
DOBER DEN

GLASILO OBČINE ZAVRČ, ŠT. 1, LETNIK 23 - JULIJ 2021

Iskrene čestitke vsem občanom ob občinskem prazniku
in vabljeni na prireditve, ki smo jih pripravili.

- 4 Nagovor urednice
- 4 S sej občinskega sveta
- 6 Aktualne naložbe v završki občini
- 8 Pomembni delovni obiski in srečanja
- 10 Turistična destinacija Haloze
- 11 Občina Zavrc v projektu Naša Drava
- 13 Optična infrastruktura tudi v Občini Zavrc
- 14 Projekt Dediščina Zavrča
- 16 30 let naše države
- 17 Tudi v Zavrču smo obeležili Dan državnosti
- 18 Poslanski kotichek
- 19 Minister Tonin pri gasilcih
- 20 Turistično društvo Zavrc
- 21 Vino Ptuj 2021
- 22 Varujmo čebele
- 23 Završke gospodinje
- 24 Korona in upokojenci
- 24 Nogometaš Jaka Domjan podpisal pogodbo z Muro
- 25 Završki nogometaši
- 26 Iz šole in vrtca
- 33 Policija svetuje
- 34 Pogovor s Francem Simoničem
- 35 Vinski večer pri Veseliču

6

TRAJNOSTNI RAZVOJ TURIZMA DEDIŠČINA ZAVRČA

ZBRANO GRADIVO DELAVN

14

35

DOBER DEN, glasilo Občine Zavrc

Izdajatelj: Občina Zavrc
Občina Zavrc, Goričak 6, 2283 Zavrc.
Tel. št.: 02 762 01 50, 761 18 01, obcina.zavro@siol.net

Uredništvo
Tatjana Mohorko, Marta Bosilj, mag. Dušan Rojko,
Petra Purgaj, Jožica Belšak, Danica Bratuša in Lidija Domjan

Fotografije
R. Škrjanec, T. Mohorko, Sandi Kelc, arhiv občinske uprave in arhiv društve

Oblikovanje
Vejica, Rado Škrjanec, s. p.

Glasilo Občine Zavrc Dober den je vpisano v evidenco javnih glasil, ki jo vodi Ministrstvo za kulturo RS, pod zaporedno številko 1613. Natisnjeno: 600 izvodov, ki jih prejmejo gospodinjstva v občini brezplačno.

Spoštovane občanke, spoštovani občani, dragi prijatelji!

Mineva 30 let, odkar se je v zavesti naših sodobnikov ter v našem skupnem političnem ravnanju udejanjila odločitev o lastni državi. Zmogli smo, ker smo verjeli in stopili skupaj. Zato se je pred 30 leti začelo novo obdobje zgodovine slovenskega naroda, obdobje, ko smo iz naroda prerasli v nacijo in smo si z lastnimi naporji in močmi na političnem zemljevidu sveta vrisali novo državo, našo domovino Slovenijo.

Spoštovani, po treh desetletjih se zdi samostojna Slovenija nekaj normalnega, nekaj samoumevnega. A ne smemo pozabiti, da danes živimo sen, ki tudi v 21. stoletju še vedno ostaja neuresničen sen marsikaterega naroda, in ne smemo pozabiti, da je imeti svojo državo odgovornost. Prepričan sem, da se strinjate, da bi ne samo enotnost, ampak iskreno pripravljenost za sodelovanje in kulturo dialoga, kot smo jo imeli pred 30 leti, potrebovali tudi danes in vedno znova, vsak dan. Če kdaj, bi prav sedaj, ko smo prevzeli vodenje Evropske unije, morali pokazati tisto enotnost, ki nas je krasila ob osamosvojitvi. Če kdaj, bi sedaj morali pokazati, da smo zrela demokratična država, ki zna in zmore v teh težkih časih svetovne pandemije, zdravstvene in gospodarske krize voditi združeno Evropo po poti, ki nas pelje proti lepši bodočnosti in blagostanju za vse ljudi. Vendar to pot moramo, spoštovane občanke in občani, prehoditi vsak od nas in vsi skupaj.

Vsem vam želim mirno in lepo dopustovanje, otrokom igrive in vesele počitnice z željo, da se vsi zdravi srečamo, če ne prej, pa v času praznovanja občinskega praznika. Pazite nase in na svoje bližnje, ostanite zdravi in ponosni na svojo Občino Zavrč.

Slavko Pravdič,
župan Občine Zavrč

Spoštovani bralke in bralci Dober dena!

Tatjana Mohorko,
urednica Dober dena

Spet je napočil čas za prebiranje lokalnih novic in zgodb z završkega konca. Od lanskega decembra smo zbrali kar lepo število zanimivih utrinkov z nekaterih krajših dogodkov v občini, pa z županovih sprejemov, tem pa dodali še foto utrinke o novih občinskih pridobitvah s terena. Čas je torej za novo številko završkega Dober dena v nekoliko drugačni, malo spremenjeni in moderni podobi. Za podobo Dober dena bo tudi v prihodnje skrbelo podjetje Vejica in njen kreativni direktor Rado Škrjanec, ki ima še veliko dobrih idej.

Zdaj je tudi čas za Dober den v barvah, z novimi rubrikami in nekoliko dopolnjenimi vsebinami. Te bomo iz številke v številko seveda dopolnjevali, na terenu poskušali poiskati čim več zanimivosti, večji poudarek bomo dali predstavitvi vseh devetih naselij, dediščini Zavrča in njenim ljudem, tistim, ki tod živijo in tistim, ki so se preselili drugam, a z rodnim Zavrčem še ohranjajo stike.

Završki občinski svet je na junijski seji imenoval novi uredniški odbor občinskega glasila Dober den in v njem smo in so

nekateri novi/stari člani uredništva. Skratka ekipa, ki si je že na prvi seji uredništva zadala kar obsežno in zahtevno nalogo, ki pa jo bo lahko uresničevala le ob pomoči vodstva lokalne skupnosti, občinske uprave ter z dobrim sodelovanjem z društvi, občankami in občani. Naša skupna želja je, da ohranimo Dober den, ki vsaj trikrat na leto »obišče« vsa gospodinjstva v občini, da bralcem predstavimo utrip dogajanja v občini, predstavimo čim več zanimivega, za koga tudi kaj novega in že skoraj pozabljenega, predvsem pa, da z glasilom širimo pozitivnost in le dobre, spodbudne zgodbe.

Čas epidemije je vplival na življenje in delo občine, društev in tudi na dogodke, ne le v Halozah, v Zavrču, temveč povsod po svetu. Ta čas smo doživeli in preživeli vsak po svoje, v lokalni skupnosti pa so ta čas izkoristili tudi za načrtovanje in pripravo novih projektov v smeri še boljšega, bolj spodbudnega razvoja na različnih področjih. Zavrč se razvija, krepi in želi biti čim bolj prijazna in mladim družinam prijetna občina.

Povabim vas, tudi v prihodnje pišemo najboljše zgodbe o Občini Zavrč.

DELO OBČINE

S sej občinskega sveta

Lidija Domjan,
Občinska uprava Občine Zavrč

Foto:
Rado Škrjanec

V letu 2021 se je občinski svet sestel le na dveh rednih sejah. O nekaterih neodložitljivih zadevah pa je svet odločal na dopisnih sejah.

Na 12. redni seji občinskega sveta, ki je potekala 2. junija 2021, je Občinski svet Občine Zavrč razpravljal in potrdil naslednje:

1.) Rebalans št. I proračuna Občine Zavrč za leto 2021

Strokovne službe Občine Zavrč so pripravile predlog rebalansa št. 1 za leto 2021. Pri rebalansu ne prihaja do bistvenih sprememb, temveč prihaja predvsem do manjših uskladitev in vključitev projektov, s katerimi se bomo prijavi na razpise LAS Haloze.

- Večja odstopanja so:
- pri letnem nadomestilu za izvajanje letnega in zimskega vzdrževanja se je vrednost povečala za 30.000 EUR;
 - dodal se je projekt Doživetja na Dravi, ki je nadaljevanje projekta Naša Drava; predvideva se postavitev vstopno izstopnih točk na Dravi in še kakšna kolesarnica;
 - povečuje se vrednost posodobitve ceste Zavrč-pokopališče; vrednost se povečuje, zaradi razširitve ceste, razširitve ovinka pri gradu in postavitve opornega zidu pri stanovanjski hiši Kolenko; ti stroški prvotno niso bili predvideni;
 - povečujejo se stroški za postavitev avtobusnih nadstrešnic; v programu imamo postavitev treh nadstrešnic s postajališči, v prvotnih ocenah so bili zajeti stroški nadstrešnic, za katere pa bo treba urediti postajališča; predvideva se postavitev na treh lokacijah, in sicer v Pestikah pri Kornetu, v Turškem Vrhu pri gostilni Težak in v Hrastovcu pod Majcenoviči;
 - dodal se je projekt Občanom prijazna občina (Rural Bee sanctuary), s katerim smo se prijavi na razpis Adrion za ureditev območja grada Zavrč in postavitev vzročnega čebelnjaka;
 - povečala se je vrednost izdelave projektna dokumentacije za celovito oskrbo vodovodnega sistema Spodnje Podravje; na osnovi razpisa, ki ga vodi Mestna občina

- Ptuj, so za del Občine Zavrč pridobili ponudbe za DGD in PZI dokumentacijo v višini okrog 35.000 EUR; projekt se financira v letu 2021 in 2022;
- povečala se je postavka vzdrževanje potokov, in sicer za vrednost izdelave projektna dokumentacije za sanacijska dela na potoku Zajza v dolžini pribl. 150 m;
- na sanaciji plazu Drenovec-meja RH so se neporabljeni sredstva iz leta 2020 prenesla v leto 2021, zato se je povišala vrednost postavke;
- projektna dokumentacija in legalizacija gasilskega doma in doma upokojenecv Zavrč v višini 10.000 EUR;
- povišala se je postavka za vzdrževalna dela na kulturni dediščini za 10.000 EUR; s sredstvi želimo urediti območje gradu in izdelati projektno dokumentacijo, ki je skladna s smernicami kulturne dediščine;
- povišala se je vrednost stroškov v drugih vrtcih in za strokovno pomoč v drugih vrtcih zaradi vključitve otroka s posebnimi potrebami;
- povišuje se nam tudi vrednost bivanja starejših v domovih za ostarele.

2.) Zaradi poteka mandata sta bila na predlog Komisije za mandatna vprašanja, volitve in imenovanja imenovana nov uredniški odbor in glavna urednica javnega glasila Dober den.

In sicer je za glavno urednico imenovana Tatjana Mohorko, za člane uredniškega odbora so bili imenovani Marta Bosilj, Dušan Rojko, Petra Purgaj, Jožica Belšak, Danica Bratuša in Lidija Domjan.

3.) Na predlog Odbora za družbene dejavnosti in po izčrpnih predstavitvi ge. ravnateljice Suzane PETEK je občinski svet obravnaval in potrdil finančno pomoč pri izvajanju kombiniranega pouka kar v štirih kombinacijah; tako bomo z novim šolskim letom sofinancirali dodatne ure kombinaciji v 8. in 9. razredu, v 5. in 6. razredu, v 3. in 4. razredu ter v 1. in 2. razredu. Občina bo sofinancirala dodatne ure ločenega pouka v višjih razredih pri matematiki, kemiji, biologiji in slovenščini, pri nižjih še pri družbi in spoznavanju okolja. Skupaj se bo iz občinskega proračuna mesečno pokrivalo za finančno pomoč pri izvajanju kombiniranega pouka pribl. 2960,00 €.

4.) Obravnavana in potrjena so bila letna poročila zavodov.

5.) S strani komandirja Policijske postaje Gorišnica je bilo podano poročilo o trendih varnostnih pojavov na območju Občine Zavrč za leto 2020, iz poročila izhaja, da smo s prometno problematiko lahko zadovoljni, glede na dejstvo, da živimo na sami meji, so nekatera odstopanja glede na druge občine v nedovoljenih prestopih državne meje.

6.) Občinski svet je bil seznanjen s ponudbo za prodajo nepremičnine oz. solastniškega deleža v dvorcu v Zavrču (gre za ponudbo Perutnine Ptuj v višini 100.000 €), za kar se je odločilo, da se bo pridobilo cenilno poročilo in se bo svet o nakupu odločal na naslednji seji.

Nadalje so člani občinskega sveta bili seznanjeni, da bo še v tem mesecu začela delovati v naši ambulanti priročna lekarna zdravil.

8. JULIJA ŠE ENA REDNA SEJA OBČINSKEGA SVETA

13. redna seja občinskega sveta je potekala 8. julija 2021 in na tej seji je završki občinski svet obravnaval naslednje:

1.) Rebalans št. 2 proračuna Občine Zavrč za leto 2021

Razlog za pripravo predloga odloka o rebalansu proračuna Občine Zavrč za leto 2021 je:

– uvrstitev Sanacije plazju n LC 483022 Turški vrh–Drenovec, odsek Matješ–Hrnčič Darinka (PP 230218) v višini *275.720 €, pri čemer znaša naš delež 65.720,00 in delež Ministrstva za okolje in prostor RS 210.000,00 €;

– prestavitev izvajanja sanacijskih del na plazju št. 2 na LC 483060 Turški Vrh–

Hrastovec (PP 230217) v naslednje leto v višini *73.320 €; govorimo o več poseidih bankine ceste v naselju Hrastovec v bližini stanovanjske hiše Fajfar, Ančika (cesta–Škarpa pod Švabovim);

– posodobitev JP 983461 Zavrč–pokopališče, povečanje zaradi višjih stroškov v višini *21.000,00 € – vrednost gradbenih del se povečuje s 40.000,00 € na 61.000 €, celotna ocenjena vrednost z drugimi stroški in navedenimi povišanji gradbenih del je 65.165,62 €.

2.) Obravnavan je bil osnutek Odloka o turistični taksi na območju Občine Zavrč, kjer smo zavzeli stališče enotne višine turistične takse v vseh občinah (1,50 €), ki so zajete v VISIT Haloze, kar se nam zdi smiselno.

3.) Sprejeta je bila nova ekonomska cena v Vrčcu Zavrč, in sicer se cena povečuje za pribl. 5 % zaradi rasti cen življenjskih potrebščin in stroškov dela; nova cena znaša 454,44 € na otroka in je enotna, saj imamo glede na starost vključenih otrok v naš vrtec organizirana dva kombinirana oddelka (od 1 do 6 let).

Ob potrditvi nove cene je bil sprejet tudi Sklep o obračunavanju plačila vrtca v času otrokove odsotnosti. Sklep je bil sprejet predvsem zaradi daljše odsotnosti in počitniških morebitnih rezervacij, in sicer v primerih nenadnih ali hudih bolezenskih stanj otroka, ki zahtevajo daljšo neprekinjeno odsotnost otroka (najmanj 30 in ne več kot 60 koledarskih dni), lahko starši uveljavljajo v vrtcu dodatno znižanje plačila s pisno vlogo in predložitvijo ustreznih zdravniških potrdil. Vrtec obra-

čuna plačilo staršev tako, da se poleg neporabljenih stroškov za živila zniža plačilo staršev tako, da znaša plačilo staršev 50 % njihovega prispevka za program vrtca, v katerega je bil otrok vključen pred odsotnostjo. To pravico lahko v breme proračuna Občine Zavrč uveljavlja samo starš, ki ima skupaj z otrokom stalno prebivališče v Občini Zavrč.

