še lažje zapomnili življenje naših prednikov. Oba muzeja sta se nam zdela zelo zanimiva, vredna ogleda, zato smo se tudi kasneje domov vrnili zadovoljni in srečnih obrazov. Prispeli smo približno ob pol petih, kjer so nas po večini že pričakali starši in nas odpeljali domov.

Ta naravoslovni dan je bil prav za vse zabaven dan, saj smo se lahko veliko smejali in hkrati tudi naučili. Tega dneva ne bomo ravno tako zlahka pozabili, saj se ga bomo spominjali kot dan velike pozitivne izkušnje.

Urška Horvat, 8. b

Tam smo se vozili po toboganih. Imeli smo se super. Najbolj všeč nam je bila King kobra. Bili smo tudi na morju v Ražancu. Tam smo prebivali v prikolicah. Na plaži smo se kopali, potapljali in se vozili s čolnom. Počitnice so bile zanimive, ampak prekratke.

Žan Glažar, 6. B

Med počitnicami sem se zabavala. Tako kot vsako leto se mi je zdelo, da so minile prehitro. Opisala vam bom tiste najbolj zanimive stvari, ki sem jih doživela.

Junija se je naša družina odpravila na morje. Odpeljali smo se v Strunjan, to je na slovenski obali. Imeli smo srečo, ker je ta teden bilo sončno. Na morju smo se veliko kopali, seveda. En dan smo se odločili, da bi obiskali Koper. V Koprju smo šli pogledat cerkev in zvonik. Z vrha zvonika smo lahko videli cel Koper. Potem smo se šli kopat na njihovo plažo. Bili so majhni valovi zaradi velikih ladij, ki so plule mimo plaže. Proti koncu dneva smo se odpravili nazaj v apartma, saj je takrat bilo svetovno prvenstvo v nogometu. Naslednji dan sem pri kosilu prvič poskusila lignje in bili so dobri. Zadnji dan je bila voda bolj mrzla.

Ko smo prišli domov, nas je pričakala moja starejša sestra Adrijana, ki je pazila na muce, ko nas ni bilo doma. Čez dva dni smo jo odpeljali na železniško postajo in se je z vlakom odpeljala nazaj v Ljubljano. Takrat so se nam skotile tri majhne muce, no, dva mucka in ena muca, čez nekaj časa pa še pet muckov, ampak so ostali samo trije. S prijateljico Saro sva se med počitnicami dosti rolali, saj sem našla sestrine rolerje in se takoj naučila. Enkrat sva s Saro obiskali Majo, ampak je začelo deževati in sva hitro šli domov. Takšne so približno bile moje počitnice, ki so zelo hitro minile.

Viktorija Puc, 6. b

Tako torej. Znova me čaka vsakoletno opravilo na začetku šolskega leta ... spis o počitnicah! Smešno, kako hitro pozabimo trenutke, ki so se zgodili pred kratkim, mogoče pred tednom, mesecem, pa so lahko še tako pomembni. Zanimivo je razmišljati, o čem naj pišem, kaj naj napišem, saj se s tem spomniš vseh preteklih dogodkov, občutkov, prilog ... Letos bom za temo počitnic izbrala morje, saj je bilo letos za našo družino malo drugačno.

Še ko sem sedela v šolskih klopih, sem vedela, da bom 1. julija vzletela v Tunizijo. Takrat sem lahko samo sanjara o tem, saj še je pouk bil v polnem teku. A ta dogodek se je počasi a vztrajno bližal. Tako je nastopil 30. junij, ko smo pričeli pakirati. Skrbno sem dala vse stvari v kovček in kakšnih petkrat pregledala, če imam vse. Naslednje jutro smo se odpravili na letališče v Ljubljano. Vzeli smo karte, oddali prtljago ter se počasi odpravili do letala. Stopali smo skozi nekakšen hodnik, preko katerega si se vkrca v letalo. Zame je bilo to prvo potovanje z letalom, zato mi je srce zelo močno utripalo in potem sem vstopila vanj. Na vsaki strani so bili po trije sedeži. Z družino smo si skupaj rezervirali sedeže in izbrala sem si mesto ob oknu, skozi katerega si lahko videl krilo letala. Edino, kar me je mučilo, je bilo to, da sem dan prej gledala film, na katerem gospodična in vsi potniki umrejo v letalski nesreči in tudi ona je sedela ob oknu pri krilu letala. Ko sem se spomnila tega, me je kar stisnilo pri srcu ter zatresle so se mi roke. Na letalo je vstopila vsa posadka in pokazali so nam, kako se pripeti, kje so rešilni jopiči in podobno. Malce sem si oddahnila, ampak res

