

GLAS

ŠTEVILKA 02 - LETNIK 9 - JUNIJ 2004

GLASILO OBČINE VIDEM

7. PRAZNIK OBČINE VIDEM

Osrednja svečanost ob 7. prazniku občine Videm bo v petek, 11. junija, ob 18. uri v telovadnici OŠ Videm.

Čestitamo ob občinskem prazniku in dnevu samostojnosti.

*Župan Friderik Bračič,
občinski svet in občinska uprava.*

Priveditve ob 7. občinskem prazniku

- Nedelja, 30. 5. 2004 *Srečanje starejših občanov občine Videm. (Ob 10.00 uri.)*
- Petek, 4. 06. 2004 *Odprtje prenovljene OŠ Leskovec. (Ob 15.00 uri.) Vabita občina Videm in KS Leskovec*
- Sobota, 5. 06. 2004 *Ribiško tekmovanje - Jama Tržec. (Ob 7.00 uri.)*
Tradicionalni pohod PD Haloze, v počastitev občinskega praznika. Odhod izpred občine Videm, smer Dravci. Razvitje novega prapora. (Ob 9.00 uri)
Odprtje vaškega doma Lancova vas. (Ob 15.00 uri.)
- Nedelja, 6. 06. 2004 *Koncert tamburaškega orkestra in pevskega zbora KD Videm - dvorana občine Videm. (Ob 18.00 uri.)*
- Petek, 11. 06. 2004 *Odprtje razstave društev in aktivov Kmečkih žena v dvorani občine Videm. (Ob 16.00 uri.)*
Osrednja priveditev ob občinskem prazniku - telovadnica OŠ Videm. (ob 18.00 uri.)
- Sobota, 12. 06. 2004 *Spoznajmo se v pesmi, besedi in plesu - telovadnica Leskovec. (Ob 17.00 uri.)*
Turnir v malem nogometu SZ Videm - igrišče Tržec. (Ob 16.00 uri.)
- Sobota, 19. 06. 2004 *Jubilejna letna konferenca (50 let) Društva upokojencev Videm. (Ob 11.00 uri.)*
GZ Videm - srečanje gasilk - članic podravske regije. (Ribnik Podlehnik, ob 15.00 uri.)
- Sobota, 26. 06. 2004 *GZ Videm - srečanje pionirjev in mladine Slovenije in Hrvaške v občini Videm - GD Tržec. (Ob 15.00 uri.)*

ODLIČNJAKI, KI SO BILI ODLIČNI VSA LETA OSNOVNE ŠOLE

1. ALEŠ BAN
2. KATJA BOŽIČKO
3. TINA RAKUŠ
4. JERNEJ SIMONIČ
5. MATEJA VEK
6. DAVID BELOGLAVEC
7. MANUELA DAJNKO
8. DAVORIN HORVAT
9. BRANKA-ANDREJA IVANUŠIČ
10. ROSANDA JELEN
11. TADEJA KROŠEL
12. VERONIKA ZAVRATNIK
13. BARBARA VINDIŠ

7. OBČINSKI PRAZNIK

PLAKETE:

1. Zlata plaketa za področje gospodarstva

MIR d.o.o.

2. Zlata plaketa za področje izobraževanja

Franjo Levstik, Videm pri Ptuj 68

PRIZNANJA:

1. Priznanje za področje kulture

Ida Potočnik, Zg. Leskovec 10/a

2. Priznanje za področje kulture

Anica Kokol, Dravinjski Vrh 68

3. Priznanje za področje športa

Rade Selak, Videm pri Ptuj 7/b

4. Priznanje za področje športa

Jože Klinc, Lancova vas 15

5. Priznanje za področje kmetijstva

Marjan Murko, Sela 10

6. Priznanje za humanitarno področje

Društvo upokojencev Videm

7. Priznanje za ohranjanje kulturne dediščine

**Župnik v župniji sv. Andraža Zg. Leskovec
Edi Vajda**

SEDMI PRAZNIK OBČINE VIDEM

Mineva trinajst let odkar smo položili nove temelje samostojne Slovenije. Lahko rečemo, da nam je samostojnost prinesla nova spoznanja pri samem razvoju, pa tudi težave in nove izzive, vendar smo na vso obdobje samostojnosti lahko ponosni.

V Občini Videm smo sprejeli izzive, ki nam jih je prinesla lokalna samouprava, kljub temu, da še nekatere stvari po desetih letih delovanja niso dorečene. Vsakoletna nihanja in povečevanje obvezne javne porabe pa nas vedno bolj silijo k skrčevanju programov nadaljnjega razvoja.

Med občinskima praznikoma pa smo izvedli naslednje programe in naloge:

Komunalno področje

- Med obema praznikoma je bilo zgrajenih 5,5 km asfaltnih cest, preplastitev odseka v skupni dolžini cca 600 m in zgrajena javna razsvetljava.
- V letošnjem letu smo zaključili investicijo izvedbe kanalizacije v Vidmu v dolžini 320 m. Vrednost investicije je okrog 20 mio SIT, istočasno se je izvedla zamenjava azbestnih cevi in položitev elektro kabla v zemljo, kabla za javno razsvetljava in kabelski sistem.
- V letošnjem letu je predvidena izgradnja fekalnega kanala v Leskovcu v dolžini 250 m. Vrednost investicije je cca 15 mio SIT.
- V letošnjem letu nameravamo urediti tudi javno razsvetljava v naseljih Jurovci, Videm pri Ptuju, Lancova vas, Pobrežje, Popovci (KS Sela), v skladu s programi krajevnih skupnosti.
- V teku so aktivnosti za projekte za izgradnjo vodovodnega omrežja Skorišnjak,

Gradišče, kjer pričakujemo tudi državna sredstva, v zadnji fazi izdelave pa je projekt za vodovodni sistem Velika Varnica in del Trdoboje.

- Za skupni projekt vodovodnega sistema v Doleni je z občinama Majšperk in Žetale dan razpis za izvajalca del, pričakujemo, da bodo dela zaključena v tem letu.
- Za skupni projekt konzorcij občin so v postopku izdelave projekti kanalizacije, s strani občine se ureja dokumentacija pridobivanja služnostnih pogodb za posamezne kanale. V letošnjem letu imamo za dokumentacijo v proračunu zagotovljenih 29 mio SIT.
- V izdelavi je projekt ureditve pokopališč Videm in Leskovec. Predvidena je ureditev žarnega zidu in novih grobnih polj.
- Pripravlja se zasnova ureditve parkirnega prostora ob pokopališču v Vidmu.
- Za gramoziranje cest je predvidenih okrog 5 mio SIT.
- Režijski obrat Občine Videm je v tem letu postavil tudi ekološki otok v Lancovi vasi, nameravamo pa postaviti še tri ekološke otoke.
- V teku so aktivnosti glede statusa mejnega prehoda v Leskovcu, za katerega želimo prekategorizacijo iz maloobmejnega v mednarodnega. Upamo, da bomo v naših prizadevanjih uspeli prepričati Medresorsko komisijo in Vlado RS o upravičenosti naših zahtev.

Otroško varstvo zagotavljamo za 96 otrok, ki jih imamo v raznih vrtcih. En oddelek imamo v Pobrežju, Ptuju, Kidričevem, Gorišnici, Markovcih, Ormožu, Mariboru, Celju, Slovenski Bistrici in Ljubljani. Z novim šolskim letom pa odpiramo za okrog 20 otrok tudi enoto vrtca v Leskovcu. V pripravi so projekti za gradnjo vrtca v Vidmu (pri osnovni šoli). Na tem področju nastajajo tudi največje prekoračitve sredstev, kajti občani zelo malo plačujejo za varstvo - glede na njihov premoženjski status. Dejavnost šolstva v Občini Videm bo z letošnjim letom bogatejša za adaptirano podružnično šolo v Leskovcu. Adaptacija je bila 60% financirana s strani Ministrstva za šolstvo, znanost in šport, ostalo je prispevala Občina Videm. Celotna vrednost investicije predstavlja znesek 203 mio SIT.

Zdravstvo v Občini Videm je konec lanskega leta dobilo svoje prostore, od 01.06. 2004 bo zdravnica splošne prakse delala v Vidmu vsak dan, potrebno pa je

urediti še zobozdravstvo. Na tem področju že tečejo aktivni razgovori z Zavodom ZD Ptuj in privatnim sektorjem. Dobili smo tudi vloge za oddajo koncesije. Obvezno zdravstveno zavarovanje plačujemo za okrog 360 brezposelnih občanov.

Socialno skrbstvo ima v občini precej težav, kajti vse več je občanov, ki potrebujejo pomoč. Za oskrbo na domu skrbi ena zaposlena delavka v občini (preko CZSD Ptuj). Okrog 40 občanov imamo v domovih, za katere plačujemo oskrbnino ali delne oskrbnine, nahajajo se v naslednjih domovih: dom upokoencev Ptuj, Muretinci, Hrastovec, Križevci, Ponikve, Dornava, Škofja Loka in drugje. Vse več je tudi občanov, ki iščejo enkratno pomoč ob raznih kriznih situacijah. Skupaj s centrom za socialno delo rešujemo nastale razmere.

Društvena dejavnost je v občini precej razgibana in se še povečuje. Sredstva, ki jih namenamo za ta področja, so vedno premajhna, predvsem za tista društva, ki so aktivnejša in imajo s svojo dejavnostjo tudi večje stroške.

Za varstvo pred naravnimi in drugimi nesrečami skrbi štab civilne zaščite, Gasilska zveza Videm in štiri gasilska društva, katerim zagotavljamo del sredstev za dejavnost in del za razvoj, pa vendar društva ugotavljajo, da je le teh premalo.

Vsako leto nas doleti kakšna elementarna nesreča. V lanskem letu je to bila katastrofalna suša, ki je prizadela predvsem kmetijstvo in oskrbo z vodo na haloškem področju - za kar so poskrbela gasilska društva, ki se jim zahvaljujem za opravljeno delo. Pri tem moramo poudariti, da je država v zagotavljanju sredstev zelo počasna, in tudi merila so takšna, da se vsem ne da zagotoviti željene višine sredstev, seveda pa kritika pada na občinsko upravo, ki je samo posrednik med državo in občani. Občani pa si bodo morali urediti tudi svojo lastnino po dejanskem stanju. Predvsem pa želimo občanom več strpnosti.

V mesecu septembru smo sprejeli prostorsko ureditev občine. Naši občani so nam podali preko 270 pobud za gradnjo. Uspešni smo bili z okrog 60% rešenih vlog. Problem v naši občini je ta, da imamo veliko kvoto gradbenih parcel, ki pa niso pozidana, in to nam zmanjšuje pridobitev novih gradbenih kvot. Konec lanskega leta smo na področju okolja uvedli tudi nadomestilo za uporabo stavbnega zemljišča, ki pa bo izključno prihodek krajevnih skupnosti, torej, tam kjer se nadomestilo

plačuje, tam tudi ostaja. Posebno pozornost smo v letošnjem letu pričeli namenjati varovanju okolja, kar je zahtevalo uvedbo inšpekcijskih služb. Peljemo projekt "Lepa in urejena Občina Videm", v katerem so zapisane temeljne usmeritve, to so: v vsako gospodinjstvo posoda za smeti, ureditev ekoloških otokov, odvoz rabljenih vozil, odvoz kosovnih odpadkov, ti bodo na vrsti kmalu, občani pa bodo preko položnic Čistega mesta Ptuj obveščeni o točnih datumih po vaseh.

Stanovanjsko področje je pereč problem naših občanov. V občini nimamo dovolj stanovanjskih kapacitet. V letu 2003 smo zgradili dve stanovanji, ki sta namenjeni za dejavnost zdravstva in prodaje. Problematiko rešujemo skupaj z upravljalcem - stanovanjskim podjetjem Ptuj. Našim občanom pa za stanovanja plačujemo tudi subvencije.

Na področju komunale in drugih dejavnosti deluje režijski obrat, ki v svojem delokrogu opravlja sledeča dela: urejanje in vzdrževanje pokopališč, vzdrževanje zelenic, košnja trave, sanacijo raznih objektov, eksplatacijo gramoza, vzdrževanje občinskih in lokalnih cest ter druge naloge, vse v interesu zmanjšanja stroškov.

Gospodarstvu, turizmu in kmetijstvu je v proračunu namenjen določen del sredstev, res da višina ni velika, predstavlja pa del za spodbujanje teh dejavnosti. Pa vendar imamo v naših vrstah občane, ki smelo

gledajo naprej, tako da lahko vsako leto odpremo kakšen nov obrat. Prevladujejo predvsem storitvene dejavnosti. Tako bomo v stanovanjsko-poslovnem objektu v Vidmu odprli papirnico z galanterijo ter frizerstvo in kozmetiko. Strategija razvoja turizma je sprejeta, treba pa bo poiskati tiste, ki jo bodo začeli uresničevati in razvijati. Večje turistične prireditve, ki jih imamo, so vsakoletni fašenk v Vidmu in Lancovi vasi, prireditev Spoznajmo se v pesmi, plesu in glasbi, ribji piknik v Pobrežju, krst mošta in martinovanje v Leskovcu, vidova nedelja v Vidmu, anina nedelja na Selih, avguštinovo v Leskovcu. Vse prireditve so dobro obiskovane, vabljeni ste tudi v prihodnje.

V letošnjem letu smo začeli z aktivnostmi tržnice, tako da bomo spodbujali dopolnilno dejavnost na kmetijah in možnost prodaje njihovih pridelkov.

V teku ustanovitve pa je tudi turistična cona Haloze-Zagorje. Ta bo kraje ob meji združevala na osnovi zgodovinskih, geografskih, gospodarskih in drugih povezav, v želji za poglobljenim in razširjenim medsebojnim sodelovanjem.

V okviru upravne enote Ptuj je v občini odprta informacijska pisarna, ki zraven matične službe opravlja še izdajo potnih listov, osebnih izkaznic, registracijo vozil, podaljšanje voznških izpitov in drugo. V okviru matičnega urada upravne enote Ptuj se v občinski zgradbi opravljajo tudi poroke, le teh bi bilo več, če bi bilo na

razpolago več terminov.

Za delovanje občine skrbi šestčlanska občinska uprava, ki usklajuje in izvaja vse naloge sveta, odborov, komisij, KS ter države.

Za opravljanje določenih nalog na svojih področjih deluje 8 KS, ki urejajo naloge krajevnega značaja, ter številna društva, ki so aktivna na posameznih področjih: kulturna, turistična, etnografska, folklorna, planinska, društva kmečkih žena, športna, lovska, upokojenci, ribiška, gasilska in druga.

Vstopili smo v EU, kakšne ekonomske in politične posledice nam bo prinesla, bomo videli v prihodnje. Smo namreč na pragu volitev v Evropski parlament v mesecu juniju in jeseni v DZ Republike Slovenije.

Ob koncu bi se zahvalil vsem občanom, društvom in organizacijam, svetu občine, političnim organizacijam, krajevnim skupnostim, poslovnim partnerjem in občinski upravi za pomoč pri razvoju občine.

Vsem čestitam ob sedmem občinskem prazniku Občine Videm!

Friderik Bračič,
župan Občine Videm

IZ SEJE OBČINSKEGA SVETA

Župan Friderik Bračič je v obdobju od aprila do junija 2004 sklical dve redni in eno izredno sejo občinskega sveta.

Člani občinskega sveta Občine Videm so na 12. seji razpravljali o sedemnajstih točkah dnevnega reda. Podajamo povzetek najvažnejših točk: sprejetje zaključnega računa za leto 2003 ter Razpisa za dodelitev sredstev za kmetijstvo, drobno gospodarstvo in turizem. Svetniki so potrdili razdelitev sredstev za delovanje kulturnih in športnih društev, v ta namen so razdelili 8,3 milijona tolarjev. V nadaljevanju se je razprava tekla o institucionalnem varstvu občanov. Svetniki so bili mnenja, da ta postavka v proračunu predstavlja prevelika sredstva, saj občina plačuje, svojci pa se potem delijo s premoženjem. Na predlog občinske uprave so potrdili sklep, da je potrebno

urejati domsko varstvo tako, da se stvari iz premoženjskega in pravnega vidika urejajo pred odhodom v domsko institucijo. Svetniki so predlagali tudi idejne usmeritve za izdelavo projektov za ureditev pokopališča Videm in Leskovec. Z odločnim "ne" pa so svetniki nasprotovali dvigu cen komunalnih odpadkov. Na dnevnem redu seje je bil tudi predlog za ustanovitev oddelka enote vrtca v Leskovcu. Svetniki nekako niso bili enotni, kje najti vir za takšen namen, in so zato zadolžili župana kot predlagatelja proračuna, da poišče

možnosti sofinanciranja te dejavnosti v prihodnje.