Prav tako lahko starši, ki želijo otroka v času poletnih počitnic začasno izpisati iz vrtca, uveljavijo rezervacijo zaradi počitniške odsotnosti otroka enkrat letno v obdobju od 1. junija do 31. avgusta. Rezervacijo lahko starši uveljavijo za neprekinjeno odsotnost otroka največ za en mesec. Za počitniško rezervacijo plačajo starši 50 % njim določenega plačila po odločbi za program, v katerega je bil otrok vključen pred rezervacijo, znižano za sorazmerni del stroškov neporabljenih živil, razlika do polne cene programa pa bremeni občinski proračun. Tudi to pravico lahko v breme proračuna Občine Zavrč uveljavlja samo starš, ki ima skupaj z otrokom stalno prebivališče v Občini Zavrč. Starši otrok so do znižanja plačila zaradi poletne rezervacije in bolezenske odsotnosti upravičeni le, če imajo do vrtca poravnane vse obveznosti.

Poslovni čas Vrtca Zavrč ostaja s sklepom nespremenjen, torej se začne ob 5.30 zjutraj in konča ob 16.30 popoldan, ob upoštevanju najmanjšega števila otrok (en otrok).

4.) Na predlog Sveta za preventivo bo občina pristopila k izdelavi digitalizacije načrta šolskih poti, kar bo izdelalo podjetje SGP d.o.o. iz Ljubljane. Njihova ponudba znaša 1043,10 €.

Ob regionalni in lokalnih cestah postavljamo nove avtobusne nadstrešnice.

Sanacija plazu na lokalni cesti Drenovec-meja s Hrvaško, ki vodi do turistične kmetije Pungračič, je v zaključni fazi.

DELO OBČINE

Aktualne naložbe v završki občini

Občinska uprava

Foto:
arhiv občinske uprave,
RŠ, TM

V

občini Zavrč se ves čas trudimo za izboljšanje kakovosti življenja svojih občanov. V ta namen se izvajajo različni projekti in investicije, med katerimi so trenutno najbolj aktualne: postavitve novih avtobusnih nadstrešnic, ureditev pločnika in javne razsvetljave v Hrastovcu, od trgovine Haložanka do križišča pri Fostnariču, ter ureditev hitrostnih ovir in sanacija plazu na LC 483 041 Drenovec-meja RH.

Izgradnja javne razsvetljave in pločnika v Hrastovcu

Hitrostne ovire v Goričaku so malo znižane in lažje prevozne.

SEDEM AVTOBUSNIH NADSTREŠNIC

Na podlagi 34. člena Zakona o javnih cestah se postavitve avtobusnih nadstrešnic ob regionalni cesti izvaja v soglasju z Direkcijo RS za infrastrukturo. Predvidena je postavitve sedmih nadstrešnic (štirih ob regionalni cesti ter treh ob lokalni cesti). Stroške postavitve nadstrešnic in morebitne ureditve čakališč ob lokalni cesti krije Občina Zavrč. Direkcija RS za infrastrukturo je kot rezultat dobrega sodelovanja v program svojega dela uvrstila stroške kritja avtobusnih nadstrešnic na avtobusnih postajališčih ob regionalni cesti R3-691 Zavrč-Drenovec, in sicer na naslednjih lokacijah: pri prodajalni Kmetijske zadruga Ptuj, pri Majcenoviču v Goričaku, Težaku v Goričaku in Hrnčiču v Drenovcu in Turškem Vrhu.

Občina pa predvideva postavitve nadstrešnic na lokalni cesti Zavrč-Turški Vrh-Cirkulane, in sicer pri Kornetu v Pestikah, pri Veseliču v Turškem Vrhu ter pri Majcenoviču v Hrastovcu. Glavni cilj tega projekta je zagotavljanje varnosti v cestnem prometu na regionalni in lokalni cesti. Postavljanje nadstrešnic je že v teku, hkrati pa se urejajo tudi obstoječe avtobusne nadstrešnice v Zavrču (manjša popravila in barvanje).

JAVNA RAZSVETLJAVA IN PLOČNIK V HRASTOVCU

V juniju 2020 je bila podpisana pogodba za izgradnjo pločnika in javne razsvetljave ob lokalni cesti Zavrč-Turški Vrh s podjetjem GMW Weindorfer. Ta naložba je ena

od zaključenih celot širšega projekta *Ureditev vaškega jedra ter ureditev infrastrukture ob R3 691/6251 in LC 483 011*. V sklopu te faze projekta je bila od trgovine Haložanka do križišča pri Fostnariču, ob desni strani vzdolž obstoječe ceste, urejena površina za pešce – hodnik. Ob celotni dolžini pločnika je urejena tudi javna razsvetljava. Investicija je zaključena in že služi svojemu namenu.

SANACIJA HITROSTNIH OVIR

Za piko na i prejšnjemu projektu smo dosedanje »ležeče policaje« v Goričaku, ki so bili preveč visoki in »agresivni«, da so nas tudi v primeru počasne vožnje popolnoma pretresli, malce »položili« in prilagodili. Zdaj so hitrostne ovire vozilom veliko prijaznejše, vendar še vedno služijo svojemu namenu, torej zmanjševanju hitrosti.

SANACIJA PLAZU NA LC 483 041 DRENOVEC-MEJA S HRVAŠKO

Ob močnem deževju v novembru 2019 je prišlo do drsenja tal v območju ceste LC 483 041 Goričak-meja z Republiko Hrvaško. Gre za povezovalno cesto ter edini dostop do turistične kmetije Pungračič, hkrati pa po njej vozi šolski kombi. Zaradi drsenja tal je bilo treba stabilizirati pobočje z izvedbo kamnitih betonskih zidov vzdolž ceste. Naložbo sofinancira Ministrstvo za okolje in prostor RS ter je v zaključni fazi.

Za dobrobit občanov se bomo trudili še naprej!

Minister Tonin v družbi županov, poslanke in predstavnikov družbenega življenja Občine Zavreč

DELO OBČINE

Pomembni delovni obiski in srečanja

Občinska uprava

Foto:
arhiv občine, Rado Škrjanec

V obdobju od izdaje zadnjega občinskega glasila Dober den konec lanskega leta je bilo društveno in družabno življenje v občini precej okrnjeno, nikakor pa ni zastalo. V prvi polovici leta 2021 se je na občinski ravni zvrstilo kar nekaj omembe vrednih dogodkov, ki pa so bili seveda izpeljani v skladu z vsemi ukrepi glede preprečevanja širjenja covid-19.

Posebej velja poudariti predvsem obiske in delovna srečanja župana z ministri in drugimi politiki, ki so na naše povabilo obiskali Občino Zavreč, saj menimo, da se s konstruktivnim dialogom in dobrim sodelovanjem da marsikaj doseči.

Župan Slavko Pravdič je v juniju gostil Janeza Ciglerja Kralja, ministra za delo, družino, socialne zadeve in enake možnosti.

Člani Konjeniškega kluba Borl so s svetnico Marto Bosilj baklo pripeljali v Goričak, kjer jo je prevzel župan.

Na sedežu občine se je župan Pravdič srečal s predstavniki podjetja Hojnik, najemniki bencinske črpalke v Zavreču in s predstavniki gostinskega lokala iz Ormoža.

Čestitka krvodajalcu Branku Ivančiču, ki je že stotič daroval kri. Na krvodajalski akciji ga je obiskal tudi župan Slavko Pravdič.

Z MINISTROM TONINOM O AKTUALNIH OBMEJNIH ZADEVAH

V mesecu maju se je na delovnem obisku pri županu občine Zavrč Slavku Pravdiču mudil minister za obrambo in podpredsednik vlade, mag. Matej Tonin. Beseda je tekla o življenju in varnosti na meji z Republiko Hrvaško, o infrastrukturi na meji, poselitvi meje, ohranjanju žive meje, prestavitvi schengenske meje ... Srečanja z ministrom so se udeležili tudi županja in župani sosednjih občin (Cirkulane, Cestica), predstavniki policije, vojske in gasilcev, poslanka Suzana Lep Šimenko, predsednik OO N.Si ter predsednica RO N.Si. Minister si je ogledal završki gasilski dom, ki leži neposredno ob državni meji, ter obiskal mešano patroljo na terenu, ki mu je predstavila svoje delo. Obisk je spremljala tudi ekipa RTV Slovenija.

NA OBISKU MINISTER JANEZ CIGLER KRALJ

Župana Slavka Pravdiča je v mesecu juniju obiskal Janez Cigler Kralj, minister za delo, družino, socialne zadeve in enake možnosti. Tema obiska je bila želja vodstva Občine Zavrč, da bi bila omogočena čim daljša oskrba starejših v svojem domačem okolju, hkrati pa tudi, da bi v središču občine vzpostavili sistem podeželske skupnosti, v kateri bi izvajali institucionalno varstvo starejših. Menimo, da si vsak zasluži spoštljiv, enakovreden odnos, ustrezno in pravočasno pomoč, pa tudi možnost bivanja v domačem okolju med ljudmi, ki jih ima rad in se z njimi ali blizu njih varno in dobro počuti.

DELOVNO SREČANJE S PREDSTAVNIKI PODJETJA HOJNIK

Pred kratkim se je župan Slavko Pravdič na sedežu občine srečal s predstavniki podjetja Hojnik, ki je najemnik bencinske črpalke v Zavrču, ter s predstavniki gostinskega lokala iz Ormoža, ki načrtujejo razširitev svoje dejavnosti v gostinski lokal na bencinski črpalki. Spregovorili so o svojih odločitvah za širjenje dejavnosti v Zavrču, o svojih ciljih in željah za naprej,

Županov sprejem za letošnje završke devetošolce

Sodelujoči na prevzemu slovenske bakle v Zavrču

župan pa jim je predstavil svoja pričakovanja in jim ponudil podporo in pomoč občine, kjer bo le možno. Strinjali so se, da v Zavrču vidijo velik potencial za uspešno delovanje in tudi za širjenje oziroma izboljšanje ponudbe; podjetje Hojnik razmišlja v smeri postavitve avtopralnice, postavitve paketomata, ponudbi avtoplina, dodatka AdBlue. Najemnika gostinskega lokala na bencinski črpalki, Nejc Zemljčič in Davorin Šestan, ki odprtje načrtujeta že v bližnji prihodnosti, pa bosta poleg nove gostinske ponudbe v Zavrču ustvarila tudi kakšno novo delovno mesto.

ŽUPAN PRAVDIČ SPREJEL DEVETOŠOLCE

V ponedeljek, 7. junija, je završki župan Slavko Pravdič v Kulturni dvorani Občine Zavrč tradicionalno sprejel letošnje devetošolce Osnovne šole Cirkulane - Zavrč iz lokacije Zavrč. Obisk je potekal skladno z vsemi aktualnimi ukrepi. Z učenci se je pogovarjal o njihovih načrtih za nadaljnje šolanje, o pogledu na življenje mladih v občini oziroma o možnostih za izboljšanje življenja, o večji participaciji mladih ter o vzpostavljanju dialoga med posameznikom in lokalno skupnostjo. Župan je vsem 19 devetošolcem ob tej priložnosti izročil tudi simbolična darila.

BRANKO IVANČIČ ŽE STOTIČ DAROVAL KRI

V veliko zadovoljstvo in čast nam je, da se lahko v Občini Zavrč pohvalimo z občanom, prostovoljnim krvodajalcem, ki je kri daroval 100-krat. To je Branko Ivančič iz Hrastovca, ki mu je župan ob tej redki

in posebni priložnosti čestital in ga obdaril s posebnim priznanjem. Krvodajalstvo ima velik pomen za nemoteno delovanje zdravstva, nakazuje pa vrednote, kot so človečnost, solidarnost in empatija. Krvodajalstvo naj bo plemenita vrednota, ki se prenaša iz roda v rod. Vsak krvodajalec je heroj, ki rešuje življenja, zato ob tej priložnosti tudi pohvala in zahvala vsem drugim krvodajalcem iz Občine Zavrč.

SLOVENSKA BAKLA TUDI V ZAVRČU

Slovenska olimpijska bakla je na svoji poti po vseh slovenskih občinah 19. junija obiskala tudi Občino Zavrč. Člani Konjeniškega kluba Borl so s svetnico Marto Bosilj baklo svečano prevzeli na občinski meji od predstavnikov Občine Cirkulane in jo s kočijo popeljali do trgovine Haložanka, kjer jo je pričakal župan Slavko Pravdič ter z njo pretekel del poti. Do Športnega parka Zavrč jo je nato ponesla skupina tekačev. Tam je bakla skozi roke naših učencev, mladine in športnikov naredila častni krog po igrišču in ob krajšem kulturnem programu zaključila svoj obisk v Zavrču ter se odpravila v naslednjo občino.

Slovenska bakla nosi sporočilo: »Šport je upanje. Vedno znova nas povezuje in dokazuje, da zmoremo. Zremo naprej. Vidimo luč in smo močnejši. Imamo slovensko baklo. Imamo olimpijske sanje.«

Povezanost smo dokazali tudi Zavrčani, saj smo pri sprejemu bakle sodelovali učenci naše osnovne šole, člani društva mladih, Konjeniški klub Borl, Športno društvo nogometna šola Zavrč, Turistično društvo Zavrč, župan, občinski svet ter celotna Občinska uprava Občine Zavrč.

Turistična destinacija Haloze

Občinska uprava

Foto:
Rado Škrjanec

Haloške občine Majšperk, Žetale, Cirkulane, Podlehnik in Zavrč smo skupaj pristopile k projektu Razvoj turistične destinacije Haloze in razvile skupno blagovno znamko, ki smo jo poimenovali Visit Haloze. Za projekt, vreden 177.333,54 evra, smo kandidirali na Javnem pozivu LAS Haloze in pridobili sofinancerska sredstva Evropskega sklada za regionalni razvoj v znesku 118.676,16 evra.

Občina Majšperk je vodilni partner projekta, **Občina Zavrč** pa je eden izmed partnerjev v projektu. S projektom želimo pospešiti razvoj območja, predstaviti in dopolniti turistično ponudbo v Halozah in odpreti nova delovna mesta. S povezovanjem ponudnikov bomo spodbudili razvoj samooskrbnih verig.

V sklopu projekta je definiranih 22 dejavnosti, katerih izvedbo smo si občine medsebojno razdelile in jih izvajamo za celotno območje Haloz:

- Registrirali smo blagovno znamko **VISIT HALOZE** in zanjo oblikovali novo grafično podobo.
- Vzpostavili smo spletno stran www.visit-haloze.com in odprli spletna mesta nove blagovne znamke na družbenih omrežjih: Facebook, Instagram in YouTube.
- V sklopu enotne celostne podobe destinacije bomo nabavili tudi enotno opre-

mo za izvajanje promocijskih in tradicionalnih dogodkov: stojnice, kozarce, tehnično opremo.

- Trenutno potekajo dejavnosti na področju sistematičnega urejanja pešpoti in kolesarskih poti, ki bodo digitalizirane z geo točkami ter opisi in na ta način omogočale orientacijo s sodobnimi tehnološkimi napravami.
- Poudarek dajemo tudi nastanitvenim objektom tipa »razpršenih hotelov«, ki jih bomo »združili« v e-recepico ter v nadaljevanju vključili zainteresirane ponudnike v skupno mrežo nastanitvenih kapacitet na spletni strani nove blagovne znamke v sklopu destinacijskega rezervacijskega sistema, ki bo prilagojena osebam s posebnimi potrebami.
- Sledila bosta še usposabljanje lokalnih turističnih vodnikov in izvedba izobraževanja sommelierjev.
- Javno bomo pozvali vse zainteresirane na področju Haloz za brezplačen vpis v posamezno kategorijo na destinacijski spletni strani (dogodki, nastanitve, go-

stinski objekti, kmečki turizmi, vinoteke, degustacije).

- V okviru spletne strani se vzpostavlja še spletna trgovina.
- Pomemben segment v okviru projekta so obstoječi turistični programi, ki smo jih pripravili za potrebe trženja destinacije Haloze v želji obiskovalcem ponuditi celovito doživetje Haloz. Povezali smo lokalne ponudnike s področja kulinarike, kulture, nastanitvenih kapacitet, lokalnih pridelkov in ustvarili več paketov doživetij! V sklopu projekta je pomemben del dejavnosti namenjen prav trženju paketov doživetij.