Foto: JI

samo za malo kajti letalo se je počasi pričelo gibati. Najprej smo se odpeljali do prave steze, potem pa je šlo zares. Letalo je pričelo pridobivati na hitrosti in vse potnike nas je kar pritrdilo na sedeže. Letalo se giblje ... in to kar čedalje hitreje, zdaj smo že visoko v zraku! Zatisnila sem oči, v naslednjem trenutku pa se je skozi okno razprostiral čudovit razgled nad letališčem. Vse, kar sem videla, je postajalo manjše, kajti še zdavnaj nismo dosegli maksimalne višine. Počutila sem se kot v dvigalu, hkrati pa kot na avtobusu. Bilo je prečudovito. Seveda mi je srce utripalo kot zmešano, ampak tako je bilo vse do takrat, ko smo varno pristali. Stopili smo iz letala in vame je puhnil vroč zrak, kar je pomenilo, da smo res prispeli na Djerbo. Z avtobusi smo se nato odpeljali do hotelov in naš je bil prekrasen. Sobe so bile super, odlična hrana in nadvse zabavni animatorji. Že ko smo vstopili v hotel, so nas pozdravili tamkajšnji delavci in animatorji in ni bilo delavca, ki ne bi bil nasmejan. Tako smo se s pozitivnim navdušenjem odpravili na večerjo, nato pa v sobe. Zjutraj smo se zbudili polni pričakovanj. Odpravili smo se na zajtrk, nato pa hitro preizkusit morje. Z brisačami in kopalkami smo se odpravili na plažo, vendar smo se namestili ob bazenih s čudovitim razgledom na morje. Preizkusili smo vse bazene ter morje, ki je bilo prečudovito. Hitro so minevali dnevi, a vseeno ne smem pozabiti naslednjih dogodkov: odločili smo se, da bomo odšli

tudi na izlet do vrat Sahare. Izlet je bil skupinski in imeli smo super vodičko, ki je na srečo govorila slovensko. Nepozabno na tem izletu je bilo jahanje kamel. Bilo je prav zabavno, ampak seveda mi je, ker sem bolj takšnega karakterja, da me je velikokrat strah, utripalo srce. Strah je popustil, ko sem v vročini, ki je segala vse do 47 stopinj Celzija, pred seboj videla prelepe peščine, sipine, ki so se razprostirale daleč, bog ve, kako daleč naprej. Ko smo imeli postanek, smo lahko nabrali pesek v plastenko. Nadvse navdušujoče je bilo prijeto ta pesek, mehke in drugačen. Tako je minil še en dan, poln novih dogodivščin. Tudi preostali dnevi so minili prečudovito, z veliko zanimivimi stvarmi. Morje je minilo, kot bi mignil in prišel je dan, ko smo se morali posloviti od Djerbe in zopet smo vstopili na letalo.

Tako kot morje so tudi počitnice minile prehitro. Vsako leto je zanimivo, polno novih prilog, zabavnih, smešnih pa tudi drugačnih. Me prav zanima, kaj skrivajo naslednje počitnice.

Anamarija Lajh, 8. b

Ko se je bližal konec šole, sem komaj čakal, da se bodo začele počitnice. Ker že dolgo nisem bil v Termah Čatež, sem staršem predlagal, da gremo tja. Vozili smo se dve uri. Ko smo prispeli, je bilo sončno in bila je tudi gneča. Poiskali smo si prostor in odložili stvari. Takoj sem šel na tobogane in tisti dan preizkusil čisto

vse. Ko smo bili že nekaj ur tam, so se začeli na nebu delati temni oblaki in prišli so čisto blizu. Naenkrat je začel pihati veter in začelo je deževati, ampak smo vseeno bili v vodi. Ko pa je začelo še bolj grmeti in bliskati, so nas reševalci nagnali. Odločili smo se, da gremo domov. Sprva smo še čakali na izhodu, da bi prenehalo deževati, ker smo imeli avto parkiran daleč stran. Naenkrat je čisto blizu tako počilo, da smo se vsi ustrašili. Ker dež ni prenehal, je moj oče moral teči do avta in ga pripeljal do izhoda. Hitro smo skočili vanj. Po poti je še vedno deževalo, doma pa je bilo vse suho in sončno.

Ta dan mi je ostal najbolj v spominu, ker me še nikoli doslej ni bilo v toplicah strah.

Alen Cvetko, 8. b

Če bi imela železni prstan

Če bi imela železni prstan, bi si zaželela, da bi prstan oživel mojega dedka in muca. Zaželela bi si tudi, da ne bi bilo vojn na svetu in da bi imeli veliko hišo, da bi imeli veliko denarja, da bi bili zelo srečni. Rada bi tudi, da bi bila slavna kot moja najljubša rock pevka Pink in da bi šla na njen koncert ter se osebno spoznala z njo. Seveda ne bi pozabila na druge. Zaželela bi si, da bi tisti, ki so revni in lačni, dobili hrano in da bi imeli dom, kjer bi živeli v miru. Moja skrita želja je, da bi moja starša več časa preživela z mano in da bili predvsem zdravi.

Maja Popošek, 6. b

Če bi imel čarobni prstan

Če bi imel čarobni prstan, bi si zaželel veliko denarja in še povrh, da bi bil znan. Bil bi pameten, seveda pa bi imel igrice, na primer tablico, računalnik ... Imel bi veliko dobrih avtomobilov ter lepo hišo. V hiši bi imel veliko prostorov ter kuharice.

Spomnil sem se, da je najpomembnejše, da je družina srečna in zdrava.