13. sejo sveta Občine Videm je župan sklical za 20. april, vendar je ta zaradi proceduralnih zapletov odpadla.

Občinski svet. Foto: RŠ

Zaradi nujnosti izvedbe nekaterih aktivnosti občinske uprave je župan v ta namen za 7. maj 2004 sklical izredno sejo občinskega sveta, kjer so svetniki obravnavali pet točk dnevnega reda. Po obrazložitvi g. Napasta iz skupne občinske uprave in g. Merca iz Čistega mesta Ptuj, so svetniki sprejeli 7,05% podražitev cene odvoza komunalnih odpadkov v Občini Videm, potrdile so se osnovne usmeritve za delo občinske uprave pri pripravah na sedmi občinski praznik, potrdil pa se je tudi razpis za občinska priznanja, ki se bodo podeljevala na sedmem občinskem prazniku.

Župan Občine Videm je trinajsto sejo sveta občine sklical za 20. maj, kjer so svetniki obravnavali osnutek Odloka o oskrbi s pitno vodo in tehnični Pravilnik o javnem vodovodu v občini, potrdili so osnutek aktov, ki so usklajeni z Zakonom o graditvi objektov. Predlogi pripomb pa so se nanašali predvsem na odgovornost Komunalnega podjetja Ptuj do vaščanov glede izgradnje vodovoda. Na predlog svetnikov se je dnevni red razširil z dvema točkama, in sicer, da se začne z idejnimi projekti za vrtec Videm in osnovno šolo Sela ter z realizacijo planov po KS. Svetniki so namreč nezadovoljni, ker se v ravninskem delu v nič ne investira. Župan je pojasnil, da bo realizacija po KS stekla v drugem polletju, aktivno pa bomo pristopili k realizaciji idejnih projektov za predšolsko in šolsko vzgojo. Svetniki so po daljši razpravi sprejeli tudi sklep, da se ustanovi enota vrtca v Leskovcu, uprava pa bo pripravila razpis in pozvala občane, da se prijavijo do določenega roka. Pogoj za izvedbo vrtca je najmanj štirinajst otrok. Svetniki so se tudi strinjali, da se v ta namen dokonča investicija, to pomeni, da se opremi en razred za potrebe predšolske vzgoje. Župan Občine Videm je na tej seji imenoval tudi podžupanja - g. Ido Vindiš Belšak, vendar je svet Občine Videm ni potrdil.

Trinajsta seja sveta Občine Videm se ni končala, ostalo je namreč preveč točk dnevnega reda. Ura je bila pozno v noč, tako da je župan predlagal nadaljevanje seje za torek, 25. maja.

O nadaljevanja pa v naslednji številki našega občinskega glasila.

Občinska uprava

UVODNE MISLI

Ustava Republike Slovenije, ki je bila sprejeta 23. decembra 1991, predstavlja tisti temelj, na katerem smo začeli v Sloveniji graditi evropsko primerljiv sistem lokalne samouprave. Od leta 1993 dalje so bili sprejeti zakoni, ki neposredno urejajo vprašanja s področja lokalne samouprave. V nadaljevanju številka Našega glasla vam bomo predstavljali pristojnosti občine po občinskih organih, to je občinskemu svetu, županu in občinski upravi ter drugih organov in delovnih teles občine. Objavili jih bomo po sedmih sklopih in v okviru tistih zakonov,

ki gredo v posamezni sklop. Ti sklopi bodo predstavljali:

- | | |
|-------------------------------|--|
| I. USTAVNO PRAVO | V. GOSPODARSKE DEJAVNOSTI |
| II. JAVNE FINANCE | VI. GOSPODARSKO IN CIVILNO PRAVO |
| III. NEGOSPODARSKE DEJAVNOSTI | VII. DELOVNO PRAVO IN SOCIALNA VARNOST |
| IV. VARSTVO OKOLJA | |

Darinka Ratajc,
direktorica občinske uprave

V tej številki vam predstavljamo **USTAVNO PRAVO** z akti lokalne samouprave:

1. Župan		
I.	USTAVNO PRAVO	
1.	LOKALNA SAMOUPRAVA	
	Zakon o lokalni samoupravi (ZLS)	
	Uradni list RS, št. 72/93, s spremembami in dopolnitvami	
1.a	Zakon o ratifikaciji Evropske listine o regionalnih ali manjšinskih jeziki (MELRJ)	
	Uradni list RS, št. 17/2000	
	Pristojnost po določbi Zakona o lokalni samoupravi (ZLS)	določba
1.	PREDSTAVLJA IN ZASTOPA OBČINO	33. člen
2.	PREDSTAVLJA OBČINSKI SVET, GA SKLICUJE IN VODI SEJE	33. člen 35. člen
3.	PREDLAGA PRORAČUN OBČINE IN ZAKLJUČNI RAČUN PRORAČUNA, ODLOKE IN DRUGE AKTE SVETA TER SKRBI ZA IZVAJANJE ODLOČITEV OBČINSKEGA SVETA	33. člen
4.	SKRBI ZA OBJAVO STATUTA, ODLOKOV IN DRUGIH SPLOŠNIH AKTOV OBČINE	33. člen 66. člen
5.	PREDLAGA IMENOVANJE PODŽUPANA	33. člen 66. člen
6.	PREDLAGA USTANOVITEV OBČINSKE UPRAVE, NOTRANJO ORGANIZACIJO IN DELOVNO PODROČJE OBČINSKE UPRAVE	2/49. člen
7.a	USMERJA IN NADZIRA OBČINSKO UPRAVO	3/49. člen
7.b	DOLOČI SISTEMIZACIJO DELOVNIH MEST V OBČINSKI UPRAVI	50. člen
8.	IMENUJE IN RAZREŠUJE TAJNIKA OBČINE, PREDSTOJNIKE ORGANOV OBČINSKE UPRAVE	3/49. člen 4/49. in 49.b člen
9.	SKLIČUJE ZBORE OBČANOV	45. člen
10.	POSTOPA IN ODLOČA V POSTOPKIH ZA RAZPIS REFERENDUMA	46. člen, drugi odstavki 47. člena, četrti odstavek 47. člena
11.	V SKLADU S STATUTOM OPRAVLJA NALOGE V OŽJIH DELIH OBČINE	19. a člen
12.	ODLOČA O PRIDOBITVI IN ODTUJITVI PREMIČNEGA PREMOŽENJA IN O PRIDOBITVI NEPREMIČNEGA PREMOŽENJA	51. člen
13.	SKLENE SPORAZUM (Z DRUGIMI ŽUPANI) O RAZDELITVI PREMOŽENJA	51. b člen 100. člen
13.a	SKLENE POGODBO O USTANOVITVI ARBITRAŽE ZA RAZDELITEV SKUPNEGA PREMOŽENJA OBČIN	51. b člen 100. člen
14.	ODLOČA O UPRAVNIH STVAREH IZ OBČINSKE PRISTOJNOSTI NA 2. STOPNJI	67. člen (MELRJ)
15.	VLOŽI ZAHTEVO ZA HRAMBO AKTA O USTANOVITVI ZVEZE OBČIN IN OBJAVI AKT IN IZREK ODLOČBE O HRAMBI V URADNEM LISTU RS	3/86. člen
16.	VLOŽI ZAHTEVO ZA PRESOJO USTAVNOSTI IN ZAKONITOSTI PREDPISOV DRŽAVE PRI USTAVNEM SODIŠČU RS, S KATERIM SE POSEGA V USTAVNI POLOŽAJ IN PRAVICE LOKALNE SKUPNOSTI, IN V UPRAVNEM SPORU IZPODBIJA KONKRETNE UPRAVNE AKTE IN UKREPE, S KATERIMI DRŽAVNI ORGANI IZVRŠUJEJO NADZOR	91. člen 92. člen
17.	OPRAVLJA DRUGE NALOGE V SKLADU Z ZAKONOM	
k tč.	OPOMBE	glej še

2. Občinski svet	
1.	USTAVNO PRAVO
1.	LOKALNA SAMOUPRAVA
	Zakon o lokalni samoupravi (ZLS) Uradni list RS, št. 72/93, s spremembami in dopolnitvami
1.a	Zakon o ratifikaciji Evropske listine o regionalnih ali manjšinskih jezikih (MELRJ) Uradni list RS, št. 17/2000
1.b	Zakon o mladinskih svetih (ZMS) Uradni list RS, št. 70/2000
*	naselja v RS, ki imajo status mesta - Sklep DZ - 22/00
Pristojnost po določbi Zakona o lokalni samoupravi (ZLS)	
	določba
1.	<ul style="list-style-type: none"> SPREJEMA STATUT OBČINE 64. člen, (MELRJ) 29. člen SPREJEMA ODLOKE IN DRUGE OBČINSKE AKTE 32.a člen SPREJEMA OBČINSKI PRORAČUN IN ZAKLJUČNI RAČUN 51. člen DAJE SOGLASJE K PRENOSU NALOG IZ DRŽAVNE PRISTOJNOSTI NA OBČINO IMENUJE ČLANE NADZORNEGA ODBORA DAJE MNENJE K IMENOVANJU NAČELNIKOV UPRAVNIH ENOT IMENUJE IN RAZREŠUJE PREDSTAVNIKE OBČINE V SOSVETU NAČELNIKA UPRAVNE ENOTE ODLOČA O PRIDOBITVI IN ODTUJITVI OBČINSKEGA PREMOŽENJA, ČE NI Z ZAKONOM DRUGAČE DOLOČENO IMENUJE IN RAZREŠUJE ČLANE SVETA ZA VARSTVO UPORABNIKOV JAVNIH DOBRIN ODLOČA O DRUGIH ZADEVAH, KI JIH DOLOČA ZAKON ALI STATUT OBČINE ODLOČA O NA OBČINO PRENESENIM ZADEVAH, ČE ZAKON NE DOLOČA DRUGAČE
2.	IMENUJE KOMISIJE IN ODBORE OBČINSKEGA SVETA 30. člen
3.	IMENUJE IN RAZREŠUJE PODŽUPANA 33.a člen
4.	SPREJME UGOTOVITVENI SKLEP O PREDČASNEM PRENEHANJU MANDATA ČLANA OBČINSKEGA SVETA, ŽUPANA IN PODŽUPANA 37.a člen
5.	SPREJME SVOJ POSLOVNIK 36. člen (MELRJ)
6.	SPREJME ODLOK O USTANOVITVI OBČINSKE UPRAVE TER O NALOGAH IN NOTRANJNI ORGANIZACIJI OBČINSKE UPRAVE 49. člen (MELRJ)
6.a	USTANAVLJA ORGANE SKUPNE OBČINSKE UPRAVE IN SKUPNE SLUŽBE OBČIN 49.a člen
6.b	USTANOVI OBČINSKE INŠPEKCIJE IN DOLOČI POGOJE, KI JIH MORAJO IZPOLNJEVATI OBČINSKI INŠPEKTORJI 50.a člen
6.c	USTANOVI (SKUPNI) ORGAN OBČINSKEGA PRAVOBRANILSTVA 61. člen
7.	PREDPIŠUJE DAVKE POD POGOJI, KI JIH PREDPIŠUJE ZAKON 53. člen
8.	OBRAVNAVA POROČILO NADZORNEGA ODBORA TER UPOŠTEVA NJEGOVA PRIPOROČILA IN PREDLOGE V SKLADU S SVOJIMI PRISTOJNOSTMI 32. člen
9.	USTANAVLJA, SPREMINJA IN UKINJA OŽJE DELE OBČINE 18. člen
10.	PREDPIŠE NAČIN IN POGOJE OPRAVLJANJA LOKALNIH JAVNIH SLUŽB 62. člen
10.a	DOLOČA IZBIRNE JAVNE SLUŽBE
10.b	USTANOVI JAVNI ZAVOD ALI JAVNO PODJETJE IN SKUPNI ORGAN ZA IZVAJANJE USTANOVITELJSKIH PRAVIC V SKUPNIH JAVNIH ZAVODIH ALI JAVNIH PODJETJIH, KI GA SESTAVLJAJO ŽUPANI 61. člen
11.	ODLOČI O NAČINU SPORAZUMNE RAZDELITVE PREMOŽENJA 51.b člen 100. člen
12.	RAZPIŠE NAKNADNI REFERENDUM IN SVETOVALNI REFERENDUM 46. člen
12.a	SPREJME AKT O RAZPISU REFERENDUMA 46.b člen
12.c	ODLOČI O LJUDSKI INICIATIVI IN IZDA ALI RAZVELJAVI SPLOŠNI AKT ALI DRUGO ODLOČITEV IZ SVOJE PRISTOJNOSTI 47.a člen 48. člen
13.	ODLOČA O USTANOVITVI, SPREMENBI ALI UKINITVI POKRAJINE IN O IZSTOPU OBČINE IZ POKRAJINE 73. člen
13.a	SPREJME AKT O USTANOVITVI INTERESNE ZVEZE OBČIN 86. člen
13.b	SPREJME AKT O USTANOVITVI ZDRUŽENJA OBČIN 86.a člen
14.	SPREJME IN POSREDUJE MNENJE DRŽAVNEMU ZBORU GLEDE ZAKONOV IN DRUGIH PREDPISOV, KI SE V SKLADU Z USTAVO TIČEJO KORISTI OBČIN 94. člen
15.	PRED SPREJEMOM OBVESTI MLADINSKI SVET OBČINE O SPREJEMANJU PREDPISA 6. člen (ZMS)
16.	DOLOČI VIŠINO PLAČE OZIROMA PLAČILA ZA OPRAVLJANJE FUNKCIJE PODŽUPANA IN PLAČILA ZA OPRAVLJANJE FUNKCIJE ČLANA OBČINSKEGA SVETA 6/100.b člen
17.	DOLOČI MERILA ZA DOLOČANJE PLAČ DIREKTORJEV JAVNIH PODJETIJ, ZAVODOV, SKLADOV IN AGENCIJ, KATERIH USTANOVITELJICA ALI SOUSTANOVITELJICA JE OBČINA, PA MERILA NISO DOLČENA Z ZAKONOM 10/100.b in 11/100.b člen

3. Občinska uprava	
1.	USTAVNO PRAVO
1.	LOKALNA SAMOUPRAVA
	Zakon o lokalni samoupravi (ZLS) Uradni list RS, št. 72/93, s spremembami in dopolnitvami
1.a	Zakon o ratifikaciji Evropske listine o regionalnih ali manjšinskih jezikih (MELRJ) Uradni list RS, št. 17/2000
Pristojnost po določbi Zakona o lokalni samoupravi (ZLS)	
	določba
1.	OPRAVLJA STROKOVNO IN ADMINISTRATIVNO DELO ZA POTREBE OBČINSKEGA SVETA 4/35. člen
2.	DAJE STROKOVNO IN ADMINISTRATIVNO POMOČ NADZORNEMU ODBORU 4/32.a člen
3.	IZVAJA UPRAVNE, STROKOVNE, ORGANIZACIJSKE, RAZVOJNE IN DRUGE NALOGE V OKVIRU PRAVIC IN DOLŽNOSTI OBČINE 49. člen
4.	OPRAVLJA NADZORSTVO NAD IZVAJANJEM OBČINSKIH PREDPISOV IN DRUGIH AKTOV, S KATERIMI OBČINA UREJA ZADEVE IZ SVOJE PRISTOJNOSTI 50.a člen
5.	ODLOČA O UPRAVNIH STVAH IZ OBČINSKE PRISTOJNOSTI NA PRVI STOPNJI 67. člen

V VIDMU SLOVESNO OB VSTOPU V EVROPSKO UNIJO

Opolnoči veselo v pozdrav dnevu Evrope

Vstop v EU je bil v Občini Videm na predvečer velikega dogodka še posebej svečan. Osrednjo besedo so imeli kulturniki iz vseh krajevnih skupnosti v občini, ki so z lepo slovensko besedo, pesmijo, plesom in domačo glasbo naredili tak večer, kot se spodobi. Peli in igrali so v pozdrav EU - veliki družini evropskih narodov, v katero je naša država vstopila na praznik dela - 1. maja. Prireditev je potekala pod naslovom "Slovenija je Slovenija", čeprav v veliki družini evropskih držav.