Vsi ponudniki, ki bi želeli biti vključeni v katerega od paketov doživetij, lahko to sporočite občinski upravi občine, v kateri izvajate dejavnost. Ponudbe nikoli ni preveč!

V viziji samooskrbne verige bomo nudili kosila, ki vključujejo izključno sestavine lokalnih pridelovalcev. Med drugim smo ustvarili piknik košarico, na-

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA GOSPODARSKI
RAZVOJ IN TEHNOLOGIJO

EVROPSKA UNIJA
EVROPSKI SKLAD ZA
REGIONALNI RAZVOJ
NALOŽBA V VAŠO PRIHODNOST

Operacijo sofinancirata Evropska unija in Republika Slovenija. Več informacij o evropskih strukturnih in investicijskih skladih najdete na povezavi: www.eu-skladi.si.

polnjeno z domačimi dobrotami, ki jo lahko naročite na dom ali si naredite piknik med haloškimi griči. Turistični programi so zaradi ukrepov proti pandemiji covid-19 prilagojeni individualnemu gostu. V nadaljevanju projekta načrtujemo definirati več turističnih programov, kjer bomo ponovno pozvali vse zainteresirane, da se s svojo ponudbo vpišejo na seznam posamezne kategorije na spletni strani blagovne znamke Vist Haloze in v nadaljevanju vključijo v konkretne turistične programe. Zasnovani bodo še dodatni programi za skupine, vendar zaradi trenutnih razmer povpraševanj po tovrstnih programih ni.

- V zaključni fazi je snemanje zimskega promocijskega filma Turistične destinacije Haloze. Sledil bo še pomladni in splošni krajši promocijski film.

- Prav tako se je začela vzpostavitev gorske

kolesarske povezave destinacij, kjer je končni rezultat povezava kolesarskih poti po gozdnih vlakih.

V prihodnosti nameravamo obstoječo ponudbo dopolniti z razvojem novih proizvodov in dogodkov. Zagotovo se bomo srečali s problematiko dokumentacijske urejenosti postajališč za avtodome. Trenutna postajališča namreč niso registrirana v mrežo PZA Slovenija. Prav tako bi si želeli razpolagati z večjo ponudbo nastanitvenih kapacitet na območju Haloz, kar pa hkrati predstavlja priložnosti za razvoj novih ponudb. Predvsem bi si želeli več tako imenovanih glamping nastanitvenih možnosti.

Načrtujemo, da bo več turistično-informacijskih pisarn na območju Haloz prevzelo promocijo in trženje področja Haloz v Sloveniji in izven meja. Skupaj želimo do-

mačinom ustvariti boljše možnosti vsakdana, turistom pa nepozabno doživetje.

Naziv operacije: Turistična destinacija Haloze
Prijavitelj: Občina Majšperk
Partnerji: Občina Zavrch, Občina Cirkulane, Občina Podlehnik, Občina Zetale
Skupna vrednost operacije: 177.333,54 EUR
Zaprošena vrednost ESRR: 118.676,16 EUR
Načrtovani kazalniki po zaključku operacije: št. obiskovalcev 8000
15 uporabnikov enotne blagovne znamke

Povezava do fotografij: Mediateka - pCloud
Povezava do kanalov na družbenem omrežju: [visithalozeslo.com/fb](https://www.facebook.com/visithalozeslo), [visithalozeslo.com/ig](https://www.instagram.com/visithalozeslo), [visithalozeslo.com/yt](https://www.youtube.com/channel/UC...)
Povezava do spletne strani: Domov - Visit Haloze

PROJEKTI

Občina Zavrch v projektu Naša Drava

Občinska uprava

Foto:
arhiv občine Zavrch

Evropski kmetijski sklad za razvoj podeželja - Evropa investira v podeželje

Razvoj in oplemenitenje potencialov v proizvode ustvarjata pogoje za nova delovna mesta, tako imenovana zelena delovna mesta. Te potenciale smo v mednarodnem partnerstvu, ki je 45 člansko, tudi prepoznali.

Projekt se izvaja kot sodelovanje med Lokalnimi akcijskimi skupinami (LAS-i). Reka Drava kot naravni biser povezuje štiri države, predstavlja pravi potencial povezovanja, združevanja različnih akterjev, ki ga je mogoče smiselno vključiti v različne oblike razvoja območja, od razvoja športne, turistične in kulturne ponudbe na reki Dravi do naravovarstvenega turizma.

Operacija, ki jo delno sofinancira EU iz Evropskega kmetijskega sklada za razvoj podeželja v sklopu ukrepa 19.3, predstavlja inovativen celosten pristop k predstavitvi naše naravne in kulturne dediščine, ki se aktivno prepleta z rekreacijo in gibanjem v naravi. Kot končen rezultat operacije se predvidevajo koledar prireditev na in ob strugi reke, oživitve oz. nadgradnja vsaj treh vsebinskih dejavnosti na reki, vzpostavitev programa razvoja športno-naravovarstvenih dejavnosti, priprava promocijskih materialov, tiskovin, predstavitev ponudbe na in ob reki Dravi, tudi na spletnem portalu, in digitalna promocija v času trajanja operacije ter pripra-

Občina Zavrch je v okviru projekta Naša Drava pridobila e-kolesarnico.

V novi e-kolesarnici so občanom in obiskovalcem Haloz tudi že na razpolago e kolesa.

va pravnih podlag (idejne zasnove, projektna dokumentacija) za vzpostavitev mreže vstopno izstopnih mest na strugi, prehoda čez strugo ter skrb za omejitev razvoja tujerodnih invazivk ter podlago za razvoj e-mobilnosti ob reki Dravi in dolgoročno vzpostavitev sistema izposoje e-koles ob Dravi, kar uporabniku omogoči lažje načrtovanje in premikanje vzdolž Drave.

Partnerji v projektu so:

Lokalne akcijske skupine (osem slovenskih in dve hrvaški): LAS Bogastvo podeželja, TOTI LAS, LAS Lastovica, LAS Ovtar, LAS Mislinjske in Dravske doline, LAS Drava, LAS Haloze, LAS UE Ormož, LAG Međimurski doli i bregi, LAG Mura Drava; lokalne skupnosti (19 slovenskih in ena hrvaška); javni zavodi (šest slovenskih in en hrvaški); šest društev; dve podjetji.
Vodilni partner projekta LAS Bogastvo podeželja.

Turizem kot eden izmed ključnih dejavnikov družbenogospodarskega razvoja

na svetu vpliva na svetovni razvoj, blaginjo in dobro počutje. Prav zaradi tega je postal nujna za zagotovitev dolgoročnega in trajnostnega razvoja na makro ravni destinacij in na mikro ravni vsakega območja, ki se pojavlja kot turistična destinacija in v turistični dejavnosti. Slovenija je dežela številnih izjemnih krajin, ki predstavljajo slovensko identiteto in so prepoznavne tudi v evropskem merilu.

Med drugim je namen projekta tudi obogatitev dogajanj na in ob reki ob upoštevanju naravovarstvenih standardov; postavitve območja ob Dravi na petzvezdični doživljajski turistični seznam in razvoj novih zelenih turističnih produktov, v katerih šport, narava in zgodovina nastopajo sočasno z roko v roki.

CILJI PROJEKTA:

Razvoj in implementacija skupnega naravovarstvenega turistično-športnega produkta in petzvezdičnega doživetja;
zmanjšanje razraščanja tujerodnih invazivk, odstranjevanje ambrozije in drugih alergenih rastlin (organizacija prostovoljske delovne akcije v sodelovanju z

Občino Hajdina in Zavodom PIP);
vzpostavitev mobilne aplikacije Drava Bike – Dravska kolesarska pot;
nakup opreme za izvajanje organiziranih spustov po Dravi;
obnova čigre – turistične ladjice – in nakup opreme za izvajanje avdio vodenih ogledov naravnih vrednot po Dravi;
vzpostavitev pogojev za nastanek sistema izposoje e-koles vzdolž Drave;
razvoj in implementacija doživljajskih vsebin na in ob Dravi;
vzpostavitev trajnostnega poenotenega sistema upravljanja z Dravo kot naravnim virom.

FINANČNI OKVIR PROJEKTA CELOTNEGA PARTNERSTVA:

Predvidena skupna vrednost projekta vseh partnerjev znaša 914.872,55 €, od tega je predvidenih 671.404,38 € nepovratnih sredstev.

V okviru lokalnega partnerstva LAS Haloze, ki ga sestavljajo: partnerji PRJ HALO, podeželsko razvojno jedro, Občina Cirkulane, Občina Gorišnica, Občina Podlehnik, Občina Zavrč in Občina Majšperk, izvajamo dejavnosti projekta.

DEJAVNOSTI PROJEKTA:

Občina Cirkulane: oglasna tabla 200 × 100, stojalo za kolo, solarna svetilka, publikacija arheologija, koši in klopi.

Občina Gorišnica: tri mize s klopmi.

Občina Podlehnik: e-kolesarnica, štiri e-kolesa, zloženka, predstavitevna tabla.

Občina Zavrč: e-kolesarnica, štiri e-kolesa, šest koles.

Občina Majšperk: e-kolesarnica, štiri e-kolesa.

Skupne dejavnosti na območju LAS Haloze: IDEJNA ZASNOVA vstopno-izstopna mesta na Dravi, Dravinji, fotografiranje dogodkov, izobraževalna delavnica Svet ob Dravi, organizacija dogodka arheologija.

Kazalniki, ki bodo med projektom doseženi na območju LAS Haloze:

Število novih proizvodov/prototipov na območju (proizvodi/storitve/oboje): 1.

Število obiskovalcev na območju: 300.

Število novih proizvodov (proizvodi/storitve/oboje): 4.

Število skupnih objektov (trgovine, polnilnice, skladišča ...): 4.

Število udeležencev, vključenih v programe medgeneracijskega sodelovanja, ki so prilagojeni obema ranljivima skupinama: 80.

FINANČNI OKVIR lokalnega partnerstva LAS Haloze:

Predvidena skupna vrednost projekta vseh lokalnih partnerjev LAS Haloze znaša 116.325,70 €, od tega je predvidenih 83.232,44 € nepovratnih sredstev.

Povezava na spletno stran Evropske komisije, namenjene EKSRP, je <https://ec.europa.eu/>.

Povezava na spletno stran Programa razvoja podeželja je <http://www.program-podezelja.si/>.

Optična infrastruktura tudi v Občini Zavrč

Občinska uprava

Foto:
pixabay

Projekt RUNE sicer ni razdeljen po občinah, temveč po projektih, tako je Občina Zavrč del projekta, ki obsega še občine Cirkulane, Destrnik, Dornava, Duplek, Gorišnica, Hajdina, Juršinci, Lenart, Markovci, Podlehnik, Ptuj, Starše in Videm. Dejavnosti za izgradnjo omrežja v sklopu omenjenega projekta se bodo začele konec letošnjega leta. Gradnja omrežja bo potekala v dveh fazah, v prvi se bo izgradilo vozlišče za zagotavljanje optičnih signalov, ki bo predvidoma stalo v Markovcih. V drugi fazi pa se bodo gradili uporabniški priključki.

V sklopu projekta RUNE se bo v Občini Zavrč gradila širokopasovna optična infrastruktura, ki bo zagotovila hitrejšo, stabilno in zanesljivejšo internetno povezavo.

Projekt RUNE, ki ga v Sloveniji vodi podjetje RUNE Enia d.o.o., na podeželskem območju gradi širokopasovno optično infrastrukturo, ki bo uporabnikom zagotovila kakovostno povezavo z internetom in jim olajšala življenje in delo. Gradnja omrežja bo potekala tudi v Občini Zavrč, v kateri bo v sklopu omenjenega projekta na območju sivih lis gradilo podjetje RUNE Enia d.o.o., na območju belih lis pa njegovo sestrsko podjetje, Runetec d.o.o., ki na več podeželskih območjih Slovenije že izvaja investicije v dostopovno optično infrastrukturo. Podjetje je za sklop Podravska na razpisu Ministrstva za kmetijstvo RS oddalo ponudbo in bilo izbrano.

Omrežje, postavljeno v okviru projekta RUNE (Rural Network Project), bo omogočalo hitrosti prenosa do 10 gigabitov (Gb)

na sekundo. Uporabniki pa bodo imeli možnost izbire ponudnika storitev, ki bo za njih najugodnejši.

Izvajalci bodo izkope, polaganje cevi in vpihovanje kablov izvajali le na javnih površinah. Na zasebnih površinah pa si bodo morali uporabniki, ki bodo želeli priključek, izkop in položitev cevi urediti sami ali pa jim bo to proti plačilu uredil izvajalec.

Priključitev uporabnikov na omrežje je sicer mogoče, ko je aktivno vozlišče za zagotavljanje optičnih signalov in ko je zgrajeno omrežje do prvih uporabnikov. Prvi priključki uporabnikov na omrežje na območju, ki ga bo pokrivalo omenjeno vozlišče, so predvideni za konec poletja 2022.

Občane bodo o poteku izgradnje optičnega omrežja, naročanju hišnih priključkov itd. sproti obveščali neposredno s strani RUNE in s pomočjo občine. Pred začetkom gradnje pa se bodo izvajali informativni sestanki za občane. Termini sestankov bodo objavljeni na lokalno običajen način in na spletni strani projekta RUNE www.ruralnetwork.eu. Sicer pa je aktualne informacije o poteku projekta mogoče spremljati tudi na družbenih omrežjih Facebook in Twitter, kjer jih najdete pod imenom RUNE Slovenija.

KAKO DO PRIKLJUČKA?

Če si tudi vi želite svoj optični priključek, ga lahko naročite na spletni strani RUNE na www.ruralnetwork.eu ali na Centru za pomoč uporabnikom, ki je dosegljiv na telefonski številki 01 235 15 20 ali po e-pošti rune-si@ruralnetwork.eu.

Strošek izgradnje optičnega priključka znaša 150,00 € (z DDV) za fizične in 167,13 € (z DDV) za pravne osebe. V plačilo je vključeno tudi nadaljnje vzdrževanje pri-

ključka.

KAKO DO STORITEV?

Dostop do širokopasovnih storitev omogoča izbrani ponudnik storitev, s katerim naročnik priključka sklene naročniško pogodbo. Uporabnik lahko izbira med vsemi štirimi večjimi operaterji, ki so v Sloveniji na voljo – Telekom, A1, Telemach in T2. Vsi so tudi že sprejeli odločitev, da lahko na vašo željo in v vašem imenu plačajo strošek izgradnje priključka. Podrobnosti oziroma pogoje za to pa seveda preverite pri posameznem operaterju.

Več informacij o projektu RUNE, gradnji omrežja in optičnem priključku je na voljo na spletni strani www.ruralnetwork.eu. Za vsa dodatna vprašanja pa so na voljo na Centru za pomoč uporabnikom na telefonski številki 01 235 15 20 ali po e-pošti rune-si@ruralnetwork.eu.

Prednosti optičnega priključka RUNE:

- neobčutljivost na zunanje vplive (električne motnje, voda, vremenski vplivi itd.);
- hitrejša, stabilna in zanesljivejša internetna povezava;
- hitrosti prenosa do 10 gigabitov (Gb) na sekundo;
- več povezanih naprav;
- hiter in večji prenos podatkov;
- igranje iger brez motenj;
- video vsebine z jasno sliko in čistim zvokom;
- vsebine v oblaku, dostopne na več napravah.

Ivan Tušek, župan Slavko Pravdič, Marija Hernja Masten in Rado Škrjanec so na novinarski konferenci predstavili delo in potek projekta Zgodovina Zavrča.