William Venne, 6. b

PEKARNA

Kolamerca

- kruh
- domači rezanci

☎: 051 312 342

Branko Fideršek s.p. • Bukovci 89a • 2281 Markovci

V Bukovcih smo aktivni

Vaške igre

V nedeljo, 6. Junija, so pred gasilskim domom v Bukovcih potekale tradicionalne vaške igre. Zaselki vasi so svojo spretnost in iznajdljivost pokazali v petih različnih igrah. Kot je v navadi, so igre pripravljali lanski zmagovalci, ki so bili člani iz zaselka Spodnji kunec. Najbolj so se potrudili mladi iz Zgorjega kunca, na stopničkah pa so se jim pridružili tudi Lunovci in Novi jork. Naj omenim, da je vaški odbor v sodelovanju s Kulturnim društvom tudi letos pripravil napihljiva igrala za otroke. Letos so vaške igre imeli poseben namen, saj so uradno svojemu namenu predala dolgo pričakovana vaška igrala. S svojo prisotnostjo nas je počastil podžupan občine Markovci Franc Ferčič, ki je pozdravil prisotne in skupaj z vaškim predsednikom Danijelom Kekcem uradno odprl igrala. Na igrah je bilo poleg tekmovalnosti veliko norčavosti in smeha za udeležence ter gledalce, poskrbljeno pa je bilo tudi za hrano, pijačo in glasbo.

Tradicionalno postavljanje klopotca

Pesem klopotca je za marsikoga še vedno nekaj posebnega. Bukovčani se trudijo ohranjati tradicijo in tako vsako leto znova postavijo klopotec. Na že znani lokaciji, pred gasilskim domom, so ga postavili v petek, 29. avgusta. Vaški odbor je v sodelovanju z ostalimi društvi pripravil pogostitev vseh prisotnih. S svojim obiskom je dogodek počastil župan občine Markovci Milan Gabrovec.

Langašijada

Vas Lipa, v občini Beltinci, že od nekdaj slovi po pridelavi krompirja in tudi po jedeh iz te poljščine, zato vsako leto pripravijo langašijado. Ob prisotnosti številnih obiskovalcev se zberejo ekipe, ki se pomerijo v pripravi langaša (to so neke vrste ocvrti polpeti s krompirjem in različnim nadevi in prelivu). Z upoštevanjem pravil, ki jih postavi organizator tekmovanja, strokovna komisija izbere ekipo, ki je pripravila najboljši langaš. Tudi člani KD Bukovci so se letos udeležili tekmovanja in se poizkusili v novi, drugačni vrsti pravi krompirja.

Krompirjada

Turistično društvo Dobova je v sklopu praznovanja krajevnega praznika KS Dobova za dan državnosti pri Lovskem domu na Pistačah (Selah) pripravilo že tradicionalno Krompirjado. Sodelovalo je 14 ekip iz Dornave, Bukovcev, Globokega, Dobove, Brežice in Malega Obreža. Ekip ni zmotilo vreme, saj so kljub dežju pripravili vsak svoj pražen krompir in s tem izkazali podporo organizatorju, ki se je potrudil in zagotovil streho nad glavo vsem udeležencem. Za dobro voljo in smeh sta poskrbeli humoristki Ančka in Mica ter glasbena zasedba Luksus Banda.

Fižolov dan v Hrovači

Ribničanu v čast v Hrovači prirejajo prireditev Fižolov dan. Ribničan ni le sinonim le za suhorobarja, ampak gre za staro slovensko sorto fižola, ki so jo včasih veliko gojili v okolici Ribnice. Hrovaške gospodinje so lačnim postregle z več kot petdesetimi fižolovimi jedi, celo marmelado, prikazali so celo peko fižolovega kruha. Za vse sladokusce so pripravili tudi fižolovo torto, ki je že nekakšna stalnica. Po besedah predsednika VETD Hrovača je lani vseh dvajset tort izginito kot bi mignil, koliko so jih sladkosnedci pojedli letos, pa še nismo preverili. Ob vseh fižolovih

jedeh so obiskovalci lahko prisluhnili predavanju strokovnjakinje Marije Merljak o gojenju fižola, prehranskih nasvetih, si ogledali pletenje košar in Rokodelski center v Ribnici. Tudi Kulturno društvo Bukovci se vedno znova poskuša udeležiti njihovega praznika. Letos so v ta namen pripravili pražen krompir s fižolom, ki je hitro zmanjkal. Semenj z dobrotami in domačimi izdelki se je ob izbiranju miss fižola, srečelovu, glasbi in skečih kot vsako leto zaokrožil v veselico.

Festival praženega krompirja

Domačini pravijo, da se ob Tavčarjevem dvorcu na Visokem v Poljanski dolini že zelo dolgo časa ni zbralo toliko ljudi kot v soboto, 6. septembra 2014. Na ta dan se je namreč dogajal 14. Svetovni festival praženega krompirja. Celih 50 pražilskih ekip, med njimi tudi pražilci iz Bukovcev, ene z večjimi, druge z malo manjšimi ponvami, je za nekje 7000 obiskovalcev sprazilo okoli 2,5 toni krompirja. Številčna ekipa Društva za priznanje praženega krompirja iz Ljubljane je sprazila in iz 11 velikih ponev postregla več kot 1000 porcij praženega krompirja. Letos se lahko pohvalijo tudi z mednarodno udeležbo, saj smo poleg Slovencev videli še Nemce, Švede, Ruse, Poljake, Kitajce, Islandce, Madžare in Avstrijce.