Petkov večer je bil prijeten, poln pričakovanj in hkrati pomislekov, večer, ki bo mnogim ostal v nepozabnem spominu. Občane je tistega večera nagovoril prvi mož videmske občine Friderik Bračič, ki je v družbi z eno najboljših športnic v občini, Nadjo Šibila, takoj po polnoči na drogu pred občinsko hišo izobesil evropsko zastavo. V prvomajskem jutru se je slavje v Vidmu nadaljevalo. Za bogato pogostitev so poskrbele članice aktivov kmečkih žena v občini.

SLOVENCISMO TRDOŽIV NAROD ...

"Nocoj je poseben večer. Večer, kakršnih človek v svojem življenju ne doživi veliko."

Tako je začel druženje v Vidmu v zadnjem aprilskem večeru, ki je bil nekaj posebnega in od katerega je vsa Slovenija in Evropa veliko pričakovala, **Jože Šmigoc**, predsednik KD Franceta

Prešerna Videm pri Ptujju, in potem nadaljeval: "Državljan Slovenije se vključujemo v Evropsko unijo, skupaj s še desetimi državami bomo postali del 450-milijonskega in skoraj 4 milijone kvadratnih kilometrov velikega združenja 25 držav.

Je to priložnost za veselje ali zaskrbljenost? Na to vprašanje lahko odgovorijo le vedeževalci. A kaj, ko jim človek ne verjame najbolj,

Utrinek iz kulturnega programa

kajti še nikoli nismo prebrali časopisnega naslova: Vedeževalka zadela na loteriji! Evroskeptiki bodo rekli, da nas ne čaka nič dobrega, evronavdušenci trdijo, da se nam obetajo zlati časi. Pa

Evropsko zastavo so v dvorano prinesli člani ŠD Videm.

bo najbrž najbolj prav, če bomo evrorealisti in se bomo zavedali, da je vse odvisno od nas: od tega, ali bomo dovolj pridno delali, ali bomo dovolj izobraženi, ali si bomo dovolj prizadevali zase. Miklavžev, Božičkov in dedkov Mrzov namreč ni. Tudi v Evropski uniji ne. Nihče nam ne bo nič podaril, teta Evropa nima polnega cekarja, iz katerega bi na vse strani razmetavala darove. Nudi pa nekaj: priložnost, da

Župan je evropske zastave slovesno predal v roke predsednikov krajevnih skupnosti.

se vsak uveljavi v skladu s svojimi sposobnostmi.

Po vsej Sloveniji se v teh dneh, zlasti pa nocoj, vrstijo prireditve kot pozdrav Evropski uniji, povečini polne veselega optimizma. Konec koncev, če se nekega dela lotimo z veselimi pričakovanjem, bo gotovo rodilo boljši sad, kot če se ga lotimo zlovoljni in v pričakovanju vsega najslabšega. In ker si vsi želimo boljše življenje -

zase in za svoje potomce - je prav, da gremo v Evropsko unijo optimistično.

Nocojšnja noč nas je združila v prizadevanjih, ki jih vsak zase gojimo že vrsto let: ohraniti slovensko kulturo in slovenski jezik na tem malem koščku domovine. Kajti na jeziku in kulturi temelji slovenska identiteta. In če sodimo po pestrosti kulturnega dogajanja v naši občini, smo Slovenci trdoživ narod, ki se zlepa ne bo izgubil, ne v 450-milijonski Evropi, ne v skoraj šest milijardnem svetovnem Babilonu. Pa čeprav nas je samo dva milijona."

OHRANITI SLOVENSKO KULTURO IN JEZIK

Župan **Friderik Bračič** je v osrednjem nagovoru občanke in občane nagovoril med drugim takole: "Prvi

maj je prvi mejnik ob vstopu v EU. Še veliko jih bo v prehodnem obdobju in od nas samih je odvisno, koliko koristi bomo imeli od te zveze. Kako se bodo znašli kmetje, zaposleni, brezposelni, študentje ...? Poti so odprte.

Paziti moramo, da nas Evropa ne bo preveč potegnila vase. Slovenski narod mora ostati to, kar je. Po svetu morajo poznati naše običaje, kulturo, jezik, kmetijstvo, industrijo in še in še.

V naši občini se moramo zavedati, da je tudi za nas Evropa izziv in da bomo zaradi svoje enkratne lege za marsikoga še kako pomembni. Od nas pa je odvisno, ali smo pripravljeni sprejeti izziv kot možnost hitrejšega razvoja v

Pomebna za ohranjanje kulture in jezika je tudi ljudska pesem.

vseh sferah gospodarstva, v družbenem življenju ...

Prepričan sem, da je večina občank in občanov, ki se zavedajo, da sta delo in medsebojni odnos osnova, da dosežemo napredovanje oziroma zastavljeni cilj. Ne moremo pa sprejeti načina delovanja nekaterih, ki jih skrbi le za osebne interese in zavajajo ljudi. Moja velika želja je ta, da nam novi izzivi, ki jih prinaša članstvo v EU, prinesejo veliko pozitivnega, dobrega, koristnega, lepega."

Tekst in foto:

TM

PESTRO DOGAJANJE OB 1. MAJU V VELIKI VARNICI

Etnografsko društvo Haloze je ob letošnjem prvem maju na "Dolgem" ob etnografskem muzeju v Veliki Varnici pripravilo zanimivo družbeno dogajanje. Malonogometnemu turnirju je sledilo postavljanje prvomajskega drevesa, nakar so se zabavali še ob kresu.

Pa smo le dočakali! Evropsko unijo namreč. Pravijo, da se nam bo življenje odslej obrnilo na bolje. Sodeč po praznovanju in prireditvah, ki so spremljali ta zgodovinski dogodek, se nam res ni treba nič bati.

Tudi v najbolj odročnih krajih naše prelepe deželice Slovenije smo veselo vstopili v to tako opevano in hvaljeno evropsko integracijo. Člani Etnografskega društva Haloze so na zgodovinski dan ob etnografskem muzeju pripravili zanimivo dogajanje. Na svoj račun so prišli vsi, športniki in tisti, ki preprosto uživajo v družbi dobrih ljudi ter okusnih jedi in pijač. Ob

deseti uri se je na najvišje ležečem haloškem malonogometnem igrišču pričel nogometni turnir. Za nastop na 2. prvomajskem turnirju se je prijavilo pet ekip: domačini iz Velike Varnice - Dolgo, NK Leskovec, Zelena dolina, Skorišnjak in ekipa Strmca. Pomembnejše od končnega rezultata pa je bilo prijateljsko druženje ljubiteljev te daleč najbolj priljubljene športne panoge v tem delu Slovenije. Pravico na tekmah je delil gospod Šibila. Najboljše tri ekipe so si na koncu prislužile pokale. Največji pokal je prejela ekipa NK Leskovec. Priznanja najboljšim ekipam je podelil predsednik Etnografskega društva Haloze, gospod Friderik Bračič. Vsi, tako igralci kot tudi številni gledalci, so se lahko nasitili in odžejali s ponujenimi dobrotami. Ob spremenljivem vremenu so na varniškem vrhu, imenovanem Dolgo, uživali vsi, ki so se prvega maja zbrali ob igrišču.

Po odigranem turnirju smo se vsi odpravili k etnografskemu muzeju. Najprej smo malo pokramljali, nakar nas je čakalo še eno prijetno opravilo. Pozno popoldan smo namreč postavili prvomajsko drevo.

Veselo je bilo še pozno v noč. Ko se je stemnilo in malo ohladilo, smo prižgali še kres, ki bi sicer moral goreti že prejšnjo soboto, pa je deževno vreme to

preprečilo. Kljub temu, da je dokaj hitro zgorel, smo se zabavali še dolgo v sobotno noč. Veselo smo kramljali ob osvežujoči pijači in obilici dobre hrane.

Prijetne urice so hitro minile. Prireditelji obljublajo, da bo podobnih srečanj v našem kraju še veliko. Posebej še zdaj, ko smo končno le vstopili v veliko družino evropskih narodov.

Iztok Roškar

V ŽETALAH PODPIS GASILSKEGA ANEKSA

Za lokalno gasilsko službo v občini letos 8 MIO

V Gasilsko zvezo (GZ) Videm so od vsega začetka združena PGD Leskovec, Videm, Tržec, Sela, Podlehnik in Žetale, vsako leto znova pa s podpisom aneksa o financiranju lokalne gasilske javne službe župani, vodstvo zveze in predsedniki PGD samo obnovijo skupni dogovor. 21. maja so aneks slovesno podpisali v prostorih občine v Žetalah.

V GZ Videm so bili lani zadovoljni nad opravljenim delom, je ob tej priložnosti povedal predsednik mag. Janez Merc, ki je ob tem dodal, da bi morda v vsakem društvu potrebovali več sredstev, ampak tudi z deleži, ki jih zagotavljajo občine, morajo gospodarno ravnati in jih kar najbolj smotrno porabiti. Lani so denimo naredili preizkus, ko so aneks podpisali v okviru Območne gasilske zveze Ptuj,

letos pa so se odločili, da se vrnejo na prvotni dogovor v GZ Videm in tako gasilskim društvom zagotovijo nemoteno delo na področju gasilstva.

LETOS JE NOVOST OPERATIVNI NAČRT

S sodelovanjem županov treh občin,

Predsednik Franc Drobnič, podpisnik za PGD Tržec

Predsednik Srečko Primožič, podpisnik za PGD Videm

videmskim Friderikom Bračičem, podlehniškim Vekoslavom Fricem in žetalskim Antonom Butolnom so več kot zadovoljni, in kot je dodal Merc, si v prihodnje samo želijo, da bi to sodelovanje ostalo na dosedanji ravni. Novost ob letošnjem podpisu aneksa pa je tudi ta, da je GZ Videm pripravila operativni

Igor Ivančič, podpisnik za PGD Sela

Podpis aneksa so opravili tudi predsedniki PGD iz videmske občine, na fotografiji predsednik PGD Leskovec Peter Jagarinec.

načrt za vsako PGD posebej, v sklopu katerega bodo samo za izobraževanje potrebovali med 5 in 6 milijoni tolarjev, okrog 80 milijonov pa naj bi samo letos potrebovali za nabavo opreme. Sestavni del tega načrta pa je tudi sporazum o medsebojnem sodelovanju društev in pa opredeljeno delovanje na meji s sosednjo Hrvaško, je še pojasnil poveljnik GZ Roman Cafuta.

Zaradi obveznosti v Ljubljani je aneks že prej podpisal videmski župan Bračič,

župana Fric in Butolen pa sta ob navzočnosti gasilcev sodelovala pri podpisu in dejala, da sta bila tudi v preteklem letu zelo zadovoljna s sodelovanjem in opravljenim delom; tako v GZ kot tudi v PGD. V letu 2004 bodo gasilci v zvezi skupaj prejeli 11,8 milijonov tolarjev, samo v videmski občini pa bodo v štirih društvih lahko razpolagali z 8 milijoni sredstev.

TM

Še skupni posnetek v spomin na uspešno opravljeni dogovor na področju gasilstva v GZ Videm.

PGD LESKOVEC NADALJUJE S SVOJIMI AKTIVNOSTMI

Člani GD Leskovec izpolnjujejo cilje, ki so si jih na začetku leta zadali na svojem rednem občnem zboru.

Slovenska in evropska zastava ob zastavi Občine Videm

Postavljanje prvomajskega drevesa

Sodelujejo na prireditvah in tekmovanjih. Postavili so prvomajsko drevo, ki je vidno tudi ponoči, saj je lepo osvetljeno. Krajanje pa so ob prazniku dela prebudili s prvomajsko budnico. Ob vstopu Slovenije v EU so za vse krajanje pripravili prireditev. Ob tej priložnosti so razvili

slovensko in evropsko zastavo ter zastavo Občine Videm. Ob florjanovem pa so že tradicionalno ponesli kip sv. Florjana k maši. Aktivno pa so pričeli izvajati tudi operativne vaje.

Nataša Zagoranski

TRŽEVSKI GASILCI ŽE TRETJIČ ORGANIZIRALI KVINTONIJADO

Nekaj zares dobrega z brajd

Konec marca so v prostorih PGD Tržec člani gasilskega društva tretje leto zapovrstjo organizirali ocenjevanje domačih dobrot, tako namreč pravijo "brajdešnici" in suhim salamam. Ocenjevanja se je udeležilo kar lepo število domačinov in tudi okoličanov, komisija, ki je vse skupaj ocenila, pa je imela težko in naporno delo.

Kot nam je povedal Mirko Hliš, vodja vsega dogajanja, so pridelovalci kvintona letos v ocenjevanje prinesli 25 vzorcev, od tega dva vzorca šmarnice, 5 gemaja, ostalo pa so bili vzorci čistega kvintona in rdeče mešanice. Med dvema "šmarničarjema" je bil prvi Janko Letič iz Popovcev, šampiona za gemaj je prejel Mirko Gredelj iz Tržca, pri mešanem rdečem z brajd je šampiona osvojil pridelovalec Anton Velunšek iz Ptujja, za čisti kvinton pa je šampiona prejela Anica Cafuta iz Tržca.

V Tržcu so ocenjevali tudi kvaliteto doma pridelanih suhih salam, v tej kategoriji pa si je prvo mesto in posebno priznanje pridobil Anton Cafuta iz Pobrežja.

Kvintonijado v Tržcu so s kulinarčno razstavo letos še posebej lepo obogatili članice društev žena Videm in Lancova vas, povabilu na druženje pa so se v velikem številu odzvali tudi domačini. Da je bila kvaliteta letošnjih vzorcev še boljša od lanskih, nam je potrdil tudi predsednik PGD Tržec Franc Drobnič, ki pa je že obljubil, da bo kvintonijada tudi prihodnje leto, saj so v Tržcu prepričani, da na tak način spodbujajo ljudi, da še obdelujejo brajde, pridelujejo kvinton in skrbijo, da je njegova kvaliteta iz leta v leto boljša. Torej, dobrodošli v letu 2005 na četrti kvintonijadi v Tržcu.

TM

DRUŠTVO UPOKOJENCEV VIDEM LETOS SLAVI 50-LETNICO

Jubilejna prireditev 19. junija

Začetki delovanja Društva upokojencev (DU) Videm segajo v leto 1954. Od takrat pa do danes se je v društvenih vrstah zamenjalo veliko ljudi, v kroniko je zapisana vrsta dogodkov, še lepši pa so spomini vseh tistih članov, ki so v društvu našli dobre prijatelje in na jesen življenja svoj prosti čas koristno porabili. Letošnje leto je za DU Videm jubilejno leto, saj slavijo 50-letnico obstoja društva.

Novoga predsednika DU Videm, Franca

Franc Koderman, novi predsednik, DU Videm

Kodermana, ki je na vrhu zamenjal dolgoletnega predsednika Milorada Pavloviča, je bilo mesec dni pred jubilejno prireditvijo in občnim zborom v Vidmu veliko srečevati. V društvenih prostorih so nekateri brskali po kroniki, drugi iskali podatke o delovanju društva še po ostalih papirjih in zvezkih, kajti do jubileja se je vendarle potrebno dobro pripraviti in takrat predstaviti vso društveno zgodovino.

Koliko prelomnih trenutkov, veselih srečanj in druženj na številnih izletih ter prireditvah je zapisanih v kroniko, s predsednikom Kodermanom nisva govorila, saj bo za to več časa po praznovanju jubileja, sva pa klepetala o lanskih in letošnjih aktivnostih v društvu.

