

še
4
dni

11. maraton

Staro mestno jedro PTUJ
www.polimaraton.si

15. JUNIJ

Obvestilo

Vse bralce in poslušalce obveščamo, da smo se preselili na Osojnikovo cesto 3. V svoje prostore vas vabimo vsak dan med 7. in 15. uro, ob sobotah od 8. do 12. ure.

Dobrodošli!

NAGRAJUJEMO

NOVE NAROČNIKE ŠTAJERSKEGA TEDNIKA!

BIOTERME
MALA NEDELJA
LJUTOMER
SLOVENIJA

Več o akciji boste našli na oglasnih straneh. Štajerski **TEDNIK**

Ptuj, torek,
11. junija 2013
letnik LXVI • št. 46
Odgovorni urednik:
Jože Šmigoc
Cena: 1,10 EUR
Natisnjenih:
12.000 izvodov
ISSN 1581-6257

RADIOPTUJ
50 let
www.radio-ptuj.si

Štajerski **TEDNIK** 65 LET

Ptuj • Šestdeset let Kmetijsko-gozdarskega zavoda Ptuj

Brez njih razvoja podeželja ne bi bilo

V petek, 7. junija, je Kmetijsko-gozdarski zavod Ptuj praznoval 60-letnico uspešnega delovanja.

Območje okrog Zavoda se je v petek spremenilo v eno samo veliko prizorišče, ki je še dodatno pomagalo k osvetlitvi vsega, kar dela Zavod na področju razvoja kmetijstva in podeželja na območju Podravja. „Naše kmetijstvo je prilagojeno evropskim razmeram, tudi produktivnost naših kmetij je na tej ravni. Razvoja podeželja na tem območju ne bil bilo brez strokovnjakov iz KGZ Ptuj. V prihodnost zremo s ponosom in optimizmom,“ je na petkovi osrednji slovesnosti povedal nov direktor Andrej Rebernišek. Slovesnosti se je udeležil tudi minister za kmetijstvo Dejan Židan, ki je še posebej poudaril pomen samooskrbe in seganja po domači hrani. Pozval pa je tudi k aktivni udeležbi kmetov in kmetic pri načrtovanju nove kmetijske strategije v obdobju 2014/2020, v katerem naj bi se občutno povečala samooskrba.

MG

Foto: Črtomir Goznik

Prlekija • Drugi krajevni praznik KS Železne Dveri

Počastili 200. obletnico Miklošičevega rojstva

Krajevna skupnost (KS) Železne Dveri v občini Ljutomer se je ob svojem drugem krajevnem prazniku poklonila rojaku dr. Francu Miklošiču in osrednjo slovesnost pripravila pri njegovi rojstni hiši v Radomerščaku.

Uvodni nagovor je pripadel predsedniku KS Železne Dveri Marijanu Pihlarju, v nadaljevanju pa je ljutomerska županja Olga Karba nekaj besed namenila prleškemu jezikoslovcu svetovnega formata in ga uvrstila v najelitnejši krog slovenske zgodovine. Hkrati se je zahvalila družini Vaupotič, ki že vrsto let zelo vzorno skrbi za Miklošičevo domačijo in njegovo rojstno hišo ohranja v odličnem stanju.

Slavnostni govornik dr. Miran Puconja, profesor filozofije in slovenskega jezika na Ljutomerski gimnaziji, je poudaril, da je Franc Miklošič na področju slavistike opravil pionirsko vlogo ter bil prvi, ki se je pričel ukvarjati z vprašanjem balkanskih jezikov. Zato ga upravičeno postavlja za utemeljitelja balkanologije. »Miklošičevo delo za slovanske narode je epohalno. Miklošič

Slavnostni govornik dr. Miran Puconja

Foto: NS

je prvi med prvimi. Jezikovno problematiko je reševal kot nihče pred njim in nihče za njim,« je sklenil Puconja v sicer obširnem pregledu Miklošičevega delovanja na področju slavistike in jezikoslovja.