Sodelovanje v oddaji Dobro jutro

Člani KD Bukovci smo se v petek, 12. septembra, odpravili na pot proti Ljubljani. V pasaži Maxija je potekala oddaja Dobro

Foto: arhiv KD

Vaški pevci in pražilci v oddaji Dobro jutro

jutro RTV Slovenije. Marija Merljak, svetovalka za zdravo prehrano, je Bukovčane k sodelovanju povabila na Fižolovem dnevu v Hrovači. Vabilu smo se z veseljem odzvali in ime naše občine ponovno ponesli v prestolnico. Osrednja tema oddaje je bil krompir in čebula, zato lahko sklepete, kaj smo tam počeli. Pripravili smo pražen krompir s čebulo, fižolom in mesom iz tünke. Pravijo, da je bil slasten in okusen ... Tudi mi verjamemo v to, saj smo 30 kg krompirja razdelili v slabi uri. V oddaji so nastopili tudi moški pevci s pesmijo Bukovska. Oddajo si lahko ogledate tudi v arhivu oddaj na MMC (12. september, 3. del). Poleg nas so v oddaji nastopali tudi Dornavčani s Ptujskim lükom, pa prganke in vezilje iz Zasipa, iz Grdina pa so predstavili belokranjsko čebulo. Otroci iz vrtca Mojca pri Kozelah so prikazali, kaj vse lahko izdelamo iz krompirja.

Izlet po Prekmurju

Člani PGD Bukovci smo se odločili, da se odpravimo na potepanje po Sloveniji. Tokrat je bil naš cilj Prekmurje. Izlet smo si

organizirali in financirali v lastni izvedbi. V prijetni medgeneracijski družbi naših članov smo se na pot odpravili ob 6. uri zjutraj. Najprej smo se ustavili na Otoku ljubezni v Ižakovcih. Tam smo imeli vodeni ogled, kjer smo pogledali mlin na Muri, se popeljali z brodom in pogledali etnološko zbirko. V nadaljevanju smo si ogledali šunkarno, se seznanili, kako nastane prekmurska šunka in jo tudi poizkusili. Potepanje smo nadaljevali z ogledom arhitekturno znamenite Plečnikove cerkve v Bogojini, nismo pa šli niti mimo gradu Grad na Goričkem. Je največji grad na Slovenskem in ima 365 soban. V popoldanskem delu smo nadaljevali z zabavnejšim delom izleta. Odpravili smo se namreč na ogled vinske kleti Gornja Radgona in na degustacijo različnih vrst vina. Izmed vseh vzorcev, ki smo jih poizkusili je vsakdo našel kaj zase. Izlet smo sklenili z večerjo na kmečkem turizmu v Lastomercih. Vzdušje na izletu je bilo prijetno. Ugotovili smo, da bi si večkrat morali privoščiti potepanje po naši prelepi domovini.

Patricija Majcen

Foto: PM

Vaške igre so bile dobro obiskane. Na fotografiji zmagovalne ekipe, v ozadju pa lahko vidimo tudi igrala.

Foto: GG

Na ogledu Radgonske kleti nam je uspelo posneti skupinsko fotografijo.

Srečanje gasilk podravske regije

Letošnje srečanje prostovoljnih gasilk podravske regije je organizirala Območna gasilska zveza občine Juršinci. Srečanje je bilo 9. avgusta v Juršincih pod topoli.

Tudi letos je obisk gasilk bil zelo množičen, saj jih je bilo prijavljenih čez 300. Sodelovala so prostovoljna gasilska društva od Slovenske Bistrice do Ljutomeru. Organizacija prireditve je

bila zelo dobro izpeljana, saj smo se članice pomerile v različnih družabnih igrah, le-te pa je nekoliko zmotila nevihta. V igrah so sodelovale tudi članice našega gasilskega poveljstva. Sodelovale smo v sklopu OGZ Ptuj, kamor tudi spadamo. Bilo nas je kar nekaj, tako mladih članic kot veterank.

Marija Prelog

Gasilke občinskega poveljstva Markovci

Foto: Dejan Zemljarič

M.M.

Tradicionalno tekmovanje

V nedeljo, 22. junija 2014, je v Markovcih potekalo že 26. gasilsko tekmovanje za pokal Marka Slamerška, ki ga organizira PGD Markovci.

V vseh teh letih se je na tekmovanju zvrstilo več kot 670 ekip iz Slovenije in tujine. Konec osemdesetih let, ko se je tekmovanje začelo, je bilo namenjeno zgolj pionirskim desetim, z leti pa so organizatorji med tekmovalce vključili tudi mladinske in članske ekipe. Proti koncu prejšnjega tisočletja so organizatorji beležili največji obisk med tekmovalnimi desetimi; leta 1997 je nastopilo kar 63 ekip. Letošnje leto so v kategoriji pionirji prvo mesto zasedli mladi iz Ptuja, med pionirkami pa so slavile punce iz Nove vasi. Med mladinci so bili najboljši iz PGD Zavrč, prvo mesto med mladinkami pa je pripadlo PGD Podvinci. Članska ekipa, ki je zasedla prvo mesto, je bila iz PGD Stojnci, med ženskimi ekipami pa je prvo mesto pripadlo članicam iz Gabrnika. Tudi letos so se tekmovalne desetine izkazale in dokazale, da je gasilska dejavnost po vaseh naše občine in tudi širše živa.