Potem ko so videmski upokojenci lani zamenjali

celoten 11-članski upravni odbor, imenovali tri nove člane nadzornega odbora, so si delo razdelili še v odboru za šport in rekreacijo in v odboru za socialne zadeve. Že lani so se odpravili na dva dobro obiskana izleta (na Madžarsko in Blatno jezero, skupaj so tudi martinovali), veselo je bilo tudi ob zaključku leta, letos spomladi pa so že bili na Bizeljskem in v Kumrovcu, 15. maja pa tudi na rekreativnem kolesarjenju po občini (o tem pišemo posebej v sestavku). Odziv članov na vsa druženja je vedno boljši, pravi Koderman, nekateri člani pa so mu celo predlagali, da bi se v društvu dogovorili in vsak mesec organizirali kak izlet ali kaj podobnega.

Po številu članov je DU Videm tretje največje društvo v bivši občini Ptuj, takoj za Hajdino in Markovci ga lahko uvrstimo, v društvu pa je po zadnjih podatkih vpisanih 460 članov, ki prihajajo iz vseh koncev občine, pretežno pa iz Vidma in okoliških naselij.

Ob letošnjem jubileju bodo pripravili le prireditev, združeno z rednim 50. občnim zborom, kaj drugega pa ne načrtujejo, je povedal Koderman. Dodal je, da bodo 19. junija, v gostilni Pal v Vidmu, pripravili tudi bogat kulturni program, zaslužnim članom pa bodo ob tej priložnosti podelili republiška in društvena priznanja. Jubilejne prireditve se še posebej veselijo, saj bo to priložnost, ko bodo lahko pogledali v zgodovino, se spomnili pomembnejših dogodkov in načrtali nove naloge, pa še za prijetno druženje bo poskrbljeno.

TM

Videmski upokojenci so prapor razvili leta 2000, na svoji zadnji večji prireditvi. Na levi še takratni predsednik Milorad Pavlovič.

DRUŠTVO UPOKOJENCEV VIDEM V LETU 2004

Društvo upokojencev Videm tudi v letu 2004 nadaljuje s svojim načrtovanim delom. Uspešno smo izvedli prvi spomladanski izlet na Bizeljsko in njegovo okolico. Obiskali smo proizvodnjo stekla v Rogaški Slatini, nato pa smo si ogledali še proizvodnjo penecih vin v šampanjski kleti "Istanič" v Stari vasi pri Bizeljskem. Po prijetnem poskusu penecih vin in prigrizku smo se odpeljali v Kumrovec, kjer smo si ogledali rojstno hišo Josipa Broza - Tita. V Podčetrtku, v privatni pivovarni Haler, pa

kjer smo veselo zaplesali pozno v noč. Bilo je veselo in prijetno, vsi udeleženci izleta so bili enotnega mnenja, da bi radi doživeli še več takšnih izletov.

Odbor za šport in rekreacijo je 15.5.2004 uspešno izvedel prvo rekreacijsko kolesarjenje za člane in nečlane našega društva. Udeležba je bila velika, saj se je na pot podalo kar 40 kolesarjev. Pot nas je vodila od gasilskega doma v Vidmu do gostišča Palaska v Markovcih, nato čez Šturmovce do Pobrežja v gostišče Štajerc in čez polje do

Na druženju v Kumrovcu

Videmski upokojenci - na kolo, za zdravo telo.

smo poskusili njihovo svetlo in črno pivo in se nato odpeljali v gostišče Pri dvojčicah,

gramozne jame, kjer smo si naredili prijeten piknik. Dogovorili smo se, da

rekreacijsko kolesarjenje ponovimo večkrat na leto.

Tudi mesec junij bo zelo delaven za upravni odbor in za vse člane društva. Pred nami je namreč jubilejna letna konferenca - praznujemo 50 let obstoja našega društva. Letna konferenca oziroma občni zbor bo 19. junija 2004, s pričetkom ob 11. uri. Vabim vse članice in člane DU Videm, da se udeležijo redne letne konference.

26. junija 2004 načrtujemo izlet v Slovenj Gradec, kjer bo srečanje slovenskih upokojencev. Nato se bomo odpeljali še v lep turistični kraj, srečanje pa bomo z večerjo in

plesom zaključili v prijetnem gostišču. Imamo še veliko načrtov, kaj več o tem pa bomo napisali prihodnjič.

Ob prazniku Občine Videm izrekam iskrene čestitke vsem našim članicam in članom, kot tudi vsem občanom, z željo, da bi še naprej skupno in uspešno razvijali našo občino.

Franc Koderman,
predsednik DU Videm

KDO NE BI POZNAL BERNARDKE?

Kdo ne bi poznal Bernardke Merc iz Gradišč pri Zg. Leskovcu? Vesela, nasmejana, polna energije razveseljuje svoje prijatelje in znance. V vsaki družbi je dobrodošla, saj s svojo prisotnostjo mladim zaupa svoje izkušnje in jim pokaže, kako naj z dobro voljo premagujejo strese in napore v življenju. Starejšim pa je za vzgled, saj je vedno polna energije in veselega srca. 15. maja je s svojimi sorodniki in prijatelji praznovala svoj sedemdeseti rojstni dan in tudi na svoji zabavi je vse prisotne napolnila z energijo in upanjem. Iskrene čestitke, Bernardka, in še na mnoga zdrava leta!

Nataša Zagoranski

PONOVNO SMO SE PREDSTAVILI NA REVJI PEVSKIH ZBOROV

Tako kot vsako leto je tudi letos v mesecu marcu potekala območna revija odraslih pevskih zborov pod okriljem Javnega sklada RS za kulturne dejavnosti, območna izpostava Ptuj. Te revije se vsako leto udeleži tudi cerkveno prosvetni mešani pevski zbor iz Leskovca, pod strokovnim vodstvom zborovodja, našega krajana Srečka Zavca. Priprave so potekale vse od oktobra v lanskem letu, pridno smo vadili tudi dvakrat na teden. Naš izbor pesmi je zelo širok, saj pojemo pesmi različnih skladateljev. Sodeč po odzivu publike smo se na reviji odlično predstavili, prav tako je bila ocena strokovnjaka, ki je ocenjeval nastop, zelo pozitivna in vzpodbudna za nas, kar nam daje še več elana in zagnanosti za naprej. V naše vrste želimo pritegniti vse ljudi dobre volje, ki bi želeli stopiti v naše vrste. S svojim petjem najprej navdihnemo in razveselimo sebe, nato pa vso to lepoto in veselje delimo še s publiko.

Prav v tem času, ko nastaja ta članek,

tečejo priprave na koncert, ki ga pripravlja naš zbor. Koncert bo v cerkvi sv. Andraža v Leskovcu, v goste pa smo

povabili mešani zbor iz Vidma. Kaj več o tem pa v naslednji številki.

Slavica Vidovič

USTANOVNI OBČNI ZBOR ETNOGRAFSKEGA DRUŠTVA TRŽEC

Člani skupine Pokači iz Tržca so se v soboto, 27. marca, zbrali na ustanovnem občnem zboru Etnografskega društva Tržec. Občni zbor je potekal v prostorih KS Tržec, udeležili pa so se ga tudi nekateri gostje.

Letos so se predstavili tudi v Kopru, kjer so poželi aplavz in radovedne poglede.

Po kratkem uvodu in predstavitvi pravil so izvolili organe društva. Tako je bil za prvega predsednika društva izvoljen mag. Ivan Božičko, ki je predstavil namen društva ter plan dela. Poudaril je, da je društvo ustanovljeno zaradi potreb po

ohranjanju kulturne dediščine in razvoju kulture na območju te KS. Prav tako pa bodo člani društva skrbeli za ohranjanje kulturne krajine in s tem posvečali vso skrb in pozornost okolju, v katerem živimo. Udeleževali pa se bodo tudi akcij in srečanj po vsej občini, pa tudi širše, ter navezovali stike s sorodnimi društvi.

Skupino Pokači iz Tržca sestavlja šest mož, in sicer dva gospodarja, trije pokači in harmonikaš. Oblečeni so v kmečka

oblačila iz prve polovice devetnajstega stoletja. Pokači predstavljajo furmane, ki so vodili vprege, pri tem pa jim je bil v pomoč bič, ki so ga vihteli, in z njim nanzanjali prihod domov ter odganjali zle duhove, ki bi lahko škodili živini. Gospodarja skrbita, da pokačem ne pojenja moč - eden s pijačo, drugi z jedačo. Harmonikaš pa po svoji stari navadi s frajtonarico zabava staro in mlado.

Jože Junger

UTRIP VELIKONOČNIH PRAZNIKOV

Bogati razstavi v Leskovcu in Vidmu

Ob letošnjih velikonočnih praznikih so pridne roke žena in deklet v videmski občini znova ustvarile nešteto izdelkov s pridihom praznikov, še najbolj zanimive pa so bile pisanke, narejene v najrazličnejših tehnikah, barvah in oblikah.

Na že tradicionalni razstavi v Leskovcu, ki so jo pripravili člani TD Klopotec Leskovec v Halozah, so se predstavile še članice drugih aktivov žena in gospodinj v občini, na ogled pa so bili tudi izdelki leskovških osnovnošolcev in dobrote s praznične, velikonočne mize. Letos so

imale posebej svoj razstavni kotiček v videmski novi poslovno-stanovanjski hiši Videmčanke - članice društva kmetič občine Videm. Utrip obeh velikonočnih razstav smo ujeli v objektiv.

Tekst in foto: TM

TUDI V LANCOVI VASI AKTIVNI V DRUŠTVIH

Članice društva podeželskih žena in deklet Lancova vas so v velikonočnem času, natančneje v torek, 6. aprila, organizirale delavnico z naslovom "Delajmo pirhe". Ustvarjalno je pisanice v različnih tehnikah izdelovalo okrog 30 članic in nekaj najmlajših spretnih prstkov. Vse udeleženke so bile enotnega mnenja, da so takšna srečanja odlična priložnost za medsebojno druženje, pa še kakšno novo idejo so dobile, kako poslikati pisanice. Svoje "unikatne" pirhe, ki so se jim pridružili še ostali ročni izdelki, so nato ponosno "postavile na ogled" na razstavi pisanic, ki jo je že osmič zapovrstjo pripravilo turistično društvo Klopotec iz Leskovca.

Prav tako je društvo sodelovalo na "kvintonijadi", ki so

jo, letos že tretjič, pripravili trževski gasilci. Ti namreč vsako leto prireditev popestrijo z razstavo domačih dobrot. V nedeljo, 28. marca, so se tako članice društva predstavile z domačo potico, kruhom in sladkimi dobrotami.

V mesecu aprilu je društvo v vaškem domu v Lancovi vasi organiziralo predavanje o "Zdravi prehrani in njenih dodatkih", predaval je g. Ivan Bezjak. S takimi predavanji namreč želijo razširiti svoje znanje in vedenje o zdravem načinu življenja.

Sedaj pa se članice društva intenzivno že pripravljajo na pomemben dogodek, ki bo v soboto, 5. junija. Takrat bomo namreč v Lancovi vasi svečano odprli vaški dom in ga tako končno predali svo-

Svoje izdelke so lancovljanke "postavile na ogled" na razstavi pisanic v Leskovcu.

jemu namenu. Ob tej priložnosti društvo pripraviti kulinarično razstavo, žene in dekleta pa nameravajo razstaviti tudi svoje ročne izdelke. Prav tako pa bo društvo poskrbe-

lo za sladko pogostitev številnih gostov.

Tekst in foto: Petra Krajnc

BLAGOSLOV ZVELIČARJEVE KAPELE V VELIKI VARNICI

V nedeljo, 16. maja, se je v Veliki Varnici pri Zveličarjevi kapeli zbrala, za ta hriboviti del Haloz, velika množica ljudi. V njihovi prisotnosti je leskovški župnik, gospod Edi Vajda, blagoslovil lep pomnik preteklih rodov.

Andrej Cafuta, ki je organizacijsko vodil obnovitev kapele, je povedal, da so Zveličarjevo kapelo začeli graditi pred več kot 100 leti in jo okrog leta 1904 tudi dokončali. Zgraditi sta jo dala Andrej in Gera Ciglar. Pri njih je devet let služila Gera Milošič, ki je za plačilo dobila dva hektarja zemlje, na katerem je stala tudi kapela. Gera Milošič se je poročila z že pokojnim Blažem Cafutom in tako je kapela prišla v Zveličarjev "grunt". Med drugo svetovno vojno so Nemci odpeljali zvon, zadnjič pa je bila kapela obnovljena pred dvajsetimi leti.

Lansko leto, 27. avgusta, je dobila tudi uradno priznanje posvetnih oblasti, saj je bila z odlokom Občine Videm uvrščena v zasnovno kulturne dediščine.

Ob stoletnici postavitve je na pobudo in željo Blaževega sina Mihaela njegov sin Andrej z družino poskrbel za lepo obnovitev kapele.

Kapela je sedaj popolnoma obnovljena. Prav tako je na novo urejena okolica. Del finančnih sredstev za obnovo je prispevala Občina Videm in okoličani, največ pa družina Andreja Cafute. Ostala dela so opravili: vsa mizarska dela, torej izdelavo oken, vrat in linic, sta opravila Roman Kociper in Darko Cafuta, ki niti sama ne vesta, koliko ur sta porabila; notranja in zunanja zidarska dela so opravili Anton Stopajnik, Dani Jelen in Jože Merc; obnovitev kipov je strokovno opravil Srečko Vrabl, ki je opravil tudi pleskanje notranjosti in barvanje fasade; kleparska dela je opravil Drago Hercog; ob keramičnih ploščicah je klečal Janez Topolovec; s prevozom in materialom za ureditev okolice je priskočil na pomoč Jože Primožič; pri izkopih, urejanju okolice in drugih delih so sodelovali tudi drugi ljudje iz bližnje in daljne okolice, ki jih vseh ne moremo naštet.

Vsa desetletja so se ob Zveličarjevi kapeli zbirali okoličani, predvsem ob blagoslovu velikonočnih jedi, ki poteka še danes, ter ob majniški pobožnosti - šmarnicah. Ob letošnjem blagoslovu je padla odločitev, da bi majsko srečanje postalo tradicionalno.

Danes se Cafutovi upravičeno veselijo lepo obnovljene Zveličarjeve kapele. Svoje veselje so na dan blagoslovitve delili z zbranimi, ki so se na dvorišču njihove domačije zadržali do poznega večera.

MŠ

ROMUNIJA IN NJENI ČARI

Tudi z našo širšo družbeno skupnostjo bi radi delili veselje, ki smo ga doživljali ob praznovanju nove maše našega romunskega sobrata, br. Christiana Balinta. Ob tej priložnosti se je na pot v Romunijo podalo tudi nekaj videmskih župljanov, ki so bili tam od 22. do 28. aprila 2004.

Najprej naj pojasnim, kako je prišlo do tega, da smemo tukaj med nami imeti sobrate iz Romunije. Po padcu komunističnega režima v Romuniji, ki je zatiral vse oblike vernosti in onemogočal, da bi se posamezniki odločali za duhovniške poklice, se je na tem področju zgodil pravi preobrat. Na desetine fantov se je odločilo za vstop tudi v vrste manjših bratov minoritov, predvsem iz okolice mesta Roman, ki leži v vzhodnem delu Romunije. Tako imajo tam danes v pripravi na duhovništvo okrog dvesto kandidatov. Ker drugod duhovnih poklicev primanjkuje, se vedno več fantov iz Romunije daje na razpolago za delovanje in življenje kjer koli po svetu. V dogovoru z redovnimi predstojniki nato pade odločitev, kam bo kdo šel. Tako je pred sedmimi leti prišel na vrsto tudi naš

Novo mašo je p. Christian obhajal v domačem kraju v Romuniji.

p. Christian, ki je izrazil svojo pripravljenost, da pride k nam v Slovenijo. Nekoč sem ga vprašal, če je tedaj sploh vedel, kje je Slovenija. Odkrito je priznal, da je šel najprej pogledat na zemljevid.

Najprej je bilo potrebno poskrbeti za znanje slovenščine, ki se je zelo dobro naučil. Sledil je študij teologije v Ljubljani, zadnjo pripravo na duhovniško službo pa je imel pri nas v

Vidmu pri Ptuj. Novo mašo je obhajal v domačem kraju v Romuniji.