Bogat kulturni program v zasnovi prof. Cilke Jakelj je temeljil na avtohtonem, prleškem besednjaku in so ga izvajali recitatorji iz Radomerja, Veržeja, Sv. Jurija ob Ščavnici in Ljutomera ter skupina otrok iz lokalnega vrtca Gresovščak. Nastopili so še pihalni orkester KD Ivana Kaučiča Ljutomer, mladinski pevski zbor GŠ Slavka Osterca Ljutomer in oktet Arion. Praznovanje je zaznamoval tradicionalni Miklošičev pohod, z okoli 300 udeleženci iz vse Slovenije ter sproščeno popoldansko-večerno druženje v Radomerju, kjer so izvedli tudi vaške športne igre.

NŠ

Nogomet •

Viktor Trenevski:
»V 1. ligi bomo vsi presenečeni«

➔ Stran 11

Tenis •

Manca ustavila
Tamaro šele v finalu

➔ Stran 12

Nogomet •

Ptujski derbi Dravi,
ormoški Središču
ob Dravi

➔ Stran 14

Štajerski **TEDNIK**
v digitalni knjižnici:
www.dlib.si

torkova
izdaja

Ljubljana • Obsodba Janše močno odmevala

Bodo ustanovili parlamentarno komisijo?

Obsodba prvaka SDS Janeza Janše in njegove napovedi o uporabi pravnih, a tudi vseh političnih sredstev zoper sodbo so od srede naprej močno odmevale. Predsednik države Borut Pahor pravi, da je odločitve sodišč treba spoštovati, protikorupcijska komisija pa izraža podporo pravosodnim organom. V SDS poudarjajo, da po obsodbi beležijo veliko pristopov.

Premierka Alenka Bratušek sodbe v zadevi Patria ne komentira, saj ne želi komentirati zadev v pristojnosti sodišč. Prav tako meni, da bi morali imeti podobno stališče vsi politiki.

Podobno izpostavlja predsednik republike Borut Pahor. Ob robu srečanja z ministrico za delo in varuhinjo človekovih pravic je dejal, da moramo kot demokratična in pravna država odločitve sodišč sprejeti in jih spoštovati, pa naj se z njimi strinjamo ali ne. Poudaril je, da morajo biti v svojih izjavah previdni tisti, ki »imamo več politične moči in bi lahko dajali zgolj vtis, da poskušamo s svojimi izjavami kakor koli vplivati na sicer avtonomno vejo sodne oblasti«. Okoliščine, ki smo jim priča, pa razume kot »povečano tveganje za doseganje potrebne nacionalne enotnosti«.

V Komisiji za preprečevanje korupcije pa so v odzivu na sredino sodbo izpostavili, da je ta obenem opozorilo pravne države, da je trgovanje z vplivom

Predsednik SDS Janez Janša

Foto: Črtomir Goznik

resno korupcijsko kaznivo dejanje in tudi poziv tistim, ki so v javni upravi ali v gospodarstvu soočeni z »nespodobnimi ponudbami«, da se temu uprejo ter dejanja prijavijo.

»Delo institucij pravne države, med katerimi imajo nedvomno ključno vlogo pravosodni organi, je odločilni pogoj za delovanje vladavine prava in uveljavljanje Slovenije kot pravne ter socialne države,« pišejo v komisiji. Ob tem izpostavljajo,

da ta sodba, če bo prestala vse pritožbene instance, »ne more biti zadnja in edina«.

V četrtek se je na svojem Twitter računu oglasil tudi prvak SDS Janez Janša in se zahvalil vsem za podporo. Iz njegove stranke SDS pa so sporočili, da v zadnjem času, še posebej pa od sredine obsodbe, beležijo veliko pristopov, podpor, ki jih prejema Janša osebno, »pa je na stotine«, so sporočili. Njihovi vidni predstavniki in nekateri analitiki so sicer že v sredo ocenili, da bo obsodba prispevala h krepitvi stranke.

Zadeva Patria v tujih medijih

Zadeva Patria medtem odmeva tudi v tujih medijih. Hrvaški časnik Jutarnji list v komentarju z naslovom »Janša: Poraženec, ki se bo moral naučiti, da besna retorika ne