Srečanje prostovoljnih gasilk OGZ Ptuj

Letošnje srečanje prostovoljnih gasilk območne gasilske zveze Ptuj je potekalo v PGD Kicar. Glede na to, da se je že začela trgatev in, da so ljudje po dopustih že vpeti v vsakdanje delovne ritme, se nas je v Kicaru kljub vsemu zbralo okrog 80. Gostiteljice so nas prijazno pričakale in nam v spomin podarile lične spominke, ki so imeli zapisane lepe misli. To je bilo njihovo darilo za prostovoljne gasilke,

na naredile pa so jih same. Namen druženja je izmenjava izkušenj po različnih družabnih in tudi družabne igre. Ker se srečanja OGZ udeležijo gasilke iz društev, ki so v OGZ Ptuj, je tu seveda bistveno manj žensk kot na regijskem srečanju. Zato pa morda družabne igre pridejo bolj do izraza in jih doživljamo bolj doživeto in veselo. Gasilke in mladi člani gasilci, ki so vodili vso prireditev so zelo dobro iz-

peljali srečanje. Pri štirih družabnih igrah smo se veselo nasmejale in sprostile, ko smo se trudile, da bi podrle vse kegle, da bi zadele vse štiri kroge na stožec, da smo čim hitreje z vrečo priskakale določeno razdaljo, da smo se »z vlakom peljali« in pri tem naleteli na štiri ovire. Posebej razveseljivo je bilo srečati starejše gasilke veteranke, ki so bile stare krepko čez sedemdeset let in se jim je

zdelo vredno, da gredo na srečanje gasilk in nam kaj povedo o zgodovini gasilstva, kako je to bilo organizirano v njihovih mladih letih.

Vodja članic v OGZ Ptuj Marica Mlakar je sicer pričakovala večje število prostovoljk in pozvala prisotne, da naslednje leto kjerkoli že srečanje bo pride še večje število.

Marija Prelog

- izolacijske fasade
- barvanje fasad
- zaključni ometi
- vsa notranja slikopleskarska dela
- dela po sistemu knauf
- zaključna gradbena dela

SLIKOPLESKARSTVO DEMIT FASADE

Jože VOGLAR s.p.

GSM: 041 226 204

Zabovci 98
2281 Markovci
Tel.: 02/766 90 91

Gasilski mladinski tabor OGZ Ptuj 2014

Foto: Janez Liponik

Skupinska fotografija vseh udeležencev na mladinskem gasilskem taboru v Spuhlji

Območna gasilska zveza Ptuj je letos organizirala gasilski mladinski tabor v Športnem parku v Spuhlji od petka, 22., do nedelje 24. avgusta. Gasilski tabor je namenjen otrokom od 6. do 16. leta starosti.

Žal smo zaradi sobotnih popoldanskih nalivov že drugo leto zapored morali tabor predčasno zaključiti. Možnost, da bi mladi gasilci vseeno prespali v vojaškem šotoru, je bila izključena. Kljub temu so mladi gasilci prostovoljci skupaj z mentorji preživeli doživeti dan in pol. V petek popoldne se je v športnem parku v Spuhlji zbralo 174 otrok, ki so se najprej razvrstili po družtvih in pričeli tabor z dvigom mladinske gasilske zastave s simbolom rumenega piščeta z gasilsko čelado na glavi. Pozdravili so jih predsednik OGZ Ptuj Marjan Meglič, regijski poveljnik Janez Liponik, podpoveljnik GZS Zvonko Glažar, domači predsednik

PGD Spuhlja Edi Rižnar, predsednik vaške skupnosti Franc Bolcar in župan dr. Čelan. Po povelju vodje mladine OGZ Ptuj Janka Fišingerja, ki je eden izmed zaslužnih, da je tabor zdaj že tradicionalen in se ga otroci zelo veselijo, so se taborniki razdelili v dve skupini in odšli na pohod. Prvi so odšli do družine Križaj v Budini, kjer so si ogledali in spoznali delovanje njihove vzgoje konj in družinski etnografski muzej. Druga skupina je veselo pešačila do Rance, kjer so nas ravno tako prijazno sprejeli in nam predstavili njihovo delovanje. Otroci so spoznali veslanje, jadrnanje in vodne športe. Skupini sta se nato menjali. Čas je prehitro minil in s pospešenim korakom smo odšli nazaj v »bazo« tabora, saj smo bili lačni in tudi mračilo se je že.

Sledila je težko pričakovana večerja, ki nam jo je pripravila kuharska ekipa iz PGD Prvenci-Strelci, in nato veselo raja-

nje. Mladina se je zabavala ob glasbenem gostu 6pack Čukurju, prav tako pa z žogo na mivki, nogometom, košarko, kartanjem ... Morali smo k počitku, kar otrokom seveda ni bilo po godu.

Prebudili smo se v sončno jutro, kjer so

se otroci in mentorji najprej razgibali. Mentorji so do zgodnjih jutranjih ur pekli palačinke, da so jih otroci dobili za zajtrk. Spekli so jih blizu štiristo.