Za nas se je tako odprla priložnost, da vzamemo pot pod noge in si ogledamo to deželo od blizu. Nekateri ljudje so se priključili avtobusu, ki je bil organiziran iz Ljubljane, s p. Emilom pa sva se na pot podala z avtom.

Priznati moram, da naju je gnala precejšnja mera radovednosti, predvsem pa veselja ob pričakovanju novih doživetij.

Pot čez plosko Madžarsko, kjer se zdi, da je najvišji hrib nadvoz čez avtocesto, je bila dokaj enolična. Neprostovoljni izlet po obrobju Budimpešte je vnesel malo pestrosti. Omeniti je treba, da sva že tukaj imela dokaz za to, da srečaš povsod tudi dobre ljudi. Tokrat v obliki tovornjakarja, ki naju je bil priprav-

jen peljati nazaj na pravo pot. Nočni prehod čez mejo v Romunijo se je sicer malo vlekel, a nič za to.

Po prespani noči sva nadaljevala pot po Romuniji, ki je čudovita dežela. Ogromna polja, skrbno obdelana, pestrá pokrajina. Ker na tej poti še ni izgrajenih avtocest, sva si deželo lahko v miru ogledala.

Pot od romunskega mesta do mesta je trajala cel dan in zvečer sva doživela prisrčen sprejem pri bratih v Romanu. Kako se je spanje prileglo!

Potem pa sama nova maša. Slavje cele vasi, ki se je zbrala v novi cerkvi, ki je še skoraj v surovem stanju, nas je prevze-lo. Prav tako nam je bilo toplo pri srcu, ko smo lahko občutili, kako gostoljubni in odprti so ti ljudje. Predvsem mladina je hitro našla pot, kako vzpostaviti stike.

Videmski župljani so se veselili skupaj z novomašnikom, našim romunskim sobratom

Primicija je bila domača in razigrana, pa tudi za naše želodce je bilo dodobra poskrbljeno. Dobre so bile tudi romunske specialitete.

Ker sva se drugo jutro name-nila nazaj domov, sva morala

pred koncem veselega praznovanja leči k počitku.

Po petnajstih urah vožnje sva bila spet doma; res ljubo, kdor ga ima.

Bilo je čudovito.

br. Andrej

BIBLIOBUS

Potujoča knjižnica znanja tudi v naši občini

"Knjige so najbolj mirni in zvesti prijatelji, najlažje dosegljivi in najmodrejši svetovalci ter najbolj potrpežljivi učitelji."

(C. W. Eliot)

Od septembra 2003 ima bibliobus, ki spada pod okrilje Knjižnice Ivana Potrča Ptuj, svoja postajališča tudi v videmski občini. Obiskovalci "knjižnice na kolesih" si lahko tako v domačem kraju izposodijo knjige, časopise, videokasete, CD-je, DVD-je, pa še kaj bi se našlo. Vpišejo se lahko vsi občani, saj se na knjižnih policah najde splošno in poljudno gradivo tako za otroke in mladostnike kot tudi za odrasle bralce. Vpis in članarina sta brezplačna, izkaznica pa stane le borih 200 tolarjev. Pa še to: gradivo lahko imate izposojeno 2 meseca, po možnosti pa ga lahko tudi podaljšate!

Dragi bralci, našela sem vam kar nekaj razlogov, zakaj se splača obiskati bibliobus. Povabim vas, da obišče to zakladnico znanja in se tako podate v čudoviti svet pisane besede. Želim vam, da bi bile knjige vaše zveste prijateljice ali pa vsaj dobre znanke!

Obiskovalka potujoče knjižnice s svojo "bero knjig".

URNIK BIBLIOBUSA ("Drveče knjige" lahko ulovite le še junija, nato pa spet septembra - julija in avgusta namreč bibliobus "počiva".)

VIDEM (osnovna šola)	SREDA 8.30-9.30	9.6., 30. 6.
LESKOVEC (osnovna šola)	SREDA 10-11	9.6., 30. 6.
LANCOVA VAS (vaški dom)	SREDA 11.15-11.45	9.6., 30. 6.
SELA (kulturni dom)	SREDA 12-13	9.6., 30. 6.

Tekst in foto: Petra Krajnc

OSNOVNA ŠOLA VIDEM IN PODRUŽNICE

NATEČAJ EVROPA V ŠOLI

Že več let osnovnošolci sodelujemo v nagradnem natečaju Evropa v šoli. Letos je bilo to še posebno pomembno, saj je Slovenija 1. maja vstopila v Evropsko unijo. Na nagradni natečaj smo pošiljali literarna dela, fotografije in likovne izdelke. Moja sestra Sara in jaz sva se udeležili nagradnega natečaja na literarnem področju.

Učiteljica nam je predlagala nekaj naslovov. Doma sva s Saro dolgo premišljevali, kateri naslov naj izbereva. Sara je izbrala naslov Rezultat je in ni pomemben, jaz pa Na zmagovalnih stopničkih. Ko smo spise prinesli v šolo, sta mentorici izmed vseh spisov izbrali najina spisa in ju poslali v Ptuj, kjer so opravili regijski izbor. Na tem izboru je komisija ponovno izbrala najina spisa.

Kakšno naključje! Pred prvomajskimi prazniki so naju in mentorici povabili na Ptuj, kjer je bila prisrčna proslava in podelitev priznanj v CID-u. Tam smo tudi izvedeli, da bomo povabljeni na proslavo v državnem merilu v mariborsko gledališče. In res. 7. maja smo se odpeljali na to slovesnost v Maribor. Program, ki so nam ga pripravili, je bil enkrat in nepozaben. Bile smo zelo ponosne, da smo lahko prisostvovali tej prireditvi, na kateri smo se zbrali mladi iz vse Slovenije, veleposlaniki različnih evropskih držav in mnogi drugi. Zdi se, da sva s Saro šele takrat začeli razmišljati o pomembnosti vstopa v Evropo.

Sklenili sva, da bova tudi v prihodnje sodelovali na tem natečaju.

**Sara in Barbara Trafela,
OŠ Videm**

Objavljena spisa sta pod mentorstvom ge. K. Cafuta in ge. T. Potočnik napisali videmski osnovnošolki Sara in Barbara Trafela, bila sta nagrajena na natečaju Evropa v šoli.

NA ZMAGOVALNIH STOPNIČKAH

Vsakdo v življenju hrepeni po tem, da bi bil uspešen, sprejet, ljubljen. Nekateri pa si želijo, da bi spoznali nove ljudi, nove kraje ..., da bi napisali kakšno preprosto zgodbo; resnično ali pa izmišljeno.

Tukaj je ena čisto moja.

Jana je živela v revni družini. Njena starša sta bila alkoholika. Mama Jani včasih sploh ni skuhala kosila, zato si je morala hrano poiskati sama ali pa je bila lačna. Starša, ki sta ves denar zapravila v gostilnah, za Jano nista kupila obleke in šolskih potrebščin, ampak si je sama kupila šolske potrebščine, za obleko pa ji je zmanjkalo denarja. V šolo je tako pogosto hodila raztrgana.

Sošolci so se iz nje norčevali in jo obkladali z raznimi zaničljivimi vzdevki. To je Jano bolelo. V šoli je bila vedno tista, ki so jo imeli za manjvredno, pa tudi učiteljem ni bila preveč pri srcu. Večkrat se je igrala v parku na peskovniku sama, ker se nihče ni hotel igrati z njo. Pogosto se je igrala, da je odlična skakalka v skoku v daljino.

Ko je nekega jutra, preden je šla v šolo, vadila skok v daljino, so mimo prišle nekatere njene sošolke in se začele iz nje norčevati, zakaj se sploh to igra, ko ji tako nikoli ne bo uspelo postati odlična skakalka v daljino. Jano je to sicer malo prizadelo, vendar je skakala naprej.

Ko je tako vadila že dober mesec, je v njihovo mesto prišel gospod Cene, ki je iskal deklico, da bi pri njem trenirala skok v daljino. Nekega dne je Jana spet trenirala

in gospod Cene jo je povabil na rob peskovnika ter jo vprašal, če bi hotela trenirati pri njem.

Rekla je, da ne more, ker doma nimajo denarja za opremo in treninge. Gospod Cene ji je obljubil, da bo on poskrbel za to, le starši bi še morali privoliti. Jana je povedala gospodu Cenetu, da sta starša alkoholika in da ju ne skrbi, kam gre, kaj počne. Do staršev sta vseeno stopila in dovoljenje tudi dobila.

Jana je torej vsak dan po pouku hodila na trening. Šlo ji je odlično. Njen trener je poskrbel za vso opremo in za treninge. Ko je tako pridno trenirala že kakšno leto, ji je trener povedal, da osnovna šola, ki jo je deklica obiskovala, prireja športno tekmovanje. Ena od tekmovalnih disciplin je bila tudi skok v daljino. Obljubil ji je, da ji bo omogočil še pomembnejša tekmovanja, če bo uspešno skakala na šolskem.

V razredu so morali določiti za vsako tekmovalno disciplino po enega učenca. Ko so prišli do skoka v daljino, so se nekatere deklice posmehljivo obrnile k njej in rekle, da naj kar ona tekmuje za njihov razred, da ne bo zaman kar naprej skakala po peskovniku. Tako se je tudi zgodilo.

Čez dva dni je bilo tekmovanje. Nastopil je trenutek, ko se je pognala v tek, skočila in premagala vso konkurenco v dekliških vrstah. Potem so želeli, da tekmuje z najboljšim fantom. Najprej je skočil fant. Skok ni bil slab. Sošolci so videli Janin začuden izraz na obrazu in vedeli, da to pomeni, da je zelo dobro skočil. Prvi

trenutek se je hotela vdati in prepustiti zmago fantu. Ko je zagledala trenerjev razočarani obraz, je skočila, kolikor dobro je znala. Prekosila je samo sebe. To je bil njen najdaljši skok do tistega dne. Sošolci so jo z občudovanjem gledali. Njen skok je bil res mojstrski. Zmagala je! Kako vesela je bila svoje prve zlate medalje, si lahko le mislimo.

Tisti dan je polizala svoj prvi sladoleđ. Kupil ji ga je njen trener, ki je bil zelo vesel njene zmage. Izpolnil pa je tudi svojo obljubo in jo prijavil na občinsko tekmovanje.

Od tistega dne je Jana je še bolj pridno vadila. Občinsko tekmovanje se je hitro bližalo. Nanj je šla v spremstvu trenerja. Starša se za njeno delo še vedno nista zanimala. Tudi od tu je odnesla zlato odličje. Ljudje so stikali glave in se čudili, kako je mogoče, da je lahko Jana tako uspešna.

Potem je sledilo regijsko tekmovanje. Tudi tu se ni nič slabše odrezala. Po končanem tekmovanju so jo obstopili novinarji in jo zasuli z vprašanji. Jana jim ni veliko povedala. Zelo si je namreč želela, da bi bila ob njej njena starša in se z njo veselila. Vedela je, da bo reševanje njenih staršev iz objema alkohola veliko težje delo kakor tekmovanje. Toda Jana je imela trdno voljo. Obljubila si je, da bo poskušala premagati tudi to oviro.

Po tem tekmovanju je imela vse možnosti, da se pomeri z najboljšimi na državni ravni. In to se je tudi zgodilo. Sodnik, ki je stal ob progi za skok v daljino in predstavljal tekmovalce, je končno zaklical v mikrofon Janino ime in njen priimek. Jana je

stopila za startno črto. Piščalka v sodnikovih ustih je zapiskala. Jana je stekla, se odgnala in skočila. Pristala je v mehki mivki. Zmerili so dolžino skoka. Sodnik je v mikrofon rekel, da je Jana osvojila prvo mesto.

To podelitev sta spremljala tudi njena starša. Sosedje ju namreč niso pustili pri miru. Hočeš nočeš sta morala z njimi gledati televizijo, ki je prenašala tekmovanje. Ko so Jani obesili okrog vratu zlato medaljo, se je v njihovih srcih nekaj premaknilo. Začutila sta, da ne delata prav, ker nista z njo, ker je ne podpirata. Od tistega dne sta se iskreno trudila premagati svojo odvisnost in zaživeti dostojno življenje. To je bilo za Jano najlepše zlato odličje, ki ji ga je prineslo njeno mlado življenje.

Še naprej pa je pridno vadila skoke, veliko tekala pa tudi na učenje ni pozabila. V šoli se iz nje ni nihče več norčeval, celo prijatelje je dobila. Nič več ni bila grdi raček.

Jana bi bila najbrž zelo uspešna tudi na evropskih in svetovnih tekmovanjih, toda tu se moja zgodba žal konča.

Razmišljam. Lepo bi bilo, če bi življenje pogosto pisalo zgodbe, ki bi se tako končale, kot se konča moja - srečno.

Barbara Trafela, 7. a/9
OŠ Videm

REZULTAT JE IN NI POMEMBEN

Vsi boljši športniki tekmujejo. Eni na šolskih, drugi na občinskih, spet drugi na državnih in evropskih in nazadnje še na svetovnih tekmovanjih.

Skratka, tekmovalj je več vrst. Tekmujejo lahko v nogometu, teku in še in še.

Na vseh tekmah se pojavljajo rezultati. Rezultate lahko šteje mo s časom, z goli, s koši itd. Nekaterim so rezultati pomembni, nekaterim tudi ne. Če si pravi športnik, ti rezultati ne bi smeli biti preveč pomembni, saj je šport namenjen predvsem sprostitvi, razgibanju, boljšemu počutju in še čemu.

Če bi ljudi, predvsem športnike, šport pritegnil samo zaradi končnih rezultatov, bi na koncu vsake tekme vladal prepir.

Vseeno pa so rezultati pomembni, saj z njihovo pomočjo lahko izberemo skupino, ki bo tekmovala v naslednji tekmi ali proglasimo najboljše športnike, podelimo medalje, pokale, priznanja. S pomočjo rezultatov lahko tudi hitro ugotovimo, kako dobri smo že, ali če smo se premalo potrudili, koliko so drugi boljši ali slabši od nas in kaj moramo še narediti, da se lahko z njimi enakovredno kosamo.

Tekmujemo pa lahko tudi sami s seboj, kar je za razvoj vsakega posameznika zelo pomembno in ponuja posebno zadovoljstvo, sploh če ugotovimo, da smo v neki panogi vedno bolj uspešni.

Sama zase lahko priznam, da pri vsaki igri gledam tudi na končni rezultat. Pri tekmah tudi navijam za tiste, ki so mi najbolj blizu.

Sara Trafela, 5. a
OŠ Videm

Ljubezen

*Ljubiti in ljubljen biti
je težka stvar.*

*Udari na možgane,
bolezen povzroči.*

*Eno zdravilo obstaja; to je:
zaljubljenost skriti in
eno leto
na to pozabiti.*

Snežana Lesjak, 7.r./9
OŠ Videm - podružnica Leskovec

ŽOGA

*Bilo je svetovno prvenstvo v
nogometu. Igrala sta Real
Madrid in Slovenija. Sodnik
je zapiskal začetek tekme.
Slovenija je imela žogo.
Zahovič je podal Rudonji,
Rudonja je podal Čehu. Čeh
je streljal na gol. Žoga je bila
v mreži. Slovenija je vodila
ena proti nič. Čeh je rekel
žogi: "Najboljša žoga na
svetu si!"*

Žan Sovec, 3. r.
**OŠ Videm - podružnica
Sela**

NAŠ GLAS

Glasilo izdaja **Občina Videm**, Videm pri Ptujju 54, 2284 Videm pri Ptujju, tel.: 02/761 94 00, fax.: 02/761 94 01, e-mail: info@videm.si. Urednik: **Tatjana Mohorko**, člani uredništva: **Darinka Ratajc, Petra Krajnc, Marjan Škvorc, Jože Junger, Friderik Šimenko, Nataša Zagoranski in Iztok Roškar**. Oblikovanje in tisk: **Vejica, Rado Škrjanec s.p.**, Ul Lackove čete 3, 2250 Ptuj, tel.: 041 684 910. Na osnovi mnenja urada vlade za informiranje RS št: 23/90-541/96-12 se za glasilo plačuje 8,5 % prometni davek. Glasilo **NAŠ GLAS** je vpisano v evidenco javnih glasil, ki jo vodi urad vlade RS za informiranje, pod zaporedno številko 1332 in razvid medijev, ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 356 Glasilo je brezplačno in ga prjmejo gospodinjstva v občini Videm. Izhaja v nakladi **1.900 izvodov**.