Po sredini obsodilni sodbi v zadevi Patria so nasprotniki obsodbe vsak dan prižgali sveče pred sodišči v znak obžalovanja, ker je, kot navajajo, v sredo umrla pravna država. Pred ljubljansko sodno palačo je sveče prižgala skupina okoli 30 ljudi, med drugim tudi nekateri vidni predstavniki SDS. Med drugim je v Ljubljani pred sodišče prišel tudi poslanec SDS Dragutin Mate in nekdanja državna sekretarka na ministrstvu za izobraževanje Mojca Škrinjar. Sveče so prižgali tudi drugje. Iz litijskega SDS so sporočili, da so s prižiganjem sveč »simbolično obeležili črno sredo« in izrekli podporo svojemu predsedniku stranke. Ob tem se sprašujejo: »Danes Janša, jutri ti?« Ob tem so dodali, da sodba še ni pravomočna in pričakujejo, da bo višje sodišče to sodbo razveljavilo. K prižiganju sveč in polaganju cvetja so sicer pozvali na družbenem omrežju Facebook, kjer se je že pred sredinim izrekom sodbe oblikovala skupina »Zgodovina se ponavlja ... Ne dovolimo!«. Ta podpira predvsem nekdanjega premiera Janeza Janše, ki je bil v sredo skupaj z lastnikom Rotisa Ivanom Črnkovičem in brigadirjem Tonetom Krkovičem spoznan za krivega v procesu Patria.

deluje« je zapisal, da je Janša, karizmatična osebnost, človek, zaradi katerega so protestirali tudi v Zagrebu, prvi obrambni minister samostojne Slovenije, postopoma uničeval svojo karizmo.

Večernji list pa je v članku o sojenju zapisal, da je presenetljivo, da v sredo v Ljubljani ni bilo čutiti katarze, kakršna se je občutila, ko je bil obsojen bivši hrvaški premier Sanader in ko so Slovenci zavidali »skandinavizaciji« Hrvaške.

Katera sredstva bo uporabil Janša

Še vedno pa ostaja vprašanje, katera sredstva bo Janša poleg

pritožbe še uporabil proti obsodbi. V sredo je omenil tudi možno ustanovitev parlamentarne preiskovalne komisije. Politiki sicer za zdaj ne želijo ugibati, za katera politična sredstva lahko gre.

Predsednik DZ Janko Veber (SD) je pojasnil, da ustava določa jasno delitev oblasti, politika pa ne sme posegati predvsem v pravosodno vejo. Izrazil je pričakovanje, da se bodo vsi, ki o tem razmišljajo, tega tudi zavedali. Če najmanj 30 poslancev zahteva ustanovitev preiskovalne komisije, pa je treba po njegovih besedah takšno komisijo tudi ustanoviti.

Poslanec SDS Andrej Vizjak je dejal, da ne pozna nobene

pobude v smeri ustanovitve preiskovalne komisije o samem poteku sojenja, tako da zadevo težko komentira. »Lahko, da bomo o tem razpravljali v prihodnjih dneh, a ta trenutek o tej temi še nismo odprli razprave, tudi ne v poslanski skupini,« je še poudaril Vizjak.

Prvak SLS Franc Bogovič pa je spomnil, da je bilo v preteklosti ustanovljenih že kar nekaj preiskovalnih komisij, a po njegovi oceni niso prinesle nobenega dobrega rezultata. Boji se, da bi bilo v tem primeru enako.

Vodja poslancev SD Matjaž Han pa meni, da ni potrebe, da predsedniki strank in poslanci na »razgreta čustva prilivajo še več olja«.

Iz ljubljanskega okrajnega sodišča so sicer v petek sporočili še statistične podatke o primeru Patria. Kot navajajo, je sodišče v tej zadevi opravilo 51 narokov, ki so skupno trajali 244 ur in 31 minut. Zasliali so 34 prič, od tega 16 tujih prek videokonference, stroški sojenja pa znašajo 25.847 evrov. Ob vložitvi obtožnega predloga je spis obsegal 12.200 strani, zdaj pa 21.700, od tega 600 z oznako zaupno.

Na sodišču so tudi omenili, da je bilo lani v pritožnem postopku potrjenih 81,69 odstotka sodb, ki se jih je izpodbijalo, 7,75 odstotka je bilo spremenjenih, 10,56 odstotka pa razveljavljenih. Leta 2011 je bilo potrjenih 78,75 odstotka sodb.

Vsi trije v sredo obsojeni – poleg Janše tudi lastnik Rotisa Ivan Črnkovič in brigadir Tone Krkovič – so namreč napovedali pritožbo. To bodo lahko vložili v 15 dneh po prejemu pisnega odpravka sodbe, kar se bo po predvidevanjih sodišča zgodilo po sodnih počitnicah.