PROJEKTI

Projekt Dediščina Zavrča

Občinska uprava, Rado Škrjanec

Foto:
Rado Škrjanec

Kulturna dediščina za trajnostni razvoj turizma

V Občini Zavrč smo v partnerstvu z Občino Gorišnica in Občino Cirkulane pristopili k operaciji Kulturna dediščina za trajnostni razvoj turizma. Območje občin partneric je izjemno bogato s kulturno-etnografsko dediščino, ki odseva nekdanji kmečki način življenja in ustvarjanja, lokalnih običajev in avtohtonih dobrin.

VZavrču smo v okviru operacije izvedli projekt Dediščina Zavrča, ki zajema raziskave, delavnice in strokovno publikacijo, ki je trajno na razpolago za vpogled ali v last na sedežu občine, v knjižnicah in drugih javnih prostorih.

Publikacija zajema raziskave:

- Starejša zgodovina,
- Čas rimskega cesarstva,
- Turki,
- Vinogradništvo.

Cilj in namen izvedenih raziskav je dokumentiranje izsledkov, predstavitev snovne in nesnovne dediščine javnosti in poučevanje o kulturni dediščini okolja, njeno zavarovanje in ohranitev za prihodnje rodove. Ta bo obiskovalcem na ogled

v okviru raznovrstnih dogodkov, prireditelj, stalnih in začasnih razstav ter drugih dejavnosti. Cilji operacije so: spodbuditi ustvarjanje novih delovnih mest, povečanje št. obiskovalcev na območju, z medgeneracijskim sodelovanjem omogočiti različnim ranljivim skupinam vključitev v programe medgeneracijskega sodelovanja, ohranitev kulturne snovne in nesnovne dediščine.

Ocenjena vrednost projekta »Dediščina Zavrča« je 22.936,00 EUR, zaprosena vrednost sofinanciranja ESRR je 14.000 EUR.

K sodelovanju smo pritegnili veččlansko ekipo avtorjev za vsa štiri področja. Sodelovali so: Viljem Podgoršek, prof. geografije in zgodovine, izr. prof. dr. Boris Kavur, Marija Lubšina Tušek, univ. dipl. arheologinja, konservatorica, izr. prof. dr. Martina Blečić Kavur (za področje starejše zgodovine); Ivan Tušek, univ. dipl. arheolog konservatorski svetnik (Čas rimskega cesarstva); Marija Hernja Masten, univ. dipl. zgodovinarica, je pisala o času turških vpadov in zgodovini vinogradništva na završkem. Vsak avtor je pripravil članek za publikacijo in javno predstavitev - delavnico, za svoje področje. Zaradi aktualne situacije so bile predstavitve izvedene preko aplikacije Zoom, trajno pa so dostopne tudi na youtubeu.

V povzetkih avtorjev bomo na kratko predstavili vsebino delavnic in zbranega gradiva.

STAREJŠA ZGODOVINA

V zadnjih dveh desetletjih so skromne arheološke raziskave in območju sanacije in širitve cestišča in mejnega prehoda v Zavrču odkrile vsaj tri senzacionalna odkritja, katerih pomen presega regionalni in nacionalni okvir. Odkrito je bilo bronastodobno grobišče iz časa od 14. do 8. stoletja pred našim štetjem, katerega znanstvena obdelava bo ključnega pomena za poznavanje kulturne zgodovine osrednje Evrope v tem času; odkriti so bili rimski vojaški tabor, cesta ter obcestna naselbina iz prvih stoletij našega štetja, katerih znanstvena obdelava bo ključnega pomena za poznavanje ureditve rimske države na območju zahodne Panonije, in odkrita je bila srednjeveška vas s cesto iz časa med 12. in 15. stoletjem, katere znanstvena obdelava bo ključnega pomena za poznavanje načina življenja na podeželju v srednjem veku. Čeprav so nekatere arheološke najdbe poznane že več kot stoletje, pa so arheološke raziskave v začetku 21. stoletja pokazale, da kljub temu da najdišče še zdaleč ni v celoti raziskano, danes stojimo na začetku proučevanja najstarejše zgodovine območja Zavrča.

ČAS RIMSKEGA CESARSTVA

Rimski cesar na vzhodu Teodozij 1. Veliki (378–395) je po letu 381 sprejel krščansko vero in tako postal prvi rimski krščanski cesar in pod njegovim vladanjem je ostalo rimsko cesarstvo še nerazdeljeno na vzhodni in zahodni del. V borbi za rimski cesarski prestol je zmagal v bitki na

Ptujskem polju leta 388 in v bitki pri Mrzli reki (flumen Frigidum, danes je to reka Hubelj pri Ajdovščini) v Vipavski dolini leta 394 ter kot cesar (priznal ga je senat in ljudstvo – SPQR) zavladal enotnemu rimskemu cesarstvu.

V avgustu leta 388 je z rimsko vojsko preko pontonskega mostu prečkal reko Dravo pri rimski naselbini in poštni postaji Re(a)misti (Remista, danes Zavrč) in tako je prispel na Ptujsko polje, kjer ga še ni pričakala nasprotnikova vojska. Lahko je v miru razporedil svoje enote in nato v dvodnevni krvavi bitki porazil nasprotnika pod vodstvo Maksimovega brata Magnencija. Samodržca Maksima so nato vojaki ubili pri Akvileji (Aquileia, danes Oglej) in tako je cesar Teodozij 1. dobil prvo bitko za cesarski prestol.

Ager petovionensis je obsegal tudi območje današnjega Zavrča. Glavno mesto agra je bila Petoviona (Colonia Ulpia Traiana Poetovio), ki se je razvijala ob plovni reki Dravi in se širila od konca 1. stoletja pa vse do zatona rimskega cesarstva v 5. stoletju.

V 1. stoletju sta bili tukaj nameščeni tudi legiji 8. Avgusta in 13. Gemina, katerih slednja je leta 69 (»leto štirih cesarjev«) odigrala pomembno vlogo v boju za rimski prestol in za cesarja Vespazijana (Flavius Vespasianus; 69–79).

Bitki na Ptujskem polju (leta 388) in pri Mrzli reki (leta 394) sta bili zadnji bitki med barbari in kristjani na slovenskem ozemlju v rimskem času.

TURKI

Čas od 15. do 17. stoletja je zaznamovan s turškimi osvajanji v Evropi. Za ozemlje Haloze in občino Zavrč nimamo ohranjenih arhivskih virov o turških vpadih.

O turški prisotnosti pa dokaj zgovorno govori krajevni toponim Turški Vrh.

Politična rast Osmanskega cesarstva je bila bliskovita in je trajala od leta 1451 do leta 1566. V tem času so vladali tisti sultani, pod katerimi se je cesarstvo širilo.

Turška osvajalna politika je temeljila na vojski, ki so jo sestavljale čete akindžij in janičarjev ter spahije.

Turški vpadi na slovenska tla so potekali v dveh obdobjih, prvem, 1408, 1411 (do Metlike), 1425 ali 1426, ter drugem od 1469 do 1483, kjer so trpele vse tri dežele Koroška, Kranjska in Štajerska. Sestavljen kronološki seznam turških vpadov ima zajete le tiste, ko so bili na širšem ptujskem območju.

Protiturška obramba, ki je bila v 15.

stoletju še slaba, se je v 16. stoletju razširila na sestavo vojske, gradnjo orožarn in oskrbnih skladišč, gradnjo taborov, ustanovitev Vojne krajine, dobro obveščevalno in hitro vojaško poštno službo in signalno organizacijo.

Po letu 1553 se je začela prava izgradnja Vojne krajine. V mrežo signalnih mest, ki je bila urejena do konca 16. stoletja (popis iz 1540), so s Ptujskega vključeni Borl, Ptuj, Vurberk.

Posledice turških vpadov so opustele vasi in velike migracije. Na pusta ozemlja je dežela naseljevala Uskoke. Turški Vrh je kraj, ki na ta čas spominja po toponimu in nekaterih patronimih Markovič, Vuk, Tetičkovič, Petrovič itd. V kraju je znana legenda o »turški babici«, ki se je ohranila v več različicah. Nanjo pa najbolj spominja do danes porušeno obeležje.

VINOGRADNIŠTVO

Prikaz zajema zgodovino vinogradništva na ožjem območju Zavrča in gospoščine Borl od fevdalne dobe do začetka druge svetovne vojne.

Novodobno vinogradništvo se začne v Zavrču po trtni uši (pri Wibmerju potrjena oktobra 1886). V okraju Zavrč je bilo leta 1822 322,83 hektarja posesti, ki ga je bilo treba obnoviti in zasadi z novimi sortami, cepljenimi na ameriške podlage. Razvilo se je trsničarstvo, ki je prineslo nove sorte, predvsem belih vin. V znani francoski vinogradniški reviji Journal de viticulture pratique so leta 1866 med najboljša vina, pridelana v avstro-ogrski monarhiji, uvrstili turčana. Do trtne uši je slonela vinska ponudba na geografskem imenu Vrha – turčan, zavrčan itd. Po novi zasaditvi vinogradov se je začela vinska kultura spreminjati in dvigovati in nova vinska ponudba govori o sorti vina, muškat, burgundec z geografskim poreklom Zavrč, Turški Vrh, Hrastovec itd., ter morebitni karakteristični vina (sladko, mehko, lepa cvetica).

Velik vpliv na novodobni potek vinogradništva je imelo delo Kmetijske družbe za Štajersko in njene podružnice na Ptuj. V Zavrču so imeli vinograde tudi vinogradniki od drugod, predvsem vinski trgovci s Ptuja, Wibmer, Schwab, Štajerska hranilnica Gradec – Podlehnik, Strascill in Ulm. Družina Ulm je bila lastnica veleposesti Zavrč in gradu od leta 1799. Ulmi so ob cesti Ptuj–Varaždin leta 1851 zgradili veliko Ulmovo klet.

Po drugi svetovni vojni so vinogradi prešli v družbeno last in način vinogradništva se je za daljše obdobje spremenil.

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA GOSPODARSKI
RAZVOJ IN TEHNOLOGIJO

EVROPSKA UNIJA
EVROPSKI SKLAD ZA
REGIONALNI RAZVOJ

NALOŽBA V VAŠO PRIHODNOST

Operacijo sofinancirata Evropska unija in Republika Slovenija.

Več informacij o evropskih strukturnih in investicijskih skladih najdete na povezavi:
www.eu-skladi.si

30 let naše države

Mag. Dušan Rojko

dan samostojnosti in enotnosti. In zakaj praznujemo dan državnosti 25. junija?

25. junija 1991 je slovenska skupščina sprejela ustavni zakon za uresničitev Temeljne ustavne listine o samostojnosti in neodvisnosti Slovenije in Deklaracijo o neodvisnosti.

JLA je že dan po osamosvojitvi poskusila s silo zatreti slovensko samostojnost. Vendar neomajne volje slovenskega naroda ni bilo mogoče premagati. S tem se je začela desetdnevna vojna, v kateri sta slovenska Teritorialna obramba in Policija porazili JLA. Vodstvo JLA se je moralo sprijazniti s porazom in sestti za pogajalsko mizo. Začela so se pogajanja na Brionih, ki so se končala s podpisom Brionske deklaracije.

25. oktobra 1991 je Slovenijo zapustil zadnji vojak JLA. V spomin na ta dan praznujemo v naši državi dan suverenosti. 23. decembra 1991 smo Slovenci dobili svojo ustavo.

Slovenija je članica Nata, Evropske unije, evrskega in schengenskega območja. Letos bo drugič predsedovala Svetu Evropske unije.

Dan državnosti je praznik naše domovine, je spomin na najveličastnejše obdobje naše zgodovine in spomin na največjo enotnost slovenskega naroda. Državljan od svoje države upravičeno pričakujemo več. Dovolj nam je nenehnih političnih igric, delitev na vaše in naše, prelagan odgovornosti, sklicevanj na prejšnje vlade in medsebojnih obtoževanj.

Živimo v državi, kjer pred roko pravice ne privedemo pravih krivcev za bančno luknjo, za TEŠ 6 in za mnoge druge afe-re. Živimo v državi, ki je v rokah globoke države, močnih omrežij in lobijev, kjer je težko priti na prvi specialistični pregled, kjer je veliko sovražnega govora in izključevanj. V državi, kjer moraš biti pogumen, da javno izpoveš svojo versko ali politično opredelitev. V državi, kjer politične elite postavljajo na kandidatna mesta svoje ljudi in ne najboljših kadrov, in v državi, kjer nam korupcija letno odvzame več kot tri milijarde evrov.

Pa vendar. Slovenija sodi med najvarnejše, najbolj čiste in zelene države sveta. Živimo v državi, ki je enkratna in čudovita. V državi izjemnih ljudi, ki znamo in zmoremo. V državi, ki ima ogromno delovnega in intelektualnega potenciala. V državi, ki ima veliko znanja, sposobnosti in izkušenj. V butični oazi sredi Evrope. V državi izjemnih športnikov, umetnikov in znanstvenikov. V najlepši domovini tega planeta. V domovini, ki naj bo vsem mati in ne mačeha. V domovini, ki mora poskrbeti za vse svoje državljanke in državljane. V domovini Sloveniji.

Samo stopiti je treba skupaj kot pred 30 leti in delati za skupno dobro, kar je osnovni cilj in poslanstvo sleherne odgovorne politike. Politika in politiki morajo služiti narodu in ne delati za lastne sebične interese.

Slovenija potrebuje več demokracije, več svobode na vseh področjih in predvsem spoštovanje tradicionalnih sloven-

skih vrednot, kot so poštenost, delavnost in pravičnost.

Slovenija nujno potrebuje nov in pregleden volilni sistem, kjer bomo državljeni volili moralne, sposobne in poštene kandidate.

Slovenija nujno potrebuje decentralizacijo in regionalizacijo. Slovenija potrebuje ustanovitev pokrajin po zgledu najrazvitejših držav EU, kjer se bodo manj razvita območja hitreje razvijala in zmanjševala svoje razvojne zaostanke za najrazvitejšimi.

Slovenija nujno potrebuje številne reforme. Najprej celovito reformo zdravstvenega sistema, kjer bodo zdravstvene storitve dostopne vsem ljudem enako in brez predolgih čakalnih vrst, ne glede na ime, priimek in debelino denarnice.

Reformo pokojninskega sistema, kjer bodo upokojenci za svoje minulo delo dobili dostojno pokojnino za dostojno jesen svojega življenja. Reformo davčnega sistema, kjer bo ljudem ostalo več v denarnicah in se jim bodo izboljšali njihov gnotni položaj, življenjski standard in s tem kakovost njihovega življenja. Prav tako je treba nujno spremeniti ustanove Evropske unije. Ljudje morajo dobiti občutek, da so pomembni in da jih država ne potrebuje samo takrat, ko morajo plačati davke in položnice ali oddati svoj glas na volitvah.

Slovenija ima pred seboj veliko izzivov. Potrebuje prave ljudi ob pravem času na pravem mestu, tako kot v letih 1990 in 1991, ko je nastajala naša država. Ljudi, ki imajo vizijo, pogum in sposobnost to deželo in to domovino narediti lepšo, boljše in prijaznejšo do vseh nas.

Slovenija potrebuje takšne ljudi, kot je bil oče slovenske države dr. Jože Pučnik. Lahko smo ponosni na našo zgodovinsko dediščino in svetle trenutke naše zgodovine in na ljudi, ki so zbrali veliko poguma in odločnosti, da imamo danes svojo državo: Jože Pučnik, Lojze Peterle, Dimitrij Rupel, Janez Janša, Igor Bavčar, Jelko Kacin, Tone Krkovič, France Bučar, Janez Drnovšek, Ivan Oman, Milan Kučan in vsi tisti, ki so žrtvovali največ za svojo domovino, svoje življenje. Nič nam ni bilo podarjeno, vse, kar smo dosegli, smo dosegli z velikim trudom, odrekanjem in požrtvovalnostjo.