2. POHOD KORANTOV IZ LANCOVE VASI

Brez kape in zvoncev za "zdrav duh v zdravem telesu"

Koranti iz Lancove vasi so drugo leto zapovrstjo organizirali pohod, s katerim so uresničili željo, da bi se tudi med letom, ko koranti niso tako aktivni, srečevali in družili. Naj spomnimo, da se korantovo poslanstvo prične na svečnico, z odganjanjem zime in prinašanjem pomladi pa koranti zaključijo na pepelnično sredo.

Srečko Sitar, organizator letošnjega pohoda, je povedal, da so se pohodniki v soboto, 15. maja 2004, okrog 9. ure zbrali pred vaškim domom v Lancovi vasi. Z avtomobili so se odpeljali do Vidma, kjer se je nato okrog 30 pohodnikov peš podalo na pot. Čez Dravinjski Vrh so se napotili proti Vareji, kjer so imeli prvo postojanko. Tam so se okrepčali z malico in domačo haloško kapljico, ki sta jo velikodušno postregla Jože Gašparič in Stanko Peter. Pot so nadaljevali čez Dravce in Gradišča do gostilne Varež v Cirkulanah, kjer je bile njihova sklepna postaja. Družabni del srečanja so sklenili s pogostitvijo, pa tudi harmonika se je oglasila. Okrog 19. ure

Pohodniki so si med potjo vzeli čas tudi za spominsko fotografiranje.

zvečer pa so se pohodniki z avtobusom vrnili v domač kraj.

Vsi udeleženci so bili mnenja, da so preživeli prijeten dan, z veliko smeha in dobre volje. Sitar je še izrazil željo, da bi

takšen pohod postal tradicionalen. Razmišljajo pa že, da bi se prihodnje leto podali na kakšno daljšo turo s kolesi.

Petra Krajnc

Foto: JV

OBČINA VIDEM
Videm pri Ptujju 54
2284 VIDEM PRI PTUJU

JAVNI NATEČAJ

za izbor najboljših turističnih spominkov Občine Videm

Na natečaju lahko sodelujejo spominki in zamisli zanje, ki prepoznavno in izvirno predstavljajo našo občino, ki jih je mogoče izdelati v večji količini za prodajo in so javno predstavljeni.

Poslani vzorci spominkov bodo ocenjevani po naslednjih merilih:

- umetniško-etnološka vrednost
- komercialna vrednost
- predstavljanje kraja

Trije spominkov bodo izbrani za občinski spominek.

Na natečaj se lahko prijavijo vse pravne in fizične osebe, posebnih pogojev za sodelovanje ni.

Vzorke spominkov bo sprejemala Občina Videm, Videm pri Ptujju 54, 2284 Videm pri Ptujju do vključno 10. julija 2004.

Vsak vzorec mora biti označen s šifro. V priloženi kuverti pa morajo biti naslednji podatki o avtorju in izdelku:

- ime in priimek, naslov ter telefonska

- številka avtorja
- kratek opis spominka
- datum nastanka izdelka (ideje)
- možna mesečna izdelana količina izdelkov
- cena spominka

Vsi, ki se želite prijaviti na natečaj, lahko na Občini Videm dvignete tudi prijavnico, na katero lahko izpolnite vse zgoraj navedene podatke.

Razglasitev rezultatov natečaj bo na kmečkem prazniku 14. avgusta 2004 v Leskovcu. Vsi prejeti spominki bodo razstavljeni na razstavi.

Izbranim spominkom bo omogočena promocija in prodaja.

Občina Videm

Z VLAKOM ZVESTOBE 22. MAJA IZ PTUJA DO KOPRA

Ko veseli Štajerci na pot gredo ...

Družba Radio-Tednik Ptuj in Slovenske železnice sta 22. maja skupaj organizirala potovanje z vlakom iz Ptuja do Kopra in na prijetno popotovanje vzela kar 360 potnikov, veselih Štajercev. Največ je bilo zvestih poslušalcev Radia Ptuj in bralcev Štajerskega tednika, med gosti pa so bili tudi župani in predstavniki občin Spodnjega Podravja. Občino Videm je na vlaku zaradi odsotnosti župana zastopala direktorica občinske uprave, Darinka Ratajc, med potniki pa ni manjkalo veselih ljudi iz občine Videm.

Vtisi z Vlak zvestobe so enkratni, nikdar

pozabljeno doživetje - so povedali mnogi, ki so se, nekateri na srečo, drugi na veselje, imeli priložnost družiti v najboljši, po letih zares pisani družini.

Videmski tamburaši v Kopru

Prav posebej zanimivo je bilo dogajanje na vlaku že zgodaj zjutraj, ko sva Rado Škrjanec in Tatjana Mohorko v živo pripravila jutranjo oddajo Štajerska budilka, večerni del programa na vlaku pa sta z oddajo Orfejček popestrila še Ljubo Huzjan in Jože Ekart.

Ljudje so se zabavali, pridno koristili bogato ponudbo organizatorjev, delili dobro voljo in navezovali nova prijateljstva, nekateri verjetno tudi ljubezni. In prav je tako, sta dejala tudi glavna "krivca", da je Vlak zvestobe sploh krenil na pot: direktor Radia Ptuj in Štajerskega tednika, Jože Bračič, in pred-

Spodaj: Improvizirani radijski studio na vlaku.

stavnik Slovenskih železnice, Branko Marinič, oba doma iz videmske občine. In to še ni vse, videmska občina je imela na vlaku svoje predstavnike tudi v tamburaškem orkestru, med pokači iz Tržca, skupini Etnografskega društva in med predstavniki najrazličnejših društev.

Zabava je bila odlična, še bolj odlični in enkratni pa so bili ljudje, ki so se en dan v letu prepustili zabavi in delili dobro voljo. Zagotovo bo vsak povedal po svoje, med spomine dodal tisto, kar mu je bilo najbolj všeč na potovanju in druženju, in če bo sreča spet kaj pomagala zraven, potem bomo prihodnje leto spet potovali skupaj na 2. Vlak zvestobe. Čestitka organizatorjem in nastopajočim, ki so na vlaku, nato pa na Obali v Kopru in Izoli, dali vse od sebe, da je bila družba dobra, zabava pa odlična, taka, kot jo Štajerci znamo narediti.

Tekst in foto: TM in RŠ

PROMETNA VARNOST

PREPREČUJTE NEVARNE SITUACIJE V PROMETU IN SI MED SEBOJ POMAGAJTE!

KAKO VOZITI, DA BO MOŽNOST PROMETNE NESREČE ČIM MANJŠA?

- Vedno vozite s prilagojeno hitrostjo tako, da boste svoje vozilo lahko obvladovali. Upoštevajte omejitve hitrosti, še zlasti v naselju.
- Pred in med vožnjo ne uživajte alkoholnih pijač ali opojnih substanc.
- Izogibajte se tveganim prehitvam, predvsem v gostejšem prometu in kolonah.
- Ves čas skrbite, da bo vaše vozilo tehnično brezhibno.
- Dosledno upoštevajte prometna pravila.

KAJ STORITI V PRIMERU PROMETNE NESREČE?

- Vaša dolžnost je, da v primeru prometne nesreče pomagate udeležencem v okviru svojega znanja in zavarujete kraj prometne nesreče, če udeleženci tega ne morejo storiti sami. S tem opozorite druge udeležence v prometu in preprečite nastanek novih prometnih nesreč.

· Presodite okoliščine, v katerih ste našli udeleženca, zlasti, če sami niste videli nesreče, ali če je poškodovanec v nezavesti.

· Presodite stanje poškodovanca (zavest, dihanje, srčni utrip, videz in barva kože, telesna temperatura, krvavitve, nevarnost poškodbe hrbtenice, bljuvanje ...).

· Obvestite policijo na tel. številko 113. Na cesti bodite mirni, previdni, potrpežljivi, v neposrednih stikih z drugimi udeleženci v prometu pa obzirni, spoštljivi in vljudni!

KAJ STORITI, ČE STE UDELEŽENI V PROMETNI NESREČI?

- Če je v njej kdo umrl, ali bil telesno poškodovan, morate takoj obvestiti najbližjo policijsko postajo oziroma poklicati na tel. št. 113 (policija posreduje naprej tudi obvestilo za reševalce).
- Počakati morate na kraju prometne nesreče in pred koncem ogleda kraja nesreče ne smete uživati alkoholnih pijač. Izjemoma smete kraj zapustiti

zaradi pomoči poškodovanim v nesreči in zaradi obveščanja policije. Ko to opravite, se morate takoj vrniti na kraj prometne nesreče.

· Če ste udeleženi v prometni nesreči, v kateri je nastala samo premoženjska škoda, pa drugi udeleženec ni navzoč (npr. na parkirnem prostoru), morate o tem takoj obvestiti policijo na tel. št. 113 in posredovati svoje podatke in podatke o poškodovanem vozilu.

· Če imate pri sebi fotografski aparat ali kamero, nesrečo posnemite iz večih položajev, da bi kasneje lažje ocenili prometno nesrečo.

· Če ste udeleženi v prometni nesreči, v kateri je nastala samo manjša premoženjska škoda, morate vozilo takoj odstraniti s ceste in z drugim udeležencem izmenjati podatke ter izpolniti Evropsko poročilo o prometni nesreči. To vam svetujemo ob vsaki prometni nesreči, saj boste na podlagi evropskega poročila lažje in brez zapletov uveljavili povrnitev škode.

Miran Brumec,
VPO

STATISTIKA PROMETNIH NESREČ V KRIŽIŠČU REGIONALNE CESTE Z LOKALNIMA PRI RIBNIKU IN GRAMOZNICI TRŽEC

Na policijski postaji Podlehnik v zadnjih letih beležimo največ prometnih nesreč, do katerih prihaja v ali pred križiščem regionalne ceste III. reda št. 690, odsek 01235, od km 0.900 do 1.100 Tržec-Leskovec in lokalne ceste Lovrenc-Tržec, zato vam predstavljamo število, posledice in najpogostejše vzroke vseh prometnih nesreč, ki so se v obdobju zadnjih 3 let zgodile na navedenem odseku regionalne ceste in v križišču regionalne ceste Tržec - Leskovec, z lokalnima cestama Lovrenc-Tržec - Ptuj - Podlehnik, pri gramoznici in ribniku JAMA Tržec.

· V času od 01.01.2002 do 31.12.2002 se je na naveden-

em odseku skupno zgodilo 17 prometnih nesreč, od tega 11 prometnih nesreč z materialno škodo, 1 s smrtnim izidom, 5 prometnih nesreč s telesnimi poškodbami, v katerih sta bili 2 osebi hudo telesno poškodovani, 5 oseb lahko telesno poškodovanih, 21 oseb pa telesnih poškodb ni zadobilo, kar znaša 6% vseh prometnih nesreč, ki so se zgodile na območju PMP Podlehnik.

· V času od 01.01.2003 do 31.12.2003 se je na navedenem odseku regionalne ceste skupno zgodilo 29 prometnih nesreč, od tega 16 s premoženjsko škodo, 1 s smrtnim izidom, v 12 prometnih nesrečah s telesnimi

poškodbami sta bili 2 osebi hudo telesno poškodovani, 16 oseb lahko telesno poškodovanih, 23 oseb pa poškodb ni zadobilo.

Navedeni delež znaša 9 % vseh prometnih nesreč, ki so se v letu 2003 zgodile na območju PMP Podlehnik.

· V času od 01.01.2004 do

30.04.2004 pa se je na navedenem odseku regionalne ceste in v križišču z lokalnima cestama zgodilo 11 prometnih nesreč, od tega 7 s telesnimi poškodbami, 4 prometne nesreče pa z materialno škodo. V prometnih nesrečah s telesnimi poškodbami je v letošnjem letu 1 oseba zadobila hudo telesno poškodbo, 9 oseb je zadobilo lahke telesne poškodbe, 8 oseb pa telesnih poškodb ni zadobilo.

Na PMP Podlehnik ugotavljamo, da so za prometne nesreče, ki so se zgodile na navedenem odseku, najpogostejši naslednji vzroki:

- nepravilna stran in smer vožnje v 17 primerih;
- neupoštevanje pravil o pred-

nosti v 13 primerih;

- neprilagojena hitrost vožnje v 9 primerih;

- kot ostali vzroki pa so še neustrezna varnostna razdalja, premiki z vozilom in nepravilno prehitavanje.

Glede na navedeno problematiko v tem križišču smo na policijski postaji Podlehnik v sodelovanju z Občino Videm in občinskim svetom za vzgojo in preventivo v cestnem prometu podvzeli ukrepe, s katerim želimo navedeno križišče spremeniti v tako imenovano "krožišče", saj smo prepričani, da bo le s tako spremembo moč omejiti število prometnih nesreč in s tem posledično ublažiti tudi posledice v morebitnih

prometnih nesrečah, kot so prometne nesreče s smrtnim izidom ali telesnimi poškodbami.

Miran Brumec,
vodja policijskega okoliša
Videm

Foto: arhiv Policije

MAMILA - HUDIČEVA LEKARNA

MARIHUANA

Glede na to, da se je v zadnjih letih tudi na območju Občine Videm povečala proizvodnja in uživanje prepovedanih drog, med katerimi je najpogostejša "trava" ali marihuana, vas v tokratnem sestavku seznanjamo z nekaterimi učinki in posledicami, katere čakajo oziroma jih imajo uživalci marihuane. Upamo pa, da boste tudi sami bolj pozorni vsaj na vedenje svojih otrok, če že ne do okolice. Otroci namreč lahko kaj hitro zaidejo v družbo uživalcev prepovedanih drog, ponavadi se vse začne z napačnim mišljenjem in tolerantnim odnosom do uživanja marihuane in njenih produktov, kar pa predstavlja le prvo stopničko do uživanja tako imenovanih "trdih drog".

Pod pojmom MARIHUANA (trava, gandža ...) razumemo osušeno in zdrobljeno cvetje ter liste konoplje, ki vsebujejo določeno količino psihoaktivne snovi. Listi konoplje, ki imajo neparno število nazobčanih lističev, imajo, ko so sveži, zeleno barvo, ki pa se med sušenjem vse bolj spreminja v olivno zeleno do rjavkasto barvo. Marihuana se lahko uživa v obliki kajenja, sama ali pomešana s tobakom, lahko pa se jo meša s hrano ali pijačo.

Najpogosteje se jo uživa pomešana s tobakom, ki se ju ročno zvije v cigareto, imenovano "JOINT", pri čemer je na eni strani ustnik izdelan iz lepenke ali kar-

tona. Učinki marihuane pri kajenju se pojavijo že nekaj minut po vdihovanju dima, svoj vrh dosežejo po 20-30 minutah, trajajo pa 2-3 ure po zaužitju.

Tako v Evropi kot tudi pri nas postaja nov način proizvodnje marihuane v zaprtih prostorih, kot so kleti, garaže, rastlinjaki ipd. pereč problem, saj je učinek te konoplje dosti bolj močan in je njen način gojenja težje odkriti.

MARIHUANA IN NJENI UČINKI

V zadnjem času smo priča vse večji razširjenosti uživanja marihuane med mladimi, ki ne razmišljajo o trajni škodi, ki jo le-ta lahko povzroči za njihovo zdravje.

Psihoaktivna snov v marihuani (THC) je v maščobi topljiva zmes, ki se nabira v maščobnih tkivih telesa in se v obdobju petih do osmih dni sprošča v krvni obtok. Na ta način se učinki THC podaljšajo. Enkratno ali dvokratno tedensko uživanje marihuane že zagotovi trajen vir THC v telesu, v nasprotju od alkohola, ki se v jetrih presnovi s hitrostjo 0.1 g alkohola na kilogram telesne teže v eni uri.