STA

Uvodnik

Potrebujemo zaupanje, ne paranoidnih fantazij

Čeprav se bo okrog sodbe v primeru Patria gotovo še veliko govorilo in pisalo, sem tako kot večina Slovencev presenečen nad gonjo, ki jo zganjajo prvaki stranke nekdanjega predsednika vlade zoper odločitev sodišča in očitno zoper vse, ki takšno odločitev odobravamo. Po odzivih javnomnenjskih raziskav je o pravičnosti razsodbe prepričana velika večina povprečnih državljanov. Pa tudi mnogi tuji politiki in komentatorji. Ugleden avstrijski novinar je prepričan, da služi ta primer kot primer stanja v slovenski družbi, politiki kot Janša pa (še) ne razumejo, kakšno škodo povzročajo s svojimi teorijami zarote. Komentator meni, da potrebuje Slovenija sedaj, ko je v globoki politični krizi, predvsem zaupanje, ne pa paranoidnih fantazij.

In res je hudič, če nekdo vsepovsod vidi samo zaroto, če je vse, kar je v nasprotju z njegovim mnenjem, le politična zarota, če razglaša, da naj bi večino političnih zadev upravljali iz tajnih virov, kjer kar mrgoli komunističnih agentov, če se zaradi omenjene sodbe počuti kot žrtev političnega sodstva in se primerja z ukrajinsko političarko. Po mnenju komentatorja je iz odziva po izreku sodbe, ki še ni pravomočna, tudi povsem jasno, da Janša nima nobenega spoštovanja do sodišč in same sodbe. Sicer tudi precejšen del Slovencev nima zaupanja v pravno državo, še manj v politiko, a prepričan sem, da je delež tistih, ki verjamejo v kredibilnost sodišča v primeru Patria, bistveno večji, čeprav tudi sam težko verjamem, da bo ta sodba po vseh napovedanih pritožbah sploh kdaj postala pravomočna.

Moti pa me, da so prvaki Janševe stranke tako predrzni, da poleg sodstva, ki da je po njihovem prepričanju politično obarvano, vpletajo tudi slovensko novinarstvo. Prepričan sem, da se bodo v Društvu novinarjev in novinarskem sindikatu na to predrznost ustrezno odzvali, saj imamo vsaj mi pravico razmišljati s svojo glavo. Sicer pa se tudi nam napovedujejo težki časi. Če bodo obveljali nekateri predlogi, potem naj bi se slaba praksa slovenskih gradbincev sedaj selila še na medijsko tržišče, kajti dopustili naj bi možnost, da bodo lahko medijske hiše honorarne sodelavce zaposlovala prek zaposlitvenih agencij. Po nekaterih informacijah naj bi več medijev honorarne sodelavce, ki niso redno zaposleni ali nimajo statusa samostojnega novinarja, enostavno »prenesli« na agencijo za zaposlovanje oziroma na posebej za to ustanovljeno družbo. Takšna namera skriva vrsto pasti za novinarje in prelaga odgovornost medijskih hiš do svojih rednih sodelavcev. A to je že druga zgodba.

Martin Ozmeč

Slovenski (ne)politični zemljevid • Tarče in tarčice

Sodba v primeru Patria deli slovensko javnost

Komisija Pravičnost in mir pri Slovenski škofovski konferenci obžaluje, da je sodba v primeru Patria razdelila slovensko javnost in da obstaja velika možnost, da bo še poglobila politično razdeljenost slovenske družbe, so zapisali na spletni strani Katoliške cerkve.

Komisija Pravičnost in mir pričakuje, da bodo pravosodni organi v zadevi Patria v pritožbenem postopku »upoštevali evropske pravne standarde, odpravili dvome ter razkrili resnično dejansko stanje«. »Opozarjamo, da obdolženci v omejenem primeru ostajajo nedolžni, dokler ni razglašena pravomočna sodna odločba. Upamo, da bo sodišče v nadaljnjih postopkih z razglasitvijo pravične in utemeljene sodbe uspelo povrniti zaupanje državljanov in državljanov v pravosodni sistem v naši državi,« so v odgovoru na novinarsko vprašanje še navedli na svoji spletni strani.