Veliki francoski razsvetljeni mislec Voltaire je dejal, da je domovina »v kraju, h kateremu je priklenjena duša«.

Oton Župančič bi dodal: »Domovina je ena sama, nam vsem dodeljena. In eno življenje in ena smrt.«

Domovina je tam, kjer živi poslednji slovenski sin.

Naj zaključim z mislijo velikega Slovenca, meni, in upam, da tudi vam, zelo ljubelega slovenskega pesnika Toneta Pavčka:

»Na svetu si, da gledaš sonce,
na svetu si, da greš za soncem,
na svetu si, da sam si sonce
in da s sveta odganjaš – sence.«

Bodimo ponosni na našo domovino, ki je naša, ena in edina. Druge nimamo in je ne želimo.

Draga in ljuba domovina Slovenija. Ostani zdrava in živi večno.

Spoštovane občanke, spoštovani rojaki! 25. junija letos je naša država dopolnila 30 let. Naši predniki so dolgo sanjali sanje o svoji domovini. Sanje o tem, da bomo gospodarji na svoji zemlji. Minila so stoletja, da se je ta sen tudi uresničil. Ozemlje današnje Slovenije so že od pradavnine naseljevala različna ljudstva. V drugi polovici 80. in v začetku 90. let je prišlo do odločilnih dogodkov, ki so pripeljali do slovenske osamosvojitve.

Znamenita 57. številka Nove revije, afera JBTZ, Odbor za človekove pravice, nastanek prvih demokratičnih strank, Majniška deklaracija, ki jo je prebral Tone Pavček, prve demokratične volitve 1990 in odločilen dogodek, sveti dogodek slovenske zgodovine, plebiscit o nastanku samostojne slovenske države, ki je potekal 23. decembra 1990. Ker so bili rezultati plebiscita razglašeni 26. decembra, na ta dan praznujemo vsako leto državni praznik

PRAZNIK

TUDI V ZAVRČU SMO OBELEŽILI DAN DRŽAVNOSTI

Jožica Notersberg,
Jožica Belšak

Foto:
arhiv Občine zavrč

Petindvajseti junij, ko je naša lepa domovina Slovenija praznovala 30. rojstni dan, smo občani občine Zavrč počastili s proslavo v parku za kulturno dvorano v Goričaku. Ob 30. obletnici obstoja naše države tako obujamo spomine na burne čase osamosvajanja, na dogodke, na katere smo lahko ponosni. V tem obdobju smo se razvijali, se spreminjali in rasli.

Uvodoma so na slavnostnem dogodku Ljudski pevci Trta zapeli slovensko himno, ki je poleg zastave in grba eden izmed naših državnih simbolov. Svoj prispevek k praznovanju so prispevali tudi učenci Osnovne šole Cirkulane Zavrč, ki so s ponosom recitali domoljubne pesmi in pripravili glasbene točke. O domovini sta nam skozi otroške oči z recitalom »pripovedovala« Gal in Maruša, Elena in Klara pa sta nam zapeli. Zadolena je tudi slovenska ljudska pesem, ki nam jo je pričaral Gal s

svojo harmoniko. Prisotne je slavnostno nagovoril župan Občine Zavrč **Slavko Pravdič**, ki je vsem občankam in občanom čestital ob tem pomembnem prazniku.

Naša dežela ... To smo njeni ljudje ... Verjamemo, da živimo v najlepši deželi. Redkokdaj se Slovenci pohvalimo, a ko gre za lepote naše domovine, to res ni težko. Zatorej, radi imejmo svojo domovino! Ker je dom našim družinam, ker so tu živeli naši predniki in nas obkrožajo prijatelji, znanci, sohrzavljeni. Imejmo jo radi, ker je neskončno lepa in naša.

Tone Pavček je zapisal:
*Domovina je kot mati, vredna zlata,
premalo se zavedamo lepot, ki jih ima.
Kdor moral je zapustiti ognjišče mamino,
ta dobro ve za bolečino neusmiljeno.
Po domovini in po mami hrepeni srce,
ki bije v istem ritmu za obe.*

Še enkrat: Vse najboljše, Slovenija!

Spoštovane občanke, spoštovani občani Občine Zavrč!

Suzana Lep Šimenko,
poslanka DZ RS

Po rekordno hladnem maju nas je junijsko sonce doobra segrelo. Prišel je čas počitnic, dopustov, obiskov kopaljšč, jezer, gora, številčnejših družinskih izletov in vsega, kar imamo najraje. Šolarji so se že povsem navadili na dolge brezskrbne dni, ki jih prinašajo najdaljše šolske počitnice, odrasli pa že kar malce nestrpnost pogledujemo proti poletnemu dopustu. Tudi sama sem med njimi, a do takrat nas v državnem zboru čakajo še dva tedna trajajoča redna seja ter še kakšen odbor in izredna seja. A ker vem, da bo znotraj te seje sprejeta marsikatera dobra rešitev za državljan, se sodelovanja pri sejah zelo veselim.

Dogajanje v državnem zboru je bilo vso pomlad zelo turbulentno. V mesecu marcu smo obravnavali kar tri (sicer neizglasovane) interpelacije ministrov. Kaj podobnega se sicer v zgodovini slovenske parlamentarne demokracije še ni zgodilo. Imeli smo tudi številne seje odborov na predlog opozicijskih strank, ki so bile največkrat zaznamovane predvsem s politično zlorabo epidemije, brez prave vsebine in velikokrat imam občutek, da je danda-

nes za doseg političnih ciljev dovoljeno prav vse. Tudi diskreditacija in likvidacija drugače mislečih, s čimer pa se predvsem zlorablja poslanstvo oziroma pravi namen demokracije in dela parlamenta kot zakonodajne veje oblasti. In nekaj je zagotovo. S takšnim ravnanjem si zaupanja ljudi v delo in odločitve parlamenta zagotovo ne bomo povrnili.

Smo pa v preteklih mesecih sprejeli kar nekaj pomembnih zakonskih sprememb, med katerimi je zagotovo tudi sprememba Zakona o pokojninskem in invalidskem zavarovanju, s katerim smo **dvignili najnižje pokojnine za polno pokojninsko dobo** s 581 na 620 evrov, najnižje invalidske pokojnine pa na 41 % najnižje pokojninske osnove, kar ta trenutek znesse okoli 390 evrov. Povišanje invalidskih pokojnin smo sicer v SDS v preteklosti že večkrat predlagali, a so prejšnje koalicije vedno glasovale proti takšnemu predlogu. Tokrat nam je poprava krivic le uspela.

Sprejeta je bila sprememba Zakona o zdravstvenem varstvu in zdravstvenem zavarovanju, s katerim se trajno ureja **sobivanje staršev z bolnimi otroki v bolnišnicah ali zdravilišču**. Do spremembe so morali starši sobivanje v zdravstvenem zavodu ob otroku, starem šest let ali več, plačati sami. S spremembo pa bodo lahko starši s svojim otrokom brezplačno bivali v bolnišnici do starosti otroka 14 let, s hudo bolnim otrokom do 18. leta in s tistimi, ki potrebujejo 24-urno nego, ne glede na njihovo starost.

Sprejeta je tudi sprememba Zakona o prijavi prebivališča, s katero je **konec s fiktivnimi prijavami prebivališč**. Gre za dlje časa trajajočo problematiko. V praksi se je namreč dogajalo, da so posamezniki pravico do prijave prebivališča in z njo povezane ugodnosti prepogosto zlorabljali. Prebivališče so tako prijavili na naslovih, na katerih dejansko sploh niso prebivali. Razlogi za takšno početje so različni: od pridobivanja dovoljenja za delo, koriščenje socialnih pravic ali celo zato, da so lahko odšli na volišča. Ključne rešitve, ki jih zakon prinaša, so v spremembi postopka preverjanja resničnosti prijave z možnostjo takojšnje izdaje zavrnilne odločbe s strani zaposlenih na upravnih enotah, če stavba ni namenjena stanovanjski nastanitvi, če stavba ne dosega površinskih standardov ali če ne bo predloženo dokazilo o pravici do prebivanja na naslovu.

Sprejeli smo tudi novelo Zakona o tujcih, s katero se **zastrujejo pogoji za vstop in prebivanje tujcev** v Sloveniji ter združitve njihovih družin. Novela zakona po novem določa obvezno znanje slovenskega jezika za vstop tujca v Slovenijo z namenom združitve družine. S spremembami zakona se zastrujejo tudi pogoji za združitve družine tujih državljanov, saj se iz sredstev za preživljanje družine po novem izločeni vsi dodatki in socialni prejemki, pri čemer pa se nadaljuje tudi rok za pridobitev te pravice z enega na dve leti.

Zdi se mi izjemno pomembno, da na-

vedem, da je konec junija Podravsko regijo po petih letih **obiskala Vlada RS**. Obisk so začeli s sejo vlade na Ptujem gradu, po seji pa se je vladna delegacija razpršila po celotni regiji. Na našem območju so se mudili številni ministri, ki sem se jim v največji možni meri tudi pridružila. Nekateri rezultati obiska so že vidni, tako je bil na seji vlade na Ptujju sprejet sklep, da se **gradnja urgentnega centra Ptuj** lahko začne. Po letih pozivanja in prepričevanja s strani poslancev in županov Spodnjega Podravja se je končno naredil ključen premik. Prav tako bodo po vzoru lanskega leta tudi letos občinam ob južni meji delno povrnjeni stroški zaradi povečanega nadzora državne meje. Končno so premiki tudi pri gradnji hitre ceste Ptuj–Ormož.

Podravska regija je v preteklem obdobju imela številne razvojne težave, zato se po statističnih kazalnikih razvitosti in indeksu razvojne ogroženosti uvršča komaj na deseto mesto od skupno 12 slovenskih regij. Velik problem predstavlja beg možganov, brez visokokvalificiranih ljudi pa preskok v razvoju žal ni mogoč. Zato me še posebej veseli, da se bodo v prihajajočih mesecih začele izvajati dodatne razvojne **spodbude za obmejna problemska območja** (kamor spadajo vse halošče občine) v obdobju 2021–2024 ter spodbujanje začetnih investicij, ki bodo ustvarile nova delovna mesta z višjo dodano vrednostjo. Naša regija to nujno potrebuje.

S 1. julijem smo za šest mesecev prevzeli **predsedovanje Svetu EU**. Slovenija se v tej vlogi pojavlja drugič. Prvič je predsedovanje z odliko opravila leta 2008, ko je vlado prav tako vodil Janez Janša. Slogan letošnjega predsedovanja je: Skupaj. Odporna. Evropa. Na dan obiska predsednice Evropske komisije Ursule von der Leyen ob otvoritvenem dnevu smo dobili tudi potrditev slovenskega načrta za okrepanje in odpornost, s katerim bo Sloveniji namenjenih 2,5 milijarde evrov, kar je resnično odlična novica.

Naj poudarim le še ključne ukrepe iz interventnega zakona za pomoč gospodarstvu in turizmu. Podjetja iz kritičnih dejavnosti, ki so bila najdlje zaprta in so imela upad prometa za več kot 20 %, bodo prejela pomoč za financiranje regresa za letni dopust. Podaljšuje se ukrep subvencioniranja skrajšanega delovnega časa. Tisto, kar je najpomembnejše za vse državljan, pa so **novi boni** v višini 100 € za odrasle osebe in 50 € za otroke, ki jih boste lahko koristili v **gostinstvu, turizmu, športu ali kulturi**, in sicer do konca leta 2021. Naj ob tem spomnim vse, ki bonov za namestitev iz lanskega leta še niste izkoristili, da jih prav tako še lahko uporabite do konca 2021.

Spoštovani,

želim vam, da preživite kar se da lepo poletje in svoje dopustniške dni. Naj bodo ti dnevi resnično sproščeni, polni sonca, smeha in radosti. Predvsem pa naj vas napolnijo z obilo energije za jesenske dni. Ostanite zdravi in vse le dobro.

Predstavljamo

Robert Žnidarič

S poštovani. Sem Robert Žnidarič, rojen leta 1972 v Mariboru, stanujoč v Pristavi pri Cirkulanah. Osnovno šolo sem obiskoval v Zavrču in Cirkulanah, nato pa sem se vpisal v srednjo kovinarsko šolo, smer strojni tehnik, ki sem jo uspešno končal leta 1991. Leta 1992 sem odšel na sluzenje vojaškega roka.

Kmalu je bilo treba poprijeti za delo, zato sem se zaposlil v tovarni akumulatorjev Vesna, kjer sem opravil pripravništvo in nato delal kot konstruktor – tehnolog. Zmeraj sem si želel izzivov, zato sem bil leta 2002 izbran za vodjo proizvodnje hermetičnih baterij. To funkcijo sem opravljal vse do leta 2006, dokler tovarna akumulatorjev ni prenehala delovati. Nato sem se zaposlil v Agisu plus in leta 2009 odšel v LP Mycron na Ptuj, kjer delam še danes kot tehnolog merjenja.

Politika me je zmeraj zanimala in moja želja je bila, da bi nekoč postal župan. In prav zaradi te želje sem se leta 2009 včlanil v občinski odbor N.Si Zavrč, kjer sem tudi dvakrat kandidiral za svetnika. Pred osmi leti sem se preselil v Občino Cirkulane. Leta 2018 smo v občini izvolili župana iz stranke N.Si, gospoda Slavka Pravdiča. In ker je občina dobila dobrega župana, sem začel razmišljati o kandidaturi za poslanca N.Si. In ko me je letos predsednica regijskega odbora gospa Barbara Omersa vprašala, ali sem na prihodnjih državnoborskih volitvah pripravljen kandidirati za poslanca, sem z velikim veseljem pritrtil.

Če bom izvoljen, mi bo v veliko čast, da so mi volivci zaupali in ponudili priložnost. S trdim delom bom storil vse in dokazal, da so se pravilno odločili, bom pa z največjim veseljem delal za dobro vseh ljudi. Hvala za vsak glas.

DELO DRUŠTEV

MINISTER TONIN PRI GASILCIH V ZAVRČU

Tatjana Mohorko

Foto: Rado Škrjanec

Na delovnem obisku v Spodnjem Podravju se je 18. maja mudil minister za obrambo Matej Tonin. V Občini Zavrč je ministra sprejel župan Slavko Pravdič s sodelavci, na pogovoru z ministrom pa so sodelovali še župani sosednjih občin, tudi Občine Cestica iz Republike Hrvaške, ter poslanka Suzana Lep Šimenko.

V pogovoru z ministrom Toninom so se dotaknili življenja in varnosti na meji s Hrvaško, obmejne infrastrukture, poselitve ob meji, ohranjanja žive meje, predstavitev schengenske meje in drugih aktualnih tem. Obrambni minister si je med obiskom Zavrča ogledal tudi gasilski dom. Precej zanimanja je pokazal za opremljenost operativne ekipe, način nabave opreme in financiranja nakupov ter samega društva. Z zanimanjem si je ogledal prostore v mansardi završkega gasilskega doma, ki so namenjeni druženju mladine. Navdušilo ga je dejstvo, da so mladi večino gradbenih del opravili kar sami.

Minister Tonin se je srečal z gasilci PGD Zavrč in si ogledal prostore završkega gasilskega doma. Na ogledu se je ministru pridružil tudi župan Zavrča Slavko Pravdič.

Degustacijska klet Bara pri Veseliču

DELO DRUŠTEV

TURISTIČNO DRUŠTVO ZAVRČ Z NOVIMI IZZIVI IN IDEJAMI V PRIHODNOST

Tatjana Mohorko

Foto:
Rado Škrjanec

O bčina Zavrč že od nekdaj velja za občino prijetnih doživetij, ki sredi vinorodnih gričev Haloze ponuja razgled na prelepe naravne lepote in kulturne znamenitosti. Že dobrih 20 let za turistično promocijo Občine Zavrč, njenih odličnosti in posebnosti skrbi Turistično društvo (TD) Zavrč, ki ga vodi Martin Težak.