Študije kažejo, da uživanje marihuane pri uživalcih povzroča zelo močno duševno odvisnost. Duševna odvisnost se kaže v stalni potrebi po ponovnem

uživanju. Uživalec se tako dejansko ne more več sprostiti, zabavati in delovati brez njenega uživanja, vendar pa za doseganje učinka, kakršnega je dosegel ob predhodnem jemanju, potrebuje vedno večjo količino marihuane, kar pa posredno vpliva na prehod k uživanju bolj nevarnih drog.

DELOVANJE MARIHUANE NA MOŽGANE IN ŽIVČEVJE

Uživalci marihuane:

- imajo težave pri iskanju natančnih besed za opis tega, kar želijo;
- imajo težave pri razumevanju tega, kar drugi povedo;
- izgublajo sposobnost za abstraktno mišljenje in se pomaknejo proti bolj konkretnemu načinu mišljenja, kar pomeni, da ne morejo z razmišljanjem rešiti svojih osebnih problemov;
- se počutijo osamljene in nerazumljene;
- uživalci marihuane ne morejo pravilno osredotočiti pozornosti;
- ne poslušajo mnenja drugih;
- ne morejo imeti konstruktivnega razgovora in govorijo drugim ljudem, ne z njimi;
- imajo občutek, da so drugačni, da jih drugi ljudje ne razumejo, ter da ne spadajo v skupnost;
- njihovi interesi postopno zamrejo.

SPOMIN IN UČENJE

Uživalci marihuane imajo prizadet kratkotrajni spomin, ker pa zaradi prizadete fleksibilnosti misli nimajo pravilnega osredotočenja, pravzaprav ni veliko stvari, ki bi se jih spomnili. Ko gledajo nazaj, je njihova preteklost meglena.

Za uživalce marihuane okolje izgine in izgubijo interes, kaj se dogaja okrog njih. Živijo v svojem izoliranem svetu, ne da bi se tega zavedali. Vidijo, da se letni časi spreminjajo, vendar jim je vseeno. Živijo v meglenem svetu, kjer ne opazijo, da gre čas naprej, in ne opazijo odnosov med ljudmi.

PSIHOMOTORIČNO DELOVANJE

Uživanje marihuane nedvomno v veliki meri prizadene človekove sposobnosti, ki so potrebne za upravljanje motornih ali drugih vozil. Dokazano je, da takšna nesposobnost traja več ur, medtem ko so subjektivni učinki mamila izginili. Nesporno je ugotovljeno, da predstavlja

marihuana večje tveganje za voznike, kot celo alkohol, katerega učinki so relativno kratki in jih spremlja subjektivni občutek zastrupljenosti.

DELOVANJE NA PLJUČA

Kajenje marihuane prizadene pljuča mnogo bolj, kot kajenje običajnega tobaka, ker se marihuana kadi brez običajnega filtra, in ker je za uživalce marihuane značilno inhaliranje, pri katerem se poskuša dim zadržati v pljučih čim globlje in čim dlje, zaradi česar dim draži pljučno tkivo dlje časa in ga poškoduje.

DELOVANJE NA SRCE

Uživanje marihuane močno poveča srčni utrip, podobno kot stres povzroča razburjenje. Povečan srčni utrip je lahko tudi za 50% večji od normalnega, zato je marihuana še posebej nevarna za osebe z motnjami delovanja srca in tiste z zvišanim krvnim tlakom.

Navedenih je le del posledic, ki jih kajenje marihuane povzroča in pušča na uživalcih, ne moremo pa mimo dejstva, da je za nabavo takšnih ali drugačnih

mamil potrebna velika vsota denarnih sredstev, za pridobitev katerih pa uživalci storijo veliko različnih kaznivih dejanj, predvsem tatvin, vlomov in ropov, da nenazadnje ne omenimo prostitucije. Najprej se tatvine začnejo dogajati v lastnem domu in bližnji okolici in s preprodajo svoje ali tuje lastnine, ko pa le tega več ni, se uživalci zatečejo tudi k nasilnim dejanjem. Znano je, da uživalci prepovedanih drog na mesec za porabo le teh potrebujejo tudi do 300.000 SIT in več.

Spoštovani občani, v kolikor ste pri svojem otroku ali v bližnji okolici zaznali katerega izmed dejavnikov, ki sem jih opisal, pa sami ne veste, kako bi se o zadevi prepričali, vas pozivam, da se v času uradnih ur policijske pisarne Videm oglasite v pisarni, kjer bomo skupaj našli ustrezno rešitev za vašega otroka, dobili boste nadaljnje informacije in naslove institucij, ki se ukvarjajo z zdravljenjem odvisnikov od prepovedanih drog.

Miran Brumec,
vodja policijskega okoliša Videm

ŠPORT NA PP PODLEHNIK

Kot vam je znano, se je število policistov na policijski postaji Podlehnik v zadnjih dveh letih močno povečalo, med njimi pa je seveda tudi veliko takih, ki se aktivno ali rekreacijsko ukvarjajo s katerim izmed športov.

Tako smo v mesecu aprilu 2004 na policijski postaji Podlehnik ustanovili POLICIJSKO ŠPORTNO DRUŠTVO PODLEHNIK, ki šteje 41 članov, za predsednika športnega društva pa je bil na ustanovni skupščini izvoljen policist Miran Brumec.

Policisti iz Podlehnik v okviru društva sodelujemo v mali nogometni ligi - v okviru policijske uprave Maribor, kjer trenutno med 12 ekipami zasedamo odlično 2. mesto, sodelujemo na internih, državnih in mednarodnih prvenstvih v borilnih veščinah, kjer se 3 policisti redno uvrščajo med prve tri zmagovalce, prav tako pa se udeležujemo vseh pohodov in ostalih športnih srečanj v okviru občin Videm, Podlehnik, Majšperk in Žetale, kamor smo pač povabljeni.

Prav tako v okviru športnega društva zelo uspešno deluje ribiška sekcija, ki šteje 14 članov, ti se namreč udeležujejo vseh tekmovanj v lovu rib

s plovcem na območju celotne države, kjer dosegajo zavidljive rezultate. Do sedaj so "ribiči" tako dosegli več prvih, drugih in tretjih mest na vseh nivojih tekmovanj.

Člani ribiške sekcije tudi sami vsako leto v ribniku Podlehnik za območje PU Maribor organizirajo tekmovanje v lovu rib s plovcem, tekmovanja pa se udeleži med 70 in 80 policistov.

Tako bo letos 8. junija ob ribniku Podlehnik potekalo že 5. Ribiško tekmovanje za prehodni pokal HALOZ, na katerem pričakujemo okrog 100 ribičev. Tekmovanje poteka v posamični in ekipni konkurenci, do sedaj pa smo tudi na teh prehodnih tekmovanjih največ uspeha pri lovu "pravih" rib imeli prav ribiči iz PP Podlehnik, saj smo v letih 2001, 2002 in 2003 zmagali v ekipni konkurenci in osvojili prvi prehodni pokal v trajno last. Posledično temu smo se tako tudi v posamezni konkurenci uvrščali na prvih 5 mest, največ uspeha ali sreče pri lovu rib pa je imel policist Miran Brumec, ki je v preteklih letih dosegel 2 prvi in 1 tretje mesto.

Spoštovani občani, vabimo tudi vas, da 8. junija 2004 (dopoldan) pridete ob ribnik Podlehnik in navijate za vaše

policiste - ribiče, po tekmovanju pa se skupaj z njimi udeležite družabnega srečanja.

Miran Brumec,
predsednik PŠD

SPREJEM ZA DEJANA ZAVCA

V soboto, 17. aprila, je v mariborski športni dvorani Tabor potekal športni spektakel. Za naslov medcelinskega prvaka v boksu sta se udarila Dejan Zavec in ruski bokсар Baranov. Naš sovaščan, Dejan Zavec, je ob bučni podpori prepričljivo premagal nasprotnika. 24. aprila smo Leskovčani v muhastem aprilskem vremenu sprejeli našega športnega junaka, novega medcelinskega prvaka v boksu.

Zvečer se je pred stavbo športnega društva Leskovec zbralo okrog 150 športnih navdušencev. Ne, niso prišli na nočno nogometno tekmo. Iz minute v minuto je napetost naraščala, saj so vsi z nestrpnostjo čakali prihod novepečenega medcelinskega prvaka v boksu, Dejana Zavca.

Dejan je svoje otroštvo in mladost preživel v Trdobjah. Že od malih nog je boksal, najprej amatersko, a je sanjal o karieri poklicnega boksarja. Pred kratkim so se mu sanje uresničile in svojo uspešno profesionalno kariero je sedaj kronal s svojim prvim naslovom profesionalnega prvaka.

Kljub hladnemu vremenu je temperatura ob igrišču naraščala, vse do dvajsete ure, ko se je v spremstvu prijateljice Nataše končno pojavil Dejan. Vsi, mladi in stari, so mu navdušeno vzklikali. Najprej ga je pozdravil g. Jožef Zavec. K mikrofonu je pristopil tudi Dejan. Vidno ganjen nad tolikimi znanci in prijatelji, ki so ga pričakali, se je vsem zahvalil za prisrčen sprejem. Posebej je pohvalil okrog 80 boksarskih navdušencev, ki so mu v mariborski športni dvorani Tabor pomagali k osvojitvi naslova. Zahvalil se je tudi g. Stanku Perneku za organiziran prihod Leskovčanov v dvorano Tabor. Našega sovaščana Dejana je pozdravila

še ga. Ida Vindiš - Belšak, predsednica KS Leskovec. V imenu športnega društva ga je pozdravil predsednik društva, g. Robert Fridauer. G. Janko Kozel pa je poskrbel za krajši kulturni program. Na sprejemu ni manjkal niti naš župan, g. Friderik Bračič, ki je Dejanu prav tako čestital k osvojenemu uspehu. V spomin je Dejan prejel tudi simbolično darilo. Svojim privržencem in prijateljem pa ni ostal dolžan, saj jim je podaril par svojih boksarskih rokavic in svoj poster. Ljudje so med govori neprestano navdušeno ploskali in s tem pokazali, da podpirajo Dejana na njegovi športni poti.

Po uradnem delu se je pričel sproščen del srečanja. Vsak je želel stisniti roko našemu junaku. Mlajši so nestrpno čakali, da bodo prišli na vrsto in se bodo lahko z Dejanom fotografirali. Najbolj zagreti so v spomin dobili še njegov avtogram. Kljub napornim uricam s svo-

jimi sovaščani je Dejan dokazal, da je še vedno preprost in prijazen haloški človek, ki vedno in za vsakogar najde kako prijazno besedo.

Kljub muhastemu aprilskemu vremenu dobre volje med ljudmi ni zmanjkalo. K temu so pripomogle tudi dobrote in žlahtna haloška kapljica na obloženih mizah. Glasbo so večkrat prekinili vzkliki navdušenja: "Dejan, Dejan..." Zanimivih pogovorov in veselja ni bilo konec vse do polnoči.

Leskovčani so z današnjim sprejemom dokazali, da znajo ceniti dosežke posameznikov, še posebej svojih sokrajanov. Čeprav je bil to prvi tovrsten sprejem v Leskovcu, verjamem, da bo podobnih še več.

Iztok Roškar
Foto: Jože Zavec

NOVO
V VIDMU PRI PTUJU
(nasproti OŠ Videm)

Papirnica - Galanterija Papirus

NUDIMO VAM:

- Šolske potrebščine
- Pisarniški material
- Darilni bazar
- Fotokopiranje

Delovni čas:

Pon - Pet od 7.30 - 19.00
Sobota od 8.00 - 12.00

Veseli bomo vašega obiska, ponudbo blaga in storitev bomo zagotavljali po ugodnih cenah.

Elvira Ratajc s.p.
Videm pri Ptuj 51
2284 Videm pri Ptuj

KATRIN

4.B

SKRB ZA ČISTO OKOLJE TUDI V LANCOVI VASI

Občina Videm in Zeleni Vidma so tudi letos pod okriljem svetovnega "DNEVA ZEMLJE" organizirali čistilno akcijo. S tem vsako leto znova potrjujejo dejstvo, da se tudi v videmski občini zavedajo, kako pomembno je, da je okolje, v katerem živimo, čisto in lepo urejeno.

V soboto, 17. aprila, so se pomladanskega urejanja in čiščenja okolja lotili tudi v KS Lancova vas. Udeleženci akcije so se ob 9. uri zbrali pred vaškim domom v Lancovi vasi. Bogomir Hliš, udeleženec akcije, nam je povedal, da udeležba ni bila zadovoljiva, verjetno je k temu pripomoglo tudi muhasto in deževno vreme. Zato pa so ostali pridno zavihali rokave in se dela lotili z vso resnostjo in zavzetostjo. Hliš je še dejal, da so čistili obrežje reke Polskave, in

Lancovljani med delom za čistejše okolje ...

Skupinska fotografija udeležencev čistilne akcije iz KS Lancova vas in KS Tržec.

sicer od mostu, ki povezuje Popovci z Lancovo vasjo, končali pa so v Tržcu. Tam so se v popoldanskem času srečali s "čistilno ekipo" KS Tržec. Izmenjali so si prigode in vtise tega dne, predvsem pa so primerjali precejšnjo "bero smeti", ki so jo eni in drugi nabrali na rečnem obrežju. Prišli so do sklepa, da se ljudje do narave vse prevečkrat obnašamo brezvestno in malomarno in se ne zavedamo, da je človek od nje še kako odvisen. Torej: "Ne obtožujmo narave! Svoje je že opravila, opravimo še mi

svoje! Narava namreč dela vedno v danih okoliščinah, ki so ji na voljo, najlepše in najboljše stvari!"

S to akcijo so tudi v KS Lancova vas dokazali, da se v vasi še najdejo ljudje, ki jim ni vseeno, kakšno je okolje, ki ne zavzema le njihove "parcele". Upajo, da bo prihodnje leto takih prostovoljcev še več!

Petra Krajnc

Foto: B. Hliš

22. APRIL, SVETOVNI DAN ZEMLJE

V počastitev dneva Zemlje in mednarodnega leta ekoturizma smo v občini Videm 17.04.2004 izvedli čistilno akcijo pod naslovom "Očistimo rečna nabrežja".

V dopoldanskem sobotnem deževnem jutru smo se udeleženci čistilne akcije zbrali na dogovorjenih zbirnih mestih po krajevnih skupnostih naše občine.

Po oblikovanju delovnih skupin smo se lotili čiščenja izbranih lokacij. Akcija čiščenja je trajala štiri ure. V tem času smo nabrali najrazličnejše odložene odpadke, ki smo jih hkrati tudi sortirali.

Po čiščenju je bila izvedena analiza akcije; ugotovili smo, da je naše okolje kljub permanentnemu naporu na področju izobraževanja in ozaveščanja naših soobčanov in drugih še vedno preveč onesnaženo z gospodinjstvi ter kmetijskimi odpadki in/ali ostanki drugih gospodarskih dejavnosti v našem okolju.

Ugotovili smo, da se, žal, delež tistih, ki niso vključeni v organizirano zbiranje gospodinjstev odpadkov v naši občini, povečuje.

Udeleženci akcije si želimo, da bi pomladansko čiščenje našega okolja prešlo v druženje občanov na prostem, in to

brez vreč za odpadke in delovnih oblek.

Za koordinacijski odbor

mag. Ivan Božičko

Nekje teče reka ...

Zemlja, sonce in veter pijejo njeno vodo, pijejo vztrajno, žejno, lakotno. Tako reka teče, raste in usiha.

Kot človeško življenje ...

Jože Dular,

Krka pa teče naprej

AKCIJA ODVOZA "STARIH BREMEN" IZRABLJENIH MOTORNIH VOZIL

Spoštovani občani!

Občina Videm v okviru izvajanja gospodarske javne službe ravnanja z izrabljenimi motornimi vozili, Ministrstvo za okolje, prostor in energijo in podjetje Wolf d.o.o., organizira akcijo odvoza "starih bremen", to je izrabljenih motornih vozil, objavljenih iz prometa pred 1.5.2004.