Po zajtrku so prisluhnili predstavitvi policijske uprave Maribor. Predstavniki policije je otrokom opisal njihovo delo, izobrazbeno strukturo in smeri v policiji, kar je bilo otrokom posebej zanimivo. Sledila je predstavitev Slovenske vojske, kjer je bil predstavljen vojak 21. stoletja in njegove naloge, na ogled pa so pripeljali tudi vojaško vozilo, kar je bilo vseh še posebej fantom. Po kosilu se je začelo oblačiti in tudi močno deževati. Razočaranih obrazov smo zrl v nebo. Po posvetu mentorjev je padla odločitev, da je teren preveč razmočen, da bi lahko nadaljevali z aktivnostmi po programu. Žal smo že drugo leto zapored morali predčasno zaključiti s taborom. Naravi se ne da zoperstavljati. Kljub vsemu smo si pripravili karaoke, kjer smo se predstavili z izbrano pesmijo po družtvih. Bilo je prav zabavno. Proti večeru smo se odpravili domov. Čeprav se je tabor predčasno končal že drugo leto, smo dani čas izkoristili za učenje in zabavo, kar je tudi namen tabora.

Pionirji, mladinci in mentorji se zahvaljujemo vodstvu OGZ Ptuj, ki je zadolžena za delo z mladino, posebej Janku Fišingerju in njegovima dvema pomočnicama za vso požrtvovalnost, zagnanost, zamisli, organiziranost in odgovornost, skupaj z mentorji, za izvedbo letošnjega tabora mladine. Tabor otrokom predstavlja doživetje in zabavo, obenem pa jim nudi izobraževanje in gasilski red, ki se ga bodo spominjali, ko bodo že odrasli.

Marija Prelog

OKOLJU PRIJAZNE CENE

GEODETSKE STORITVE

GEO MERA

Anita Požegar s.p.
InfoTel.: 041 588 358
PE: Trg osvoboditve 10, LENART
anita@geomera.si

Dolič 38, 2253 Destrnik, www.geomera.si

Dejan opravil izpit iz reševanja na in iz vode

Dejan Zemljarič, predsednik Prostovoljnega gasilskega društva Stojnci, je v juniju opravil izpit iz reševanja na in iz vode. Ker se za to vrsto aktivnosti odločijo redki, smo ga povabili k pogovoru.

Dejan, zakaj želja po tovrstnem izpitu?

Za izpit iz reševanja na vodi in iz nje sem se odločil, ker sem enostavno želel dobiti znanje tudi iz tega področja, kot operativni gasilec v svoji enoti pa lahko pridobljeno znanje prenesem na člane. V primeru nesreč bomo lahko lažje pristopili in pomagali. Opravljen izpit mi pomeni veliko, saj sem se res ogromno naučil. Priznam, da tako tečaj kot izpit nista bila ravno lahka naloga.

Kje je potekal tečaj in kje izpit?

Tečaj je potekal sedem dni na različnih lokacijah. Najprej smo bili v Kranju v olimpijskem bazenu, kjer smo imeli testiranje. To je bil nekakšen sprejemni izpit za nadaljevanje tečaja. Nato smo vadili različne tehnike reševanja iz vode in tehnike plavanja. Naslednja dva dni smo bili v Izobraževalnem centru za zaščito in

reševanje na Igu, kjer smo imeli predavanja in vaje na temo prve pomoči, zakonske ureditve reševanja na vodi, osnov hidrodinamike, reševanja na divjih vodah ... Sledili so še trije dnevi praktičnih vaj na reki Savi v Tacnu. Voda je imela zgolj 13 stopinj Celzija. Seveda smo te vaje izvajali v popolni reševalni opremi: čelada, neoprenska obleka, primerna obutev in reševalni jopič. Vse, kar smo se naučili v predavalnici, smo prenesli v prakso. Izpit je potekal v dveh sklopih. Zadnji dan vaj na Savi smo imeli izpit na divjih vodah, naslednji dan pa še na Igu v bazenu in predavalnicah.

Opravil si tečaj v programu E. Kaj to pomeni?

Tečaji iz reševanja iz vode in na vodi se delijo po programih od A do E. Predpiše jih Ministrstvo za obrambo RS s strokovnjaki iz tega področja. Med drugim je v tem tudi zajet program za reševalca iz vode v urejenih kopališčih (program A), v naravnih kopališčih (program B), vse do programa E, ki obsega različne programe usposabljanja pripadnikov gasilske, potapljaške in druge reševalne službe ter enot civilne zaščite, ki izvajajo zaščito in reševanje ob poplavih in drugih nesrečah na vodi. Seveda je vsak program pri usposabljanju ločen in je potrebno opravljati vsakega zase. Sam sem se izuril v znanju reševanja iz divjih voda, o nevarnostih, ki se lahko ob tem pojavijo in podobno.

Brez telesne kondicije verjetno tukaj ne gre. Kako si se spopadel s pripravami?