Vin.ce favorit je na Facebooku Težaka in njegov Bar pri Veseliču opisal kot zavetnika haloških vin, gostoljubnega oštrija, ki si s svojim lokalom in kletjo prizadeva postati ena od vstopnih točk med haloške terase. Lahko je bar za veseljake ali gostilna za resne gurmane, so še dodali na Facebooku.

Sicer pa je Težak tudi zavzet predsednik TD Zavrč in se še posebej v zadnjih letih z okrog 20 člani društva trudi na raznih prireditvah, tradicionalnih dogodkih. »Vse to počnemo, da bi se ponudniki čim bolj povezali med sabo, da bi to začutili tudi občani Zavrča in okolice,« pravi Martin Težak in doda, da bi s tem lahko povezali različne interese in stanje na področju turizma s tem samo še dopolnili, izboljšali, skratka s tem bi več prispevali h Halozam in tem krajem.

TD Zavrč večkrat na leto opozori nase, najaktivnejši pa zdaj že nekaj let organizirajo martinovanje, aktivni so v času božiča in občinskega praznika, sodelujejo še pri nekaterih drugih dogodkih, ki jih organizirajo društva v občini, in s tem bogatijo dobro sodelovanje. »Težimo k temu, da društva med seboj sodelujemo, in do zdaj nam je to uspelo. Na novo smo povezani tudi v zgodbi *Visit Haloze*, kjer smo skupaj s konjeniškim klubom in nekaterimi ponudniki že kar dobro aktivni. Prvi koraki v tem projektu povezovanja med haloškimi občinami so že narejeni, prve informacije so že v javnosti in lahko rečem le, da je odziv gostov, obiskovalcev v naših krajih izjemno pozitiven in dober. Že zdaj imamo dobro ponudbo zgodovinskih in naravnih danosti, smo posebni in drugačni od drugih, kar je lahko naša prednost, potrebujemo le več poguma, znanja, da vse to na moderen način pokažemo in ponudimo tudi drugim. Na tej poti nas čaka seveda še veliko dela, potrebujemo pa tudi čas, saj se dobre stvari ne zgodijo čez noč. Zdaj imamo veliko priložnost in želim si, da jo kar najbolje izkoristimo ter kot Občina Zavrč in društvo dokažemo, da znamo, da si želimo razvoja tudi na tem področju.«

Sodelujoči in letošnji dobitniki najvišjih priznanj na Vino Ptuj 2021

DELO DRUŠTEV

JUBILEJNO 30. OCENJEVANJE VINO PTUJ IN ZMAGOVALCI

Tatjana Mohorko

Foto:
Sandi Kelc

Junija je bilo na Ptujju že 30. ocenjevanje vin v okviru Društva vinogradnikov in sadjarjev Haloze. Strokovna komisija je ocenila 126 vzorcev vin iz Haloz, osrednjih Slovenskih goric, Ormoža in Hrvaške, slavnostna razglasitev rezultatov in podelitev vinskih odličij pa je bila 7. julija na dvorišču minoritskega samostana na Ptujju.

Društvo vinogradnikov in sadjarjev Haloze pod vodstvom predsednika Zvonka Arnečiča je moralo lani ocenjevanje odpovedati, letos pa se je organizacijski odbor odločil, da ob sproščanju ukrepov opravi ocenjevanje in na slavnostni način obeleži tudi jubilejno, 30. podelitev. **Miran Reberc**, predsednik ocenjevalne komisije, je po ocenjevanju dejal, da se je komisija z vsemi svojimi čuti posvetila zgodbi vinogradnikov, do so vina ocenili predano in z vsem strokovnim znanjem, pa tudi da so jih vina navdušila, saj so imeli pred seboj paleto različnih okusov, vonjev in arom.

Vinogradnike in vinogradnice so na slavnostni podelitvi ob predsedniku društva **Zvonku Arnečiču** in vodji ocenje-

vanja **Ediju Hojniku** nagovorili še ptujska županja **Nuška Gajšek** in ptujska vinska kraljica, nagrajencem pa sta čestitala tudi podlehniški župan **Sebastian Toplak** in predstavnik viteškega omizja Ptuj – Ormož **dr. Vladimir Korošec**.

VINSKA ODLIČJA TUDI PUNGRAČIČEVIM IN KOTOLENKOVIM

Med letošnjimi prvaki sort sta tudi vino šipon z oceno 18,23 vinogradniške družine **Pungračič** iz Drenovca in renski rizling z oceno 18,37 vinogradništva **Vina Kotolenko** iz Goričaka.

Šampion vin rednih trgategv – suha vina je z oceno 18,40 točke postal sivi pinot letnika 2020, S-vino, vinarja **Tilna Sedlaka** iz Velikega Vrha, šampion vin rednih trgategv – polsuha vina je z oceno 18,40 postal rumeni muškät letnika 2020 **Antona Klasinca** s Ptujja, za šampiona polsladkih in sladkih vin z oceno 19,43 pa je komisija razglasila šipon ledeno vino letnika 2019 Vinogradništva **Cvitanič** iz Gorišnice.

DELO DRUŠTEV

VARUJMO ČEBELE!

Marjan Mezgec,
predsednik ČD Zavrc

Foto:
Tatjana Mohorko

Od 1300 gojenih rastlin jih 70 % potrebuje oprашitev. Vlogi čebele kot oprășevalca se lahko zahvalimo za bogat izbor sadja in zelenjave v naši prehrani, kakor tudi za rastlinsko raznolikost v naravi. 35 % proizvodnje hrane je odvisne od oprășevanja čebel.

Čebele so edine socialno živeče žuželke, ki prezimijo v večjem številu. Aprila ima čebelja družina več kot 10.000 delavk. Drugi oprășevalci se v tem času šele prebujajo iz zimskega spanja.

Čebelje telo je anatomsko prirejeno za oprășevanje cvetov. Pokrito je z dlacicami, na katere se lahko nalepi do pet milijonov zrnčevnetnega prahu. Da napolni medeni želodček, mora obiskati 80 do 150 cvetov. Prav toliko cvetov pa tudi, da natovori košek s tremi milijoni zrnčevnetnega prahu.

V glavni paši izleti čebela iz panja 7–17 krat na dan. En let traja približno deset minut. V eni minuti obleti pribl. deset cvetov, to je približno 100 cvetov v enem izletu. To je pribl. 1000 oprășitev na dan. Čebelja družina tako obiše več kot milijardo cvetov.

Odvisnost od čebel: Jabolka: 85 %, Češnje: 90 %, Slive: 70 %, Kumare: 90 %, Paradižnik: 90 %, Buča: 60 %, Fižol: 40 %, Detelja: 70 %, Ajda: 60 %

V Sloveniji obstaja: 8000 čebelarjev, 10.000 čebelnjakov, 170.000 čebeljih družin. Po poseljenosti smo tako drugi na svetu.

Pri uporabi fitofarmaceutskih sredstev bodimo pozorni na znak, ki nas opozarja, da je sredstvo čebelam nevarno!!!

Pri škropljenju ali pršenju pazimo:
– da v času cvetenja praviloma ne škropimo s fitofarmaceutskimi pripravki (FFS);

- če je ob cvetenju nujno treba zatirati boleznili ali škodljivce, opravimo škropljenje takrat, ko čebele niso na paši, in to s pripravki, ki niso nevarni za čebele;
- da pred uporabo čebelam nevarnih FFS odstranimo cvetočo podrast;
- da preprečimo zanašanje FFS na sosednje parcele;
- da ne škropimo v vročini nad 25° C;
- da dosledno upoštevamo navodila za uporabo FFS in vzpostavimo vzajemno sodelovanje s čebelarji.

ČEBELARJI Z MOBILNIM ČEBELNJAKOM OB OBČINSKEM PRAZNIKU

V sklopu letošnjega občinskega praznika bomo čebelarji Čebelarkega društva Zavrc organizirali postavitve paviljona MEDENA ZGODBA. Paviljon je mobilni čebelnjak, namenjen izobraževanju, predstavitvi in promociji slovenskega čebelarstva in medenih izdelkov. Opremljen je z najsodobnejšo video in zvočno tehniko, ki obiskovalca popelje v čebelji svet z vsemi čuti, najmlajši pa z didaktičnimi igrami spoznavajo ključne posebnosti o čebelah. Paviljon bo pripeljan 20. septembra in bo obiskovalcem na voljo do 21. septembra 2021. Čebelarji vabimo občanke in občane, najmlajše, da si pridejo paviljon ogledat.

Završke gospodinje pri opravi na njivi, ko so sadile koruzo.

Na potepanju po Pohorju, na pohodu med krošnjami ...

DELO DRUŠTEV

TAKŠNEGA LETA SI GOSPODINJE NE ŽELIMO VEČ

Društvo gospodinj občine Zavrč

Foto:
arhiv društva

Za vsemi nami je zelo težko leto, leto epidemije zaradi nam vsem nešteto krat slišane koronavirusa. Kar naenkrat smo se morali odpovedati druženju, zabavam, srečanjem, navsezadnje tudi raznim poučnim tečajem, delavnicam. Skratka, vse se je ustavilo.

Postali smo prestrašeni, nezaupljivi, saj smo bili seznanjeni z najrazličnejšimi in mnogokrat popolnoma nasprotujočimi si informacijami. Nihče pa pravzaprav ne ve, kako dolgo bo to še trajalo in kaj nas še čaka v prihodnje. Ampak korajža velja.

Članice Društva gospodinj občine Zavrč pa se ne damo. Kljub vsemu smo se spomladi zbrale v manjšem številu na prostem, na njivi, v Pestikah pri Tinkovih, in posadile koruzo, ki že prav lepo raste.

S tem smo si pripravile prekrasen stari običaj za jesenski čas, ko bomo to koruzo potrgale na stari način, na roke, in jo nato tudi kožuhale. Starejši se še spominjamo teh nepozabnih večerov, ko smo se zbirali en večer v enem skednju, drug večer v drugem, in tako od sosedu do sosedu, dokler ni bila koruza pospravljena v koruznike. Ob kožuhanju se je po haloških gričih vedno razlegalo pravo ljudsko petje, zbijale so se razne šale, ljudje so se smejali in smejali, rojevale so se tudi ljubezni. Skratka, bilo je lepo in nepozabno, zato upamo, da bo tudi naše letošnje kožuhanje takšno.

Naši predsednici Ireni pa se je porodila lepa ideja, da se po dolgem času malo podružimo, in nas je povabila na Roglo, na pohod med krošnjami. Po dolgem času je bilo spet čudovito v dobri družbi, v prečudoviti naravi.

KORISTNI NASVET

Merimo namesto tehtamo

V vsaki kuhinji naj bo merica ali merilna posodica. Z njo merimo tekočine, pa tudi moko, sladkor, ... Prav uporabne za merjenje so tudi žlice, zato spodaj navajamo teže najpogostejše rabljenih živil, ki jih merimo z (zravnano) žlico:

1 žlica surovega masla	30 g
1 žlica margarine	30 g
1 žlica riža	10 g
1 žlica zdroba	15 g
1 žlica moke	10 g
1 žlica ovsenih kosmičev	15 g
1 žlica sladkorja	15 g
1 žlica naribanega sira	7 g
1 žlica pecilnega praška	3 g
10 do 12 žlic tekočine	1/8 l

BM

KORONA IN UPOKOJENCI

Tatjana Mohorko

Foto:
Tatjana Mohorko

Kot vse prebivalce Slovenije sta drugi in tretji val covid-19 ponovno potisnila v osamo, z manj stiki, manj medsebojnega povezovanja. Vse to je bila spet težava za upokojence.

Tudi naši prostovoljci niso mogli obiskovati svojih starejših, ampak so lahko bili z njimi v stiku samo po telefonu. Kjer je bila potrebna pomoč, so jo prinesli le do vrat, torej brezstično. Tudi druge dejavnosti v domu se niso mogle izvajati, dokler se niso začeli sproščati ukrepi. V skladu s predpisi vlade smo uresničevali vse več in več nalog našega programa.

Gotovo si nihče ne želi ponovitve takšne situacije, zato smo se člani v velikem številu cepili, kar priporočamo vsem, kajti le tako bomo lahko normalno živeli v prihodnosti.

Prostori završkega društva upokojencev so v zadnjem letu precej samevali ... Trenutno je drugače, bolje.

ŠPORT

Nogometaš Jaka Domjan podpisal pogodbo z Muro

Vir: nsmura.si

Foto:
arhiv NŠ Mura

V Občini Zavrč, kjer ima tudi nogomet posebno mesto, je bila konec maja v ospredju novica, da je Zavrčan, uspešni mladi nogometni up Jaka Domjan, podpisal triletno profesionalno pogodbo z NŠ Mura. Poleg Jaka sta pogodbo podpisala še Žan Buček in Niko Kasalo, ki sta sicer člana NŠP Mure že od malih nog.

»Strategija NŠ Mura teži, da jedro ekipe tvorijo doma vzgojeni nogometaši. Tako je ključno, da zavarujemo igralce v nogometni šoli in jim ponudimo boljše pogoje za razvoj.

Trije mladi upi (Jaka Domjan je v sredini) so podpisali profesionalne pogodbe z NŠ Mura.

Danes sta z NŠ Mura podpisala prvi profesionalni pogodbi Žan Buček in Niko Kasalo, ki sta člana nogometne šole že od svojega šestega leta. Ob njima je profesionalno pogodbo podpisal še Jaka Domjan, ki se bo k Muri preselil iz Aluminija,» so 30. maja sporočili iz NŠ Mura.

Jaka Domjan se k Muri seli iz NK Aluminija, pred tem pa je igral še v dresu ptujske Drave. Je igralec vezne linije, v letošnji sezoni se je za kadete Aluminija na 12 tekmah štirikrat vpisal med strelce. Podpisal je profesionalno pogodbo do 30. junija 2024.

ŠPORT

TUDI ZAVRŠKI NOGOMETAŠI OPTIMISTIČNO V NOVO SEZONO

ŠD NŠ Zavrč

Foto:
arhiv ŠD NŠ Zavrč

V lanskem letu smo sanjali o napredovanju v 3. slovensko nogometno ligo, z letošnjim tekmovalnim letom pa so te sanje postale resničnost. Četudi je bila sezona daleč od pričakovane in je korona dodobra premešala marsikatero načrte, nam je uspelo.

Člansko moštvo se je moralo zadovoljiti z devetimi odigranimi tekmami v Super ligi, a so iz teh srečanj izvlekli poln izkupiček devetih zmag, pri čemer so dosegli 32 golov in jih prejeli le 5. S to statistiko je člansko moštvo suvereno zasedlo prvo mesto in prvaki Super lige so izrazili željo po napredovanju v državni rang tekmovalnja. Pohvalimo pa se lahko tudi z najboljšim strelcem lige, kar je z 11 zadetki postal Tomi Štumberger.

V letošnjem letu so bile novosti tudi pri napredovanju v višjo ligo. Če je do sedaj veljalo, da je prvak, ob izraženi želji po napredovanju, samodejno napredoval stopničko višje, je korona premešala tudi te karte. V letošnjem tekmovalnem letu namreč iz 3. SNL – Vzhod ni izpadel noben klub, liga pa se je nekoliko razširila in za dve mesti v elitnejšem tekmovalju so se potegovali trije klubi. Posavci, Miklavžčani in Zavrčani. Tudi način izbire dveh novincev v 3. SNL – Vzhod je bil letos nekoliko nenavaden, saj so na Nogometni zvezi Slovenije srečneža določili z žrebom.