Na zapisano so se že odzvali v Odboru za pravično in solidarno družbo in v Solidarnosti, kjer iz zapisa razbirajo nedopustno vmešavanje Rimskokatoliške cerkve v delovanje sodišč in proti temu protestirajo.

DZ o stanju v pravosodju

Poslanci so v petek po sedmih urah razprave na izrednem zasedanju glede stanja v pravosodju s 67 glasovi za in enim proti sprejeli več sklepov oz. priporočil. Z njimi ugotavljajo, da stanje ni zadovoljivo, za njegovo izboljšanje pa so potrebna usklajena prizadevanja vseh treh vej oblasti v smeri večje učinkovitosti, odprtosti in preglednosti.

Ob glasovanju o priporočilih je bilo sicer prisotnih 74 poslancev. Državni zbor nadalje ugotavlja, da je za boljše delovanje pravosodja pomembno, da se sodstvo in tožilstvo zavedata svoje odgovornosti, tako glede večje učinkovitosti, kot tudi glede ugotavljanja odgovornosti za delo in napake pravosod-

dnih funkcionarjev ter zagotovita njihovo primerno sankcioniranje. S tretjim sklepom pa DZ izraža podporo zakonodajnim spremembam, ki jih pripravlja ministrstvo za pravosodje, in predlaga vladi, da pospeši njihovo realizacijo, pri tem pa naj upošteva tudi usmeritve Skupine držav proti korupciji (Greco) ter priporočila Evropske komisije.

Prvotni, nekoliko obsežnejši predlog sklepov, ki so ga ob zahtevi za izredno sejo predložili poslanci SDS, je bil sicer po obravnavi na matičnem odboru za pravosodje spremenjen, dodatno pa nato še na sami izredni seji DZ. Na odboru sta bila črtana predloga, da bi državno tožilstvo svetu predlagali, da začne s postopki ugotavljanja odgovornosti generalnega državnega tožilca, sodnemu svetu pa, da se opredeli do dela predsednika vrhovnega sodišča in do stanja v pravosodju. Poslanci SDS so po odboru vložili dopolnilo, ki je vsebovalo oba predloga pod skupno, četrto točko sklepa, a je zanj glasovalo 30 poslancev, proti pa jih je bilo 41.

V Mariboru bodo odstranili radarje

Mestna občina Maribor je podjetju Iskra Sistemi poslala že dva poziva, naj odstrani sporne radarje, a se podjetje še ni odzvalo.

»Če tega ne bodo v nekaj dneh storili, bomo radarje demontirali sami na njihove stroške,« je danes povedal mariborski župan Andrej Fištravec. Takšen poziv so Iskri poslali tudi iz cestnega podjetja Nigrad. »Ugotavljamo, da navedena oprema ni v funkciji, ne ustreza odrejeni prometni ureditvi, prometno tehničnim in varnostnim razmeram na prometnih površinah in za njeno namestitvev ni ustreznih pravnih podlag,« so v dopisu Iskri zapisali v podjetju Nigrad, ki je odgovorno za vzdrževanje občinskih cest. Iskro so pozvali, da v osmih dneh od prejema tega poziva prične z odstranitvijo radarjev, ki so v skladu s pogodbo z občino last tega podjetja. »V nasprotnem primeru bomo opremo na vaše stroške odstranili sami,« je zapisal direktor Nigrada Srečko Hvauc.

STA

Od tod in tam

Ptuj • Tek svetovne harmonije

Foto: Črtomir Goznik

Na Mestnem trgu na Ptuju je bila v soboto, 8. junija, krajša slovesnost ob prihodu mednarodne ekipe tekačev Teko svetovne harmonije, ki ga je leta 1987 ustanovil vizionar miru Šri Činmoj. Plamenica globalnega teka, ki predstavlja korak naprej proti boljšemu svetu, potuje po svetu že 26 let in je od ustanovitve obiskala že 140 držav sveta. Nosilo jo je že več milijonov ljudi. Njeno sporočilo je enostavno: Če lahko tečemo v prijateljstvu, lahko tudi živimo v prijateljstvu. Na poti po Sloveniji med 2. in 9. junijem se je ponovno ustavila tudi na Ptuju, kjer je bil koordinator prireditve Tomaž Pivec. V imenu MO Ptuj je tekače, ki širijo idejo svetovno harmonije, prijateljstva in miru, pozdravila podžupanja Helena Neudauer. Tekalci so se za prisrčen sprejem plamenice zahvalili s himno Teko svetovne harmonije, ki jo je napisal njegov ustanovitelj.