Seveda brez dobrega plavanja ne bi mogel pristopiti k tečaju, zato v okviru Plavalnega kluba Ptuj že tri leta plavam v Termah Ptuj, kjer sem s pomočjo trenerjev izpopolnil tehniko plavanja. Nekje od oktobra lansko leto in do začetka tečaja sem na plavanje hodil intenzivno dvakrat tedensko, da sem lahko dosegel normo na testiranju in pristopil k tečaju.

Foto: osebni arhiv

Občasno sem tudi tekal in šel na kolo, pa tudi kak sprehod na bližnji ali daljni hrib mi je prišel prav.

Kdo so inštruktorji usposabljanja in kakšne so njihove izkušnje?

Inštruktorji so iz vseh področij reševanja na vodi, prve pomoči itd. Vsi so imeli zares široko paleto znanja, saj so vsi (predavatelji prve pomoči, inštruktorji na Savi) povedali veliko zanimivih primerov iz realnosti, ki so jih sami že doživeli in izkusili.

Kdo si bili še drugi kandidati, ki so opravljali tečaj?

Veliko jih je bilo iz poklicnih gasilskih enot (Ljubljana in Kranj), nekaj iz Slovenske vojske – helikopterske in specialne enote, policije in tudi iz civilne zaščite iz raznih koncev Slovenije.

Ali meni, da je tovrsten izpit pomemben in bi ga morda priporočal še komu?

Ker je v zadnjih nekaj letih vedno več »tehničnih nesreč« in vedno manj požarov, vse to pa rešujemo prostovoljna gasilska društva, bi bilo pametno razmišljati v tej smeri. Nesreče v naši okolici in

širše, ki so v glavnem povezane z vodo, bližina Ptujskega jezera ter He Formin so več kot dovolj zgovorni razlogi, da se na omenjen izpit prijavi še kdo iz naše okolice.

Je tečaj izpolnil tvoja pričakovanja?

Najprej si nisem predstavljal, kako se bom spopadel z njim. Pozanimal sem se pri drugih in vsi so dejali, da je težavni. Ob koncu sem ugotovil, da vendarle ni tako. Če imaš ob sebi dober tim inštruktorjev in tečajnikov, je vse skupaj lažje.

Kje vse boš lahko pomagal s svojim znanjem?

Predvsem v svoji občini pa tudi širše, saj sem z opravljenim izpitom vstopil v regijsko ekipo Civilne zaščite za reševanja iz vode.

Rad bi se zahvalil članom domačega gasilskega društva Stojnci, PGD Ptuj, poveljniku CZ občine Markovci Ivanu Golobu, izpostavi RS za zaščito in reševanje Ptuj in vsem domačim za podporo in pomoč pri tečaju. Hvala vam.

Alenka Rožanc

Foto: osebni arhiv

30 let PGD Prvenci-Strelci in 18. Dan gasilca

Območna gasilska zveza Ptuj je v soboto, 28. junija, praznovala 18. Dan gasilca. Prireditve je potekala v športnem parku v Prvencih, kjer so člani PGD Prvenci-Strelci praznovali svojo 30. obletnico obstoja društva. Dogodek se je pričel s parado, v kateri naj bi sodelovalo prek 400 gasilcev in 30 najsoodnejših gasilskih vozil. Po končanem uradnem delu je nastopil ansambel Zreška pomlad.

V Prvencih pa so pričeli s praznovanjem že v četrtek, 26. junija, ko so skupaj v organizaciji Gasilske zveze Slovenije in Območne GZ Ptuj pripravili podelitev listin o napredovanjih v čine višji gasilski častnik, višji gasilski častnik organizacijske smeri in gasilski častnik na podlagi opravljenih tečajev v šolskem letu 2013/2014. V te čine je bilo od sep-

tembra dalje imenovano več kot 450 gasilcev in gasilk. Pred tem je ob 18. uri v dvorani PGD Prvenci-Strelci potekala podelitev listin o napredovanju v čin nižji gasilski častnik za tečajnike OGZ Ptuj. Prireditve se je tako v velikem šotoru pred gasilskim domom udeležilo prek 350 gasilcev in gasilk ter drugih gostov. Udeležence so v programu nagovorili Marjan Meglič, predsednik OGZ Ptuj, Franc Ferčič, podžupan občine Markovci, Jože Derlink, podpredsednik Gasilske zveze Slovenije in Franci Petek, poveljnik Gasilske zveze Slovenije. Pripravili so tudi kulturni program, v katerem so nastopili Pihalna godba Markovci, Moški pevski zbor PGD Hajdoše in Hišni ansambel Društva upokojencev Markovci.

PM

V slovo

Dragi tovariš Matej Horvat,

v Prostovoljnem gasilskem društvu Stojnci ne moremo sprejeti dejstva, da si nas zapustil, ne da bi nam povedal, da te več ne bo nazaj. V društvu si deloval več kot 21 let in v vseh teh letih smo se lahko vedno zanesli nate. Bil si nam vzornik. Vse naloge, za katere si bil odgovoren, si opravil z razumom, trdom in treznim premislekom. Tvoja razmišljanja in dejanja so bila usmerjena v prihodnost in napredek društva. Na operativnem področju si deloval preudarno in razumno. Imel si odgovorno funkcijo, saj si bil zadalžen za izolirne dihalne aparate; redno si jih pregledoval ter vzdrževal. Bil si podpredsednik društva. Vedno si rad prihajal med nas in z nami delil lepe in manj lepe trenutke. Skupaj smo dokončali naše največje projekte v zadnjih 10. letih in že kovali nove ... Žalostna vest nas je ohromila in med člane prinesla črno in žalovanje.