Žreba sta se v imenu Športnega društva nogometna šola Zavrč udeležila direktor Aleksander Petrovič in predsednik Ivica Težak ter z navdušenjem sporočila, da je bil Zavrč kot prvi izzreban za novince 3. SNL – Vzhod.

SEZONO SO PREDČASNO KONČALI TUDI NAŠI NAJMLAJŠI

Združena ekipa starejših dečkov Zavrč - Cirkulane je s tekmo manj, odigrali so le šest tekem, osvojili končno osmo mesto. Mlajši dečki, ki so v pretekli sezoni tekmovali kot Cirkulane Zavrč, so s tekmo manj osvojili končno drugo mesto. Uspešnejša je bila kadetska ekipa Zavrč - Cirkulane, ki je s petimi zmagami in enim porazom ter boljšo statistiko v golih zasedla prvo mesto, **Aljaž Bežjak** pa je z osmimi goli končal kot drugi najuspešnejši strelca v sezoni 2020/21.

Zavedamo se, da je zdravje na prvem mestu, a si ponovitve lanske sezone nikakor ne želimo. Pri mladih opažamo velik upad zanimanja za šport, po drugi strani željo in potrebo po druženju, dogodkih, dejavnostih. Veselimo se novih izzivov in nestrpnost pričakujemo, kaj nam bo prinesla nova, boljša sezona. Najbolj pa si želimo, da bodo na tribunah ponovno prisotni navijači, na igriščih otroci ter da bi prihajajoče sezone lahko speljali od začetka do konca – v Športnem parku.

Spoštovani občani in občanke Zavrča!

Suzana Petek,
ravnateljica

Najprej vas želim kar najlepše pozdraviti. V završkih šolskih klopeh smo si pred kratkim zaželeli čudovite in zaslužene poletne počitnice. Res je, bilo je naporeno, drugačno šolsko in vrtčevsko leto 2020/2021, a nas je venomer vodila misel, da bomo tudi takšno šolsko leto izpeljali tako, kot znamo: najboljše in z veliko pozitivne. Veliko smo se učili, uživali v naravi, se sprehajali po završkih poteh in tekli po vinogradih. Brali smo knjige, pesnili verze in nestrpno čakali čas, da ponovno napolnimo šolske hodnike.

Precej šolskega leta smo ponovno preživeli med izobraževanjem na daljavo, kjer smo se v domačih učilnicah morali spopasti z najrazličnejšimi izzivi; likovne umetnine so nastale iz domačih materialov, zrecitirane pesmi so zazvenele po ekranih, tehniški izdelki so nastajali kar na kuhinjskih pultih. Zahvaliti se želim staršem, ki ste tukaj odigrali izjemno veliko vlogo, saj ste bili otrokom izjemna opora.

Pa vendar nam je čas šole na daljavo ponovno prinesel vrednote in spoznanja o tem, kaj v življenju je zares pomembno. Tudi letos smo uspešno izpeljali mnoga tekmovanja in natečaje, saj se je proti kon-

cu šolskega leta stanje malce normaliziralo. Dosegli smo čudovite rezultate, in na to smo zelo ponosni. Letos je bilo (pod pogoji) možno izpeljati tudi slovo od devetošolcev in se tako posloviti od številčne generacije završkih devetošolcev generacije 2012–2021. Na prihajajočih življenjskih poteh jim privoščimo veliko uspeha! Tudi v prihodnje si želimo tako čudovitega sodelovanja z občino in lokalno skupnostjo. Zelo smo hvaležni in veseli, da zmeraj najdemo skupni jezik, da nam prisluhmeta, saj tako skupaj soustvarjamo boljši jutri za naše otroke. Hvala!

V Občini Zavrč, ki se dviga na obronkih obmejne haloške pokrajine, je zmeraj lepo. Vesela sem, da znajo naši otroci domovino užiti skozi lepoto njene narave, s pridom uporabiti domače narečje in sobivati z različnimi generacijami.

Spoštovane občanke in občani, dragi otroci in starši! Želim vam krasne, iskriče in igrive poletne počitnice. Naužite se sončka, opazujte čebelice pri delu ali skočite v morje. Odpočijte se, jeseni pa – polni energije in elana zakorakamo v novo šolsko leto 2021/2022. Čakajo nas novi izzivi, novi cilji in vrhovi. Prav vse zastavljene bomo osvojili, le želeli si jih moramo dovolj močno!

Poustvarjanje – risanje stalnih besednih zvez in pregovorov

Klara Cestar in
Lara Zebec

Pozdrav iz vrtca Zavrč

Kolektiv vrtca Zavrč

Foto:
arhiv vrtca Zavrč

Spet se oglašamo iz našega vrtca. V tem času se je dogodilo veliko zanimivega. Vsak dan je kaj novega, nepredvidljivega, lepega, veselega, včasih tudi kaj manj lepega ... Ampak premagujemo vse težave in se veselimo vsakega dne znova.

Rokovanje s škarjami in papirjem

Radi se igramo.

Ustvarjalna urica

Bilo je res pestro, skoraj vsak mesec smo dobili kakšnega novega člana v naš vrtec, ki smo ga vsi lepo sprejeli in ga navajali na življenje v vrtcu.

Kljub epidemiji in ukrepom, ki so bili vezani na varno delo v vrtcu, smo se vsi zaposleni v vrtcu trudili, da ne bi tega občutili naši najmlajši. Naše delo je potekalo po načrtih, ki smo si jih zastavili v začetku novega šolskega leta, prilagajali smo se dani situaciji. Otroci so spoznali in doživeli veliko novega ter se veliko naučili. Sklenili so nova prijateljstva, sobivali v skupini, pomagali drug drugemu, medsebojno sodelovali, izražali svoje želje in potrebe ...

Prav »lušno« smo se imeli. Obeležili smo vse praznike, se igrali v naravi in jo pobližje spoznavali ter pridobili marsikatero izkušnjo. Veliko je bilo tudi gibanja na

svežem zraku.

V igralnicah pa so otroci spoznavali in se učili s pomočjo didaktičnih iger, knjig, slikanic, pogovorov, pripovedovanj, raziskovanj različnih materialov. Zelo radi so peli pesmice, se učili izštevanke, barve, števila, igrali na male ritmične instrumente itd., se preizkušali v vseh likovnih tehnikah, rokovanju s škarjami, lepljenju, oblikovanju iz različnih materialov.

Tako smo zdravi in zadovoljni prišli do meseca julija. Žal pa smo letošnje leto zaključili na malo drugačen način, seveda zaradi ukrepov, a je bilo kljub temu lepo in sproščeno. Sedaj pa nas čaka nekaj prostih dni, da se otroci lahko več družijo s svojimi starši in potem spet komaj čakajo, da se vrnejo v vrtec k prijateljem.

Lep počitniški pozdrav.

Raziskujemo v naravi.

Burke iz 6. b

Petra Purgaj,
učiteljica slovenščine

Foto:
arhiv šole

V 6. b razredu smo letos v okviru domačega branja prebrali zbirko zgodb o Jurki Burki avtorice Jasne Markuš. Mnogi učenci so bili nad prikupno in malce prismuknjeno čarovnico Jurko navdušeni, s svojimi čarovniškimi uroki je v razred pričarala domišljijo in nastala je prava razredna gledališka predstava o Žigu, kisli kumarici.

Žiga je najstnik, ki ima rad igranje računalniških igrvic, malo manj pa mu ugaja druženje z mlajšo sestrico Tinko in s starši. Ko nekega nevihtnega večera v njegovi sobi pristane čisto prava čarovnica Jurka in mu grozi, da ga bo vložila kot kisko kumarico v steklen kozarec, se s pomočjo uroka reši tako, da kisli obraz spremeni in postane vesel. Spozna, da je družina veliko pomembnejša kot računalnik.

Družina je, kjer se življenje začne in ljubezen nikoli ne konča.

Predstavo si lahko ogledate na spletni strani šole: <https://www.cirkulane-zavrc.si/2021/07/02/burke-iz-6-b/>.

V glavnih vlogah Nejc in Klara kot Žiga in čarovnica Jurka

Letošnji završki devetošolci

Srčnost malih in velikih prijateljev – ogledalo, v katerem vidiš odsev samega sebe

Petra Purgaj,
razredničarka 9. b razreda

Foto:
Petra Purgaj

Minulo šolsko leto se je hitro obrnilo in devetošolci so že na pragu novih, srednješolskih pustolovščin, a prvošolčkom, ki so letos komaj dobro zakorakali po šolskih hodnikih, bodo ostali v lepem spominu.

Celotno šolsko leto so skrbeli za prvošolce in septembra 2020, ko se je še dalo, so jim pomagali premostiti prve težave pri orientaciji na šolskih hodnikih, in tako so mali počasi izgubili strah pred neznanim. Razložili so jim tudi nekatera šolska pravila, tako je potekalo spoznavanje in hkrati

ti druženje, kajti namen projekta Mali in veliki prijatelji je tkanje prijateljskih vezi, vzpodbujanje pozitivne samopodobe in medgeneracijsko povezovanje, ki je tudi eden od ciljev Evropske mreže Zdravih šol, ki jim sledi vsako leto tudi naša šola.

Tudi ko je zaradi epidemije šola zaprla svoja vrata, so se devetošolci kljub številnim obveznostim spomnili na male prijatelje. Ob ponovni vrnitvi v šolske klopi so jim napisali pisma dobrodošlice in jih poslali na šolo. Toliko srčnosti in vznemirjenja je bilo iz njih, da je bila radost ob novem sklenjenem prijateljstvu kar otipljiva. Prvošolci so jim v zahvalo podarili lutke – narisane velike prijatelje. Šele takrat je v devetošolcih privrelo na dan spoznanje, kakšen vzor in ponos so malim. To je spomin za celo življenje. Ob koncu druženja je nastal videoposnetek, s katerim so odhajajoči pokazali, da jim je mar za male, za njihov razvoj in prihodnost.

Ponosna sem na njih!

1. b bodo letošnji devetošolci ostali v spominu kot dobri prijatelji.

Mednarodni natečaj za najlepše pismo

Petra Purgaj,
učiteljica slovenščine

Foto:
Petra Purgaj

Pošta Slovenije je v okviru mednarodnega natečaja za najlepše pismo, ki ga organizira Svetovna poštna zveza, v ožji izbor najlepšega slovenskega pisma uvrstila tudi pismo naše učenke Nikite Marije Kotolenko, ki ga objavljam spodaj. Ali je res, preberite in se prepričajte sami.

Zavrč, 22. 3. 2021

Dragi Rain,

minilo je že par let, odkar si se odločil odpotovati in pustiti svoj rodni kraj, prelepo Sočo in mene za seboj. To pismo ti pišem pod domačo vrbo ob reki, kjer sva kot otroka gledala zvezde. V nebo in na strmih pobojih iskala kozjih poti. Tod mimo je tok živahen in voda razburkana. Njena čisto zelenomodra voda še vedno teče po strugi od Julijskih Alp ob slovensko italijanski meji, kjer se deli in dobi še drugih šest imen. Zato jo imenujemo reka sedmih imen.

Pesnik Simon Gregorčič jo v svoji pesmi imenuje hči planin. Rodil se je in odrasel ob Soči, zato pozna vse njene radosti, tožbe in strahovitosti. Pravil je: »Tvoj tek je živ in legak, krasna hči planin.« Kasneje je kljub želji po študiju klasičnih jezikov le-tega zaradi gmotnih razmer opustil in je bil z reko tesno povezan. Bila je njegov navdih, uteha in simbol boja proti krivici. Kot veš, ima Soča poleg svojih lepot razsežno zgodovino, ki bi se ti zagotovo vtisnila v spomin, tam se je v prvi svetovni vojni odprla soška fronta in povzročila mnogo gorja. Starejši domačini izpričujejo, da je bila voda umazana s krvjo. Žalostno, kajne? Tujci so se hoteli polastiti naše zemlje, domov, jezikov.

Prej sem ti govorila o svetovni vojni. Ne vem pa, kako bi imenovala to današnjo vojno s koronavirusom. Nič več ni, kot je bilo prej. Vse se je spremenilo. Ni več druženj v velikih gručah, vedno moramo nositi maske, si umivati in razkuževati roke. Omejitev so zelo stroge, stiske so velike in negotovosti se povečujejo. A se sploh kdaj nameravaš vrniti? Sprašujem se, če si sploh kaj domotožen. Upam, da uživaš v Vesuviji in da se kmalu vrneš sem, v svoj domači kraj, k reki Soči in k meni. Povabim te na nepozabno dogodivščino, rafting na Soči. Rada bi spet gledala zvezde s teboj, tako kot nekoč. Upam, da si prejel to pismo in da mi misliš odpisati. Vrni se, pogrešam te. Lepo te pozdravljam.

Tvoja otroška prijateljica Nikita Marija Kotolenko, 9. b

Projekt Rastem s knjigo

Petra Purgaj,
učiteljica slovenščine

Foto:
Petra Purgaj

V šolskem letu 2020/2021 poteka projekt »Rastem s knjigo OŠ« za sedmošolce že petnajstič (15.), a v nekoliko okrnjeni obliki, saj je bil projekt zaradi pandemije covida 19 in prekinitve šolskega procesa ter dela v knjižnicah od marca 2020 ponekod prekinjen ali je ostal neizveden.

Sedmošolci so dobili v dar knjigo pisatelja Mateta Dolenca z naslovom Kako dolg je čas, z ilustracijami Ane Maraž.

V letošnjem šolskem letu žal obisk knjižnice ni bil mogoč, smo pa obiskali bibliobus, potujočo enoto Knjižnice Ivana Potrča Ptuj.

Tam so nas prijetno sprejeli, nam predstavili delovanje vzajemnega kataloga COBISS/OPAC. Z iskanjem knjig na policah spodbujajo branje književnih besedil in temu so na obisku namenili največ časa.

Vseh 25 otrok z obeh lokacij si je z zanimanjem v šoli pri urah slovenščine ogledalo predstavitveni film o knjigi in pisatelju, najbolj pa jih je zanimalo, kako dolg je v resnici čas (<https://www.jakrs.si/bralna-kultura/rastem-s-knjigo/vidoevsebine>).

Prejeto knjigo so sedmošolci po metodi dolgega branja prebrali pri urah slovenščine. Uvrstili smo jo tudi na seznam za domače branje, nekateri osmošolci in devetošolci pa so jo prebrali že za tekmovanje za Cankarjevo priznanje.

Branje kratkih duhovitih pripovedi iz živalskega sveta smo združili s poznavanjem literarne zvrsti basen pri slovenščini. Iskali smo slovenske pregovore, se z njihovo pomočjo likovno izrazili in jih narisali. Pisali smo svoje izvirne basni in pri tem upoštevali značilnosti literarne zvrsti. Projekt smo nadgradili z ustvarjanjem in snemanjem animiranega filma s pomočjo aplikacije Stop Motion Studio na telefonu (lahko tudi na tablici). Izbrali smo si eno basen in jo preoblikovali na zabaven način. Ustvarili smo izvirne animirane filme.

Projekt je na šoli zelo dobro sprejet, celo šolsko leto se je veliko dogajalo v sedmem razredu. Učenci so bili navdušeni in si želijo še več aktivnega dela in seveda tkanja prijateljskih vezi med seboj. Naš temeljni namen pa je osnovnošolce motivirati za branje mladinskega leposlovja slovenskih avtorjev ter jih spodbuditi k obiskovanju splošnih knjižnic in bibliobusa.

Animirane filme si lahko ogledate na spletni strani šole: <https://www.cirkulane-zavrc.si/2021/07/01/rastem-s-knjigo-2/>.