Glede na to, da se bo najprej izvajal popis izrabljenih vozil, vas prosimo, da o lokacijah, znamki in barvi izrabljenega vozila obvestite občinsko upravo ali pa izpolnite prijavnico, mi pa vas bomo pravočasno obvestili o odvozu le teh. Opozarjamo vas,

da ne puščate izrabljenih vozil na lokacijah, ki jih ne bi predhodno določila občinska uprava.

Zadnji rok za prijavo oziroma oddajo prijavnice je 30. junij 2004.

Vabljeni ste vsi občani, da se vključite v "AKCIJO ODVOZA IZRABLJENIH VOZIL", v kolikor so vam v breme in se jih želite znebiti.

Občinska uprava

PRIJAVNICA za ODVOZ IZRABLJENEGA VOZILA

Podpisani-a: _____

Stanujoč-a: _____

Telefonska številka: _____

PRIJAVLJAM naslednje:

Naziv izrabljenega vozila	Lokacija	Znamka	Barva

Datum: _____

Podpis lastnika-ce: _____

KS LANCOVA VAS

V KS Lancova vas imajo za infrastrukturo v letu 2004 iz občinskega proračuna na razpolago okrog 4,7 milijona tolarjev. Glede na letošnja omejena sredstva, ki so posledica velikih investicij v skupnih občinskih programih, so se svetniki prvotno odločili, da bi nadaljevali z ureditvijo javne razsvetljave, in sicer od kapele do Tržca ter od kapele do Skukovih, uredili pa bi tudi 2 avtobusni postajališči. Ker pa Občina Videm v letu 2006/07 načrtuje začetek izgradnje kanalizacije tudi na področju KS Lancova vas, le-ta pa bi se lahko križala z javno razsvetljavo, je svet KS sprejel sklep, da se z nadaljnjo ureditvi-

jo razsvetljave počaka, dokler ne bo znan plan kanalizacije.

Tako v tem letu načrtujejo naslednji investiciji v infrastrukturo: izgradnjo dveh avtobusnih postajališč in odkup zemljišč za razširitev ceste skozi Remizo ter ureditev bankin ob tej cesti.

Iz sredstev, ki so namenjena za redno delovanje krajevnih skupnosti, pa so v KS Lancova vas že porabili okrog 300.000 SIT za nakup stolov (za pisarno KS v vaškem domu). Prav tako so se v Lancovi vasi razveselili postavitve ekološkega otoka. Sicer pa so nam povedali, da KS podpira vsa društva, ki delujejo v vasi.

Trenutno pa se Lancovljani pripravljajo na pomemben dogodek - v soboto, 5. junija, bodo ob 15. uri pričeli s svečano otvoritvijo vaškega doma. Naj spomnimo, da gre za 8-letna prizadevanja KS in FD Lancova vas, da bi zgradili svoj vaški dom. Na prireditve so vabljeni vsi, ki so v teh dolgih letih na kakršen koli način pripomogli k temu, da so njihova prizadevanja končno postala vesela realnost.

Petra Krajnc

Poslajte **GESLO KRIŽANKE** na naslov: Občina Videm, Videm pri Ptujju 54, 2282 Videm pri Ptujju, s pripisom "Nagradna Križanka".

FD LANCOVA VAS IMA NOVEGA PREDSEDNIKA

Člani FD Lancova vas in vsi gostje so se v soboto, 3. aprila 2004, v vaškem domu v Lancovi vasi zbrali na rednem letnem občnem zboru. Dosedanji dolgoletni predsednik Janko Jerenko je v svojem uvodnem pozdravu vsem prisotnim izrekel veselo dobrodošlico.

Sledila so poročila predsednika, tajnika in blagajnika. Jerenko je v svojem poročilu izrazil zadovoljstvo nad opravljenim delom v preteklem letu. Letošnji občni zbor pa je bil vsekakor prelomnega značaja, saj je prinesel korenite spremembe v vodstvu društva. Po dolgih letih se je od funkcije predsednika namreč poslovil Janko Jerenko (ostal pa bo strokovni vodja skupine), novi predsednik FD Lancova vas pa je postal Franci Gojkošek. Prav tako je dolgoletno tajnico društva Marico Merkuš zamenjala Marjana Mlakar. Funkcijo blagajničarke pa bo še naprej opravljala Mateja Vrhovšek.

Na občnem zboru so predstavili tudi bogat program dela za leto 2004. Nekatere aktivnosti so v letošnjem letu že realizirali, in sicer: koranti iz Lancove vasi so 23. in 24. februarja gostovali v nemškem Burghausnu, plesalci, pevci, pevke in muzikantje FD Lancova vas so od 23.-25. aprila v istem mestu sodelovali na otvoritvi "Sejma cvetja". V mesecu septembru se bo otroška skupina FD podala na gostovanje na Češko. Trenutno pa tečejo dogovori tudi o gostovanju odrasle folklorne skupine v Avstrijo ali na Slovaško. Prav tako se redno udeležujejo vseh folklornih revij in festivalov v Sloveniji. Trenutno pa se v društvu pripravljajo na svečano otvoritev vaškega doma v Lancovi vasi, ki je sad 8-letnih prireditev pod pustnim šotorom.

Nežka Lubej, ki sodeluje tudi s FD Lancova vas, pa je letos prejela Maroltovo plaketo, ki je najvišje priznanje Javnega sklada za kulturne dejavnosti Republike Slovenije na področju folklorne. Čestitamo!

In kakšne so želje in načrti novega predsednika? Zaupal nam je, da je pred njim zahtevna naloga, saj ni lahko voditi društva s tako velikim slovesom, kot ga ima FD Lancova vas. Želi si, da bi bilo društvo tudi v bodoče tako uspešno na revijah in festivalih. Sam pa se namerava še bolj zavzemati za nadaljnji razvoj in rast društva.

Petra Krajnc

Novi predsednik FD Lancova vas je Franci Gojkošek. Foto: PK

		PRAZNIK OČINE VIDEM	UGAN SLOBA	TUJE MOŠKO IME SAMUEL	PUSTNA MASKA	BRUŽARNA TORA S PLOŠČICAMI	SLABEK JUŽNI SARBIZ				
OSTATAVIL MARJAN ŠKVRČEC	100	KMEČKO PREGOVNO SREBSTVO	ELEGANTEN MOŠKI	VPAD MESTO V ST. GRUŠI	ŽIVALI RIŠACI DOMACA ŽIVAL		TEJA SKRZI INKARIBACKA				
ODJEK NA SAMOTNEM OTOKU					LOPATKA		FERMENT 2. IN 2. SAMSKI				
SEATOV AVIO					SLED KOLEDA						
OZELINA					ZEMELJSKA BUDA BIBLIOTEKA		PLOŠČEK PRI OSEBNI ISKRALKA TUDNEK				
PRAZNIK OČINE VIDEM	OSTANEK	DEL VE NIŠKE IERE LANEK ČOLN			KUDAR	VZKLIN PRI RIKORIBOBI AMPUTIRAN SV. STOLA		IME PEVCA BABARJE		SLOVENSKI FOTOGRAF ŽRIDANŠČ	
ČEBELI PODOBNA ŽUŽELKA					IME KONEV- TATORJAJ NOVEČKA	TROPSKA RASLINA	NIKA JUVAN NANCY BEGAN	STERILNA PODOBA ZA RIBE			
NOČNA AKTIVNOST MUZIKANTOV							TRINDEK RIP ROMI		VADROSLAV OREKAR PEVEC CIGURKI (MARKO)		
TOMISLAV NEBALIC					MADŽARI PRAVOSL. SV. PODOBA			OSEBA, KI ČINCA DRŽALO			
REKA V ITALIJI, ADIGE					DEL JOVILNEGA PODOBA		LJUBEZEN JANELEŠKI		UGAN VIDA SPIRITOKA BAS		
LOZA, MLAKA					SPONJJA OKROŽINA UGAN VIDA		ELIZABETA RIŠANO BRUŽJE		SODOBEN PLES		
ILOVICA					PEČENICA ČERNJEVA ANTON MEDVEK			PETROVIC MUŠOŠKI JUNE SEŠEK			
ZENSKO IME					OSEBA, KI OČENJUJE						
POKRAJINA V VIETNAMU					KONST- RUKCIJA ZA RANI		JUŽNO- AFRIŠKA REPUBLIKA				

Stranka Mladih Slovenije + Zeleni Slovenije

Alenka Paulin obkroži **4**

Strankamladihslovenije
SMS www.sms.si

1. ALENKA PAULIN
2. BOGOMIR VNUČEC
3. MELITA CIMERMAN
4. BORUT AMBROŽIČ
5. VANJA REŽONJA
6. MIHA JAZBINŠEK
7. DOMINIK S. ČERNJAK

TI ODLOČAŠ

Za prihodnost mladih
Za enake možnosti
Za naravi prijazen razvoj
Za zdravo, gensko nespremenjeno hrano
Za mir v svetu

EUROPEAN GREENS
www.europeangreens.org

Kulturno društvo vas vabi na

Pohod po Srakačevi poti,

ki se bo začel v soboto, 19. junija, ob 15. uri pred vaškim domom Pobrežje. Od tam nas bodo štiri ure počasne hoje po kulturni poti, primerni za vse starosti, vodile do rojstne hiše Franceta Forstneriča, spotoma se bomo ustavili še v Šturmovcih, pri naravoslovni učni poti, ter se seznanili s cerkvicama sv. Vida in Janža in druženje končali v videmski občinski dvorani. Pripravili vam bomo prijeten kulturni program in si nazdravili s haloško kapljico.

Spoznajmo skupaj prijetne koticke naše občine!

KONCERT VIDEMSKIH TAMBURAŠEV 6. JUNIJA

Ob letošnjem 7. občinskem prazniku bo vrsta kulturnih in družabnih prireditev, tudi tista že tradicionalna Spoznajmo se v pesmi, plesu in glasbi, na kateri se vsako leto zbere veliko nastopajočih iz vseh kulturnih društev. Med prazničnimi prireditvami pa je tudi samostojni koncert tamburaškega orkestra KD Franceta Prešerna Videm, pod vodstvom Jožeta Šmigoca. Tamburaši se bodo na koncertu predstavili v nedeljo, 6. junija, ob 18. uri v občinski dvorani v Vidmu. Prijazno vabljeni!

TM

KS POBREŽJE

Spoštovane krajanke in krajanji!

Ob 7. občinskem prazniku Občine Videm Vam želimo obilo delovnih uspehov in osebne sreče.

Vabimo Vas, da se udeležitev prireditev, s katerimi bomo počastili ta praznik.

Svet KS Pobrežje

V MAJU ZLATA POROKA ZAKONCEV KRAJNC IZ VIDMA

Slavje v krogu številnih svatov

V Vidmu imamo še en zlati par. V maju sta to postala Jožefa in Franc Krajnc iz Vidma pri Ptujju 54. Zlata poroka je bila 8. maja v Rušah, kjer ju je poročil Janez Horvat, župnik iz Šentilja, ob somaševanju ruškega župnika Srečka Frasa in Edija Vajde, župnika iz fare sv. Andraža v Halozah. Civilni obred poroke je v Rušah opravil videmski župan Friderik Bračič.

Civilni obred poroke je v Rušah opravil videmski župan Friderik Bračič.

Zlati ženin Franc Krajnc se je rodil v Sovičah, zlata nevesta Jožefa, rojena Kropin, pa v Rušah. Njuno življenje je bilo razpeto med Halozami, Pomurjem in Gornjo Radgono, kje je bil Jože zaposlen. Poročila sta se pred 50. leti v ruški cerkvi in prav tam sta se ponovno vzela v krogu številnih svatov v maju, mesecu ljubezni. Slovesni trenutek so s pesmijo obogatili še pevci cerkvenoprosvetnega mešanega pevskega zbora iz sv. Andraža v Halozah in člani

komorne skupine saksofonistov iz Gornje Radgone.

Krajnceva imata v zakonu hčerko Majdo in sina Benjamina, sta ponosna dedek in babica trem vnukinjam in vnuku, lahko pa se pohvalita tudi že s pravnukom.

Vse čestitke in dobre želje ob zlati poroki tudi v imenu našega uredništva. V zakonu želimo Krajncem mnogo prijetnih, skupnih trenutkov.

TM

Še skupni posnetek z županom in pričama.

ŠOLA V LESKOVCU TIK PRED DOKONČANJEM PRENOVE

V Leskovcu gre h koncu obnova stare šole. Krajanje s ponosom opazujejo prenovljeno šolsko stavbo. V novih šolskih prostorih bo zraven prostorov za izvajanje osnovnošolske dejavnosti še prostor za predšolsko vzgojo otrok.

Prenova šole, ki poteka že od jeseni, gre h koncu. Izvajalci zaključujejo še zadnja dela. Tudi oprema, potrebna za nemoteno potekanje vzgojno-izobraževalnega procesa, bo že skoraj v celoti nameščena. Več o samem dokončanju prenove šolske stavbe, ki jo krajanje že sedaj ponosno opazujejo, v naslednji številki Našega glasa. Zdaj pa le še skok v zgodovino šolstva v

dejavnosti, so v Leskovcu zgradili leta 1912. Gradnja je potekala brez zapletov, le pri napisu se je zataknilo. Nemci so namreč zahtevali napis v nemščini, a je bil takratni župnik dovolj pogumen, da je vztrajal pri napisu v slovenščini. Ob izgradnji je pouk potekal že v šestih razredih.

Med drugo svetovno vojno je leskovška šestrazrednica

Nova šola 1912. (Vir: Šolska kronika)

našem kraju.

Šola v Leskovcu je bila ustanovljena daljnega leta 1769; bila je enorazredna. Učitelj takratne šole je bil Jernej Zimič. Šolske stavbe takrat seveda še ni bilo. Leta 1894 je postal ravnatelj takratne šole Vinko Stoklas. Zapisoval je tudi dogajanje, povezano s šolstvom v kraju. Stavbo, namenjeno šolski

preživljala težke čase, saj so v njej poučevali le nemški učitelji. Starši takrat svojih otrok pogosto niso pošiljali v šolo. Nemci so med okupacijo šolsko poslopje obnovili, a so žal odstranili spominsko ploščo z imeni ustanoviteljev in graditeljev šole. Leskovčani smo lahko ponosni na malo šolo, prvo v ptujski občini, ustanovljeno v šolskem letu

Ob otvoritvi nove šolske zgradbe v Leskovcu, 5. 11. 1912. (Vir: Šolska kronika.)

1965/66. Pomemben mejnik v zgodovini šolstva v Leskovcu je tudi leto 1968. Tega leta smo namreč dobili osemletko. Prej so otroci Leskovčanov 6., 7. in 8. razred obiskovali v Vidmu. Prvi ravnatelj popolne osemletke v Leskovcu je bil Alfonz Kodrič.

Šolska zgradba je v zadnjih desetletjih zaradi sprememb v zakonodaji doživljala prenove. Leta 1987 so šolsko stavbo priključili na vodovod in s tem ni bilo več bojzani glede boleznj zaradi higienjsko oporečne vode. Velike spremembe na šolski stavbi se dogajajo še v novem tisočletju. Jeseni leta 2002 se je veliko krajanov in pomembnih slovenskih politikov zbralo pred šolsko stavbo, saj sta takratni župan občine Videm in državna sekretarka na Ministrstvu za šolstvo, znanost in šport svečano odprla prizidek - telovadnico

z učilnicami nad njo.

Zaradi vedno manjšega števila otrok je šola od leta 1992 podružnica videmske šole. V šolskem letu 1968/69 je osemletko v 12 oddelkih obiskovalo 341 otrok, od šolskega leta 1981/82 pa je na šoli le 8 oddelkov. Takrat je bilo šoloobveznih otrok še 180, ta številka pa se je v letošnjem šolskem letu ustalila na 111 učencih v osmih oddelkih.

Sedaj smo tik pred dokončanjem prenove šolske stavbe. Prenovljena šolska zgradba in sodobno opremljene učilnice z vsemi spremljajočimi prostori že komaj čakajo, da jim bodo otroci vdihnili potrebno življenje.

Na koncu samo še povabilo vsem na svečano otvoritev prenovljene šolske stavbe.

Iztok Roškar

Kolektiv v šolskem letu 2003/2004