Tovariš Matej, ni besed, s katerimi bi se ti radi zahvalili in ti povedali, kako pomemben član si bil. V naših spominih boš ostal kot marljiv gasilec, vzornik in dober prijatelj. Verjamemo, da boš vedno z nami in nas opazoval od daleč tam zgoraj ...

PGD Stojnci

V Novi vasi ohranjajo tradicijo in običaje

Zadnji junijski konec tedna so krajanje Nove vasi pri Markovcih pripravili bogato dogajanje. Vasica ob Dravi se je za dva dni spremenila v živi etnografski muzej.

Dogajanje se je pričelo v soboto, 28. junija, rano zjutraj, ko so se kosci čez staro strugo Drave odpravili kositi v Šturmovce. Zbrali so se pri gasilsko-vaškem domu v središču vasi. Čez strugo jih je brodar peljal z leseno ladjo, na travniku so kosili do prihoda gospodinj. Te so v pletenih košarah na travnik prinesle domačo južino. Postregle so jo na »navlih« sveže pokošene trave, ki so jih pregrnile s svežimi prti. V sredino prta so položile lončeno skledo, iz katere se je vil mamljiv vonj po domači kmečki kisli juhi. Okrog sklede so položile žlice, ob vsako žlico za vsakega kosca še kos kruha. Gospodinjje so postregle tudi s skutinimi pogačami, ki so jih v lončenih pekačih spekle v krušni peči. Po južini so kosci in gospodinjje sveže pokošeno travo pograbljali in naložili na vozove, ki jih je vlekla konjska vprega. Košnje s tem še ni bilo konec, saj so se koscem pridružili člani BCS teama, ki so s svojimi BCS kosilnicami pokosili sosednji travnik. Za njih so malico pripravila mlada dekleta.

Košnja je bila uvod v bogato dvodnevno dogajanje. Pod prireditvenim šotorom pred gasilsko-vaškim domom je v nadaljevanju dneva potekalo srečanje krajanov Novih vasi. Domačini so pripravili kulturni program, v katerem so med drugim predstavili svojo vas, zapeli in zaigrali so člani Hišnega ansambla DU Markovci, goste so pozdravili župan občine Markovci Milan Gabrovec, predsednik Konjeniškega društva Nova vas Anton Kekec, predsednik PGD Nova vas Tomaž Šilak in predsednik Vaškega odbora (VO) Nova vas Aleš Bežjak. Popoldansko druženje krajanov Novih vasi je minilo v znamenju družabnih iger, domačini so svoje goste po vasi popeljali s konjsko vprego in starodobnimi traktorji, prav tako so ob tej priložnosti, tako kot nekoč, ta dan po strugi Drave gor in dol vozile ladje oziroma ranice.

Naslednji dan, v nedeljo, 29. junija, je v farni cerkvi sv. Marka potekalo bogoslužje v čast sv. Izidora, zavetnika kmetovalcev. Dogajanje na prireditvenem prostoru pred gasilsko-vaškim domom se je pričelo v popoldanskih urah. Obiskovalci so lahko spremljali kulturni pro-

Foto: MZ

Košnja na star način poteka v avtentičnem okolju krajinskega parka Šturmovci.

Foto: MZ

Na junijskih prireditvi so sodelovali tudi najmlajši.

gram, blagoslov s priporočilom za dobro letino je opravil markovski farni župnik Janez Maučec. Največ zanimanja in pozornosti obiskovalcev je pritegnila parada konjenikov ter starodobne in novodobne kmetijske mehanizacije. V paradi so sodelovali konjeniki jahači, vozniki konjskih vpreg in zapravljičkov, vozniki

starodobnih traktorjev, avtomobilov in mopedov, vozniki novodobnih traktorjev in člani BCS teama s svojimi BCS kosilnicami. Da se za prihodnost kmetijstva v Novi vasi ni bati, so oba dni dokazali tudi najmlajši v vasi, ki so na prireditvi sodelovali oba dneva. Organizatorji dvodnevne dogajanja v Novi vasi so bili Konjeniško društvo, PGD in VO Nova vas, BCS team in Občina Markovci.

Bogata junijska prireditev pa še zdaleč ni vse, kar se je minulo poletje dogajalo krajanom Nove vasi. Predsednik in

podpredsednik Konjeniškega društva Anton Kekec in Marjan Poljanec sta se v Dornavi udeležila tekmovanja v oranju s starodobniki, Poljanec je sodeloval tudi pri pobiranju krompirja v Stojncih. Člani društva in krajanje so se udeležili žetve v Prvencih ter odprtja kozolca pri Zupaničevih v Markovcih. V središču Nove vasi so letos ponovno postavili klopotec, ki naznanja bližajočo se trgateg, nepozabno doživetje pa je bila tudi poletna enodnevna ekskurzija v Ankaran.

Maja Zemljarič

Foto: arhiv društva

Foto: arhiv društva

Foto: MZ

V dogajanje na vasi se z veseljem vključujejo tudi člani BCS teama.