Branje knjige na šolskem dvorišču

Obiskal nas je gozdar

Elena Zebec in Maruša Gomboc, 5. b

Foto:
arhiv šole

V četrtek, 22. aprila, smo učenci četrtega in petega razreda imeli naravoslovni dan. Naš spremljevalec, gozdar Karli, nam je povedal, kako prepoznati drevesa in kakšne bolezni jih napadajo. Predstavil nam je razliko med bukovim in gabrovim pogankom.

Povedal nam je, da ima rad svoj poklic in da se vsak dan v gozdu sreča z živalmi. Pokazal nam je oznake na drevesih. Rdeč krog na drevesu pomeni, da bodo to drevo v prihodnosti posekali. Črta s piko zgoraj pomeni, da je ta gozd v državni lasti. V

V gozdu ni nikoli dolgčas.

gozdu smo videli ogromne skale, ob njih smo se fotografirali. Našli smo veliko plodov bukve, kostanja in hrasta. Videli smo tudi stopinje divjega prašiča. Naučili smo se žvižgati na želodovo kapico. S sošolko sva videli veverico, kačo belouško, velike-

ga polža, ki je bil pod lubjem drevesa, in tri srne.

Na srečo smo imeli lepo vreme. Na koncu smo se zahvalili gozdarjema za zanimiv in poučen obisk gozda.

Šestošolci v naravoslovni šoli v naravi

Laura Mohorko Kumer in Barbara Čatar,
razredničarki 6. a in 6. b

Foto:
arhiv šole

Šestošolci v šoli v naravi

Od 7. do 11. junija nam je uspelo izpeljati šolo v naravi na Vojskem nad Idrijo. Kako smo se imeli? 11. junija smo se v Haloze vrnili s čudovitimi vtisi. Kaj smo se naučili? Veliko novega! Predvsem pa odmika od tehnologije, izzivov v naravi, novih in poučnih spoznanj. Celo plezali smo in streljali z lokom! In nič nas ni bilo strah. Zdaj znamo tudi klekljati in narediti čisto prave idrijske žlikrofe. Veliko časa

smo si vzeli zase, za medsebojne odnose in razmislek o pomembnih vrednotah. Teden smo zaključili s hojo po vrvi in obiskom idrijskega rudnika. Učenci pravijo, da je bil teden razgiban, doživetja pa nepozabna. Domov smo prispeli s čudovitim spomini na prvo šolo v naravi, ki bodo za zmeraj ostali zapisani v največjem spominskem albumu: v naših srcih.

Sara Prelog, 8. b

Vtisi 5. b iz letne šole v naravi

Všeč mi je bilo, ko smo obiskali soline, skakali s pomola in se vozili s supom, izlet z ladjico in zaključni večer. Imam rada zabavo in ples.
Maruša Gomboc, 5. b

Navdušen sem bil nad skoki s pomola, vožnjo s supom in da sem našel največjo školjko. Morda kdaj najdem školjko z biserom.
Aljaž Kopša, 5. b

Izlet z ladjico je bil zanimiv, ker ima ladjica stekleno dno, skozi katero sem občudoval morsko dno in ribe.
Teo Tušek, 5. b

Najbolj mi je bil všeč zaključni večer, ker smo fantje 5. b plesali na pesem Iko Iko.
Tilen Cvetko, 5. b

Na ladjici nam je gospa povedala veliko stvari o morju in različnih školjkah ter ribah. Lahko smo si ogledali tudi morsko dno in školjčišče.
Neli Furjan, 5. b

Morje me je zmeraj privlačilo in občudovala sem njegovo moč. Na tekmovanju v plavanju sem osvojila drugo mesto.

V hotelu so nas vsak dan postregli z odličnimi obroki. Najboljši so bili princeske in sladoled.
Meta Ivančič, 5. b

Moja najljubša dogodka sta bila izlet z ladjico do Pirana in Portoroža ter tudi zaključni večer z uradnim in zabavnim delom. Všeč mi je bil tudi hotel Salinera. Nabirali smo školjke in skakali s pomola.
Elena Zebec, 5. b

Najbolj mi je bilo všeč, ko smo se z ladjico odpravili proti školjčišču in občudovali morsko dno. Posebej so me navdušile ribe, ki so kar nekaj časa plavale okrog naše ladjice.
Nik Ogrizek, 5. b

Prejel sem zlatega delfina in osvojil drugo mesto v hitrostnem plavanju.
Blaž Poštrak, 5. b

Meni je bilo odlično, ker smo se igrali, zabavali, plavali ... Najbolj mi je bilo všeč, ko smo šli z ladjico v Piran, iz Pirana v Portorož in nazaj v Strunjan. Obožujem sprehode ob morju.
Gašper Kotolenko, 5. b

VAROVANJE PREMOŽENJA IN OSEBNA VARNOST V ČASU VAŠE ODSOTNOSTI

Mag. Robert Ovčar,
vodja policijskega okoliša

Foto:
Pixaby

Pred nami so časi dopustovanja in daljše odsotnosti od doma. Pri tem obstaja verjetnost, da vašo nepremičnino začnejo opazovati razni nepridipravi. Zaradi tega je priporočljivo, da samozaščitno storite nekaj stvari, ki bodo otežile že prej omenjenim osebam, da bi se polastile vaših stvari.

Predvsem ne zaupajte nepoznanim osebam, da bi brez potrebe vstopale v stanovanje ali hišo, kjer bi v notranjosti lahko na prefinjen način izvršile tatvino (*eden vas lahko zamoti z različnimi informacijami, drugi pa opravi tatvino*). Priporočljivo je, da vaš objekt ali okolico objekta prikažete, kot da se nič nenavadnega ne dogaja. Torej kot da bivate in objekt ni zapuščen za čas dopusta. To storite tako, da nekdo od sosedov ali sorodnikov dnevno pride k objektu, skrbi za prezračevanje vašega doma, zvečer prižge luč ali televizijski sprejemnik,

da skrbi za vašo prispelo pošto, saj bo na ta način prikazana navzočnost nekoga v hiši ali stanovanju. Ob odhodu naj se ne pozabijo zakleniti vhodna vrata, zapreti okna, rezervni ključi naj ne bodo na »običajnih mestih« pod predpražnikom, pod koriti za rože, na podbojih vrat in podobno.

»NA OBMOČJU, KJER ŽIVITE, SMO ZARADI VAROVANJA DRŽAVNE MEJE ŠE TOLIKO BOLJ PRISOTNI.«

Poskrbite, da so vaša vozila doma varno zaklenjena in da v kontaktnih ključavnicah osebnega avtomobila, traktorja ali kolesa z motorjem ni kontaktnih ključev.

Ne olajšajte storilcu odvzema vam dragih stvari, saj se s tem poseže v vašo intimo, povzroči šok, vznemirjenje, travmo in občutek nemoči ter negotovosti.

Naša naloga, naloga policije, je, da preprečujemo, odkrivamo in preiskujemo kazniva dejanja in prekrške, odkrivamo in prijemamo storilce ter jih izročamo pristojnim organom. Podrobno so te naloge opisane v 148. členu Zakona o kazenskem postopku. Pogosto patroliramo in opazujemo okolico objektov, še posebej v času dopustov. Na območju, kjer živite, smo zaradi varovanja državne meje še toliko bolj prisotni. Posledično je zagotovo manj deviantnega dogajanja v vaši okolici kot drugje. Storilci vlomov se tega zavedajo in delujejo na manj frekventnih območjih,

kjer delo policije ni toliko očitno kot tukaj.

Če pa je že bilo storjeno kaznivo dejanje in ste v tem dogodku oškodovanec, podajte ustno ali pisno prijavo na policijski postaji ali policijski upravi. Policisti bodo začeli preiskavo suma storitve kaznivega dejanja, vendar bodo potrebovali čim več informacij o samem dejanju. Predvsem je treba opisati storilca, če ga seveda opazite, posredovati morate podatke o odtujenem premoženju. Ker se bodo v postopku zbirali materialni dokazi, je pomembno, da storjeno kaznivo dejanje prijavite čimprej. Ob vstopu v vlomljeni objekt morate biti pozorni, da ne uničite dokazov, ki bodo pomembni v nadaljnjem postopku oz. pri odkrivanju storilca ter dokazovanju o njegovi navzočnosti ter storitvi kaznivega dejanja.

Potek policijske preiskave se vam na vašo željo pojasni in se vas seznanil s postopkom pred pravosodnimi organi, informacije vam lahko posreduje policist, ki obravnava vaš primer. Seznanil vas bo tudi z različnimi oblikami pomoči, kot so psihološka, pravna, materialna itd.

Policisti skrbimo za vaše premoženje z več oblikami svojega delovanja, vendar le vi lahko v veliko primerih povzročite preprečitev kaznivega dejanja s svojim prisebnim in samozaščitnim obnašanjem.

Lep pozdrav, z iskreno željo po čim večjem občutku varnosti.

Častni občan Franc Simonič ponosen na svojo občino

Tatjana Mohorko

Foto:
Rado Škrjanec

Franc Simonič, častni občan Zavrča, se v rodni kraj z veseljem vrača.

Ko v Zavrču in na Ptujju omeniš ime Franc Simonič, tisti, ki ga poznajo, najprej pomislijo nanj kot na slikarja, šele nato kot nekdanj uspešnega tekmovalca med strelci in od leta 2010 tudi častnega občana Občine Zavrč. Prav v Zavrču so njegove korenine in po sledih spominov se v Zavrč še vedno rad vrača. Z njim smo se srečali sicer na Ptujju, kjer sedaj kot upokojenec živi in še zmeraj likovno ustvarja.

Zadnje leto tudi za Franca Simoniča ni bilo najboljšo leto, saj se je ustavilo dejansko vse, v kar je bil zadnja leta vpet in čemur se je najbolj posvečal. V pogovoru je razkril, da jim doma v tem koronskem času ni bilo dolgčas, saj so s sinovi skoraj vsak večer igrali tarok. Tako jim je čas hitreje minil, zdaj pa že naredi kako sliko, se odpravi na ogled razstave in tudi že na likovno kolonijo. In z veseljem je pred kratkim sodeloval na prvi likovni koloniji v Juršincih, sredi avgusta ga čaka kolonija na Pragerskem, sicer pa se spet posveča delu v likovni sekciji dr. Štefke Cobelj na Ptujju, ob torkih vodi likovno delavnico v Društvu Optimisti na Ptujju, skratka dolgčas mu ni. Z ženo pa se kar pogosto odpravita tudi v Zavrč in malo čez mejo, v Dubravo, kjer imajo Simoničevi hišo in

okrog katere je treba vedno kaj postoriti, med pogovorom pove naš sogovornik.

PRELEPIH MOTIVOV ZA LIKOVNO USTVARJANJE V ZAVRČU NE MANJKA

Simonič je zelo ponosen na svoj Zavrč in vedno znova, ko je na obisku v domačih krajih, je zanj to prelep občutek. V teh krajih je našel mir za ustvarjanje in nešteto motivov za svoja likovna dela, največ je naredil vedut, največkrat pa sta na njegovih slikah upodobljena Turški Vrh in Belski Vrh, poslikal pa je tudi osrednjo steno na odru završke dvorane.

A motivov je po Halozah še veliko, doda Simonič, ob tem pa pripomni, da ga zelo žalosti, da se je v občini že pred leti izgubil odnos do kulturne dediščine, saj je propadlo nekaj lepih, tipičnih haloških hišk. »Še dobro, da završka občina zdaj rešuje dvorec, okrog katerega lahko odkrivamo same lepote. Želim si, da bi zanj v prihodnosti našli dobre vsebine in bi dvorec zaživel, pa tudi da bi likovniki imeli nek svoj prostor v dvorcu. Neke ideje so že bile in zdaj imamo lepo priložnost, da to uresničimo.«

Sicer pa so bile likovne razstave v Zavrču, v prostoru DU Zavrč, stalnica ob občinskem prazniku in na razstavah se je z deli predstavljal tudi domačin, slikar Simonič, ki si zelo želi, da bi to spet malo obudili, morda pripravili razstavo v dvorcu, ob tem pa izpeljali še likovno kolonijo. Pogovori z

gostincem Martinom Težakom v Turškem Vrhu, ki je slikarje že gostil, potekajo, pove Simonič in doda, da imajo veliko spodbude tudi s strani občine in da se bodo ob ugodnih razmerah letos spet srečali.

»SE VIDIMO NA OBČINSKEM PRAZNIKU!«

Z veseljem pa Simonič spremlja tudi razvoj in delo v završki občini, v pogovoru je pohvalil razvoj, predvsem na področju infrastrukture, pa tudi na področju turizma in društvenega življenja, ob tem pa ocenjuje, da je bila pred leti dobra odločitev, da Zavrč postane samostojna občina. »Občina Zavrč ima pred seboj svetlo bodočnost in sedanjemu vodstvu z županom Slavkom Pravdičem zaupam ter jim želim, da uspešno izpeljejo zastavljene naloge, več naredijo na ohranjanju kulturne dediščine in v Zavrč privabijo več mladih, ki bodo tukaj gradili ter tukaj ostali. Tudi sam kot častni občan Zavrča poskušam kaj doprinesti tem krajem, ob priložnostih skrbim za promocijo za dober glas o Zavrču, tudi z likovnimi kolonijami. Zavrč je lep, ima nešteto naravnih lepot, Drava je blizu ...

Občini Zavrč in njenim občanom želim vse dobro tudi v prihodnosti, naj uresničijo čim več zastavljenih načrtov. Se vidimo na občinskem prazniku in vse čestitke!«

Tatjana Mohorko

Foto:
Sandi Kele

DOGODKI

Vinski večer pri Veseliču – doživetje zase

Katarina Pungračič, 22. slovenska vinska kraljica, je bila prav posebna gostja vinskega večera v Občini Zavrč.

Ekipa na vinski degustaciji, ki je zelo dobro poskrbela za obiskovalce.

Sobotni večer 3. julija je bil rezerviran za prav poseben vinsko-kulinarični dogodek v Halozah. Na Martinovem vrtu, pri Baru Veselič, po domače pri Habrijačkem, kjer imajo gostilno z večletno družinsko tradicijo, so priredili prvi vinski večer s predstavijo S-vina vinarja Tilna Sedlaka.

Z odličnimi dobrotami so se predstavili tudi Turistična kmetija in vinogradništvo Pungračič ter Bar pri Veseliču, predstavitve in pokušina vin pa sta bili v idilični atmosferi Haloz, ob klavirski spremljavi Ernesta Kokota in izbranih besedah vinarja ter drugih povezovalcev programa. Del ekipe je bila tokrat tudi 22. vinska kraljica Slovenije Katarina Pungračič in obiskoval-

ci so lahko ob tej priložnosti okušali tudi njeno, kraljičino vino. Gostitelj Martin Težak pa je poskrbel še za prav posebno razvajanje gostov s svojimi specialitetami in obljubil, da bo temu dogodku zagotovo sledil še kakšen, na katerem se bodo predstavili tudi drugi uspešni vinarji iz Haloz.

Napovednik 25. praznika občine Zavrč

Prireditve v počastitev 25. praznika občine Zavrč bodo potekale od 20. avgusta do 25. septembra 2021, ko bo tudi letošnja osrednja prireditve v počastitev občinskega praznika.

Dogodki 25. občinskega praznika:

•
Odprtje novih pridobitev (kolesarnica, prenovljena in nova avto-busna postajališča, odprtje več moderniziranih cestnih odsekov, pločnika in javne razsvetljave v Hrastovcu, ...)

•
Razstava Evropa na našem pragu

•
Večer ob publikaciji Dediščina Zavrča

•
Kino na prostem

•
Rimski tabor

•
Društveni večer

(predvidoma bi naj potekal več dni na prostoru športnega parka Zavrč), organizatorji: Društvo mladih, Nogometna šola, PGD Zavrč in vsa ostala društva

•
Večer vina in pesmi

Prireditve v počastitev 25. praznika občine Zavrč bodo potekale v skladu z aktualno epidemiološko sliko