MG

Ptuj • Tretji krajevni praznik ČS Panorama

Foto: MG

V ČS Panorama so 8. junija praznovali 3. krajevni praznik pod naslovom Spoznajmo se med sabo. Četrtna skupnost je v sodelovanju z domačim ŠD pripravila bogat program prireditev, kolesarjenje, pohod, balinanje, turnir v malem nogometu, vožnjo z ladjico Čigro. Ob tej priložnosti so predsednica sveta ČS Panorama Rozika Ojsteršek, podžupanja MO Ptuj Helena Neudauer in direktor Zavoda za šport Sandi Mertelj opravili tudi simbolični rez vrvice obnovljenega športnega igrišča in novega igrala za najmlajše, ki ga upravlja Zavod za šport Ptuj. Priprave na obnovo igrišča, ki ga bodo lahko uporabljali predšolski otroci, šolarji in rekreativci, so se pričele pred pol leta. Denar za obnovo je zagotovila MO Ptuj. Kulturni program so pripravili učenci OŠ Olge Meglič Ptuj, šolska plesna skupina Avše z mlajšo in starejšo skupino (na fotografiji) pod vodstvom mentorice Natalije Krajnc.

MG

Videm • Razstavljajo mladi fotografi

Foto: js

Med množico prireditev, ki potekajo te dni v občini Videm v okviru Vidovih dni, je bila tudi sobotna otvoritev fotografske razstave učencev OŠ Videm. Učenci so pod vodstvom profesorice Aleksandre Vidovič ustvarjali na temo Lepota domače krajine in kulturna dediščina v očeh mladih in nastala je množica zanimivih fotografij, med katerimi se jih bo gotovo našlo kar nekaj, da bi lahko postale »uradna« razglednica občine Videm. Obiskovalci razstave so na nastalih fotografij lahko spoznali, koliko lepote jih obdaja na njihovih vsakdanjih poteh, samo videti jo je treba znati. S to razstavo je bil kot nov razstavišni prostor odprt dom patra Miha Drevenška, ki ga je Občina Videm uredila v sodelovanju z Župnijo sv. Vida, potem ko so lani že odprli Vidovo klet.

js

Ptuj • 60 let KGZS Zavoda Ptuj

„Politika nima pravice odločati o tem, kako bo organiziran slovenski kmet ...“

Na Ormoški 28, kjer je sedež Kmetijsko-gozdarskega zavoda Ptuj, ki letos praznuje 60-letnico delovanja, je bilo v petek, 7. junija, nadvse praznično. Ob visokem jubileju so pripravili bogat praznični program, vključno z regijsko razstavo živali pod geslom Rastemo, razvijamo, spoštujemo tradicijo, ki je pritegnil številne goste in obiskovalce, od kmetov do sodelavcev iz strokovnih in drugih institucij, s katerimi dnevno sodelujejo pri uresničevanju svojega poslanstva.

Foto: Črtomir Goznik

Otroci iz vrtcev in osnovnih šol so za razstavo pod geslom Žvečim travo za mleko zdravo ustvarili 293 likovnih del različnih tehnik, absolutno zmagovalno delo pa je ustvaril Tjaž Marinič iz OŠ Antona Ingoliča, Spodnja Poljskava.

Praznične trenutke so z zaposlenimi v Zavodu in gosti v petek delili tudi minister za kmetijstvo in okolje Dejan Židan, predsednik KGZS Cvetko Zupančič, poslanec DZ Franc Pukšič ter ptujski župan Štefan Čelan, ki je ob tej priložnosti novemu direktorju KGZS Zavoda Ptuj Andreju Rebernišku, mandat je začel prvega junija letos, pred tem je po odhodu Slavka Janžekoviča Zavod vodil kot v. d. direktorja, izročil veliko stekleno statuo, priznanje lokalne skupnosti za uspešno dolgoletno strokovno delo Zavoda, ki je vodilna strokovna institucija pri načrtovanju in izvajanju razvoja kmetijstva in podeželja v podravski regiji. »To je kolektiv, ki mu lahko pripišemo vse lastnosti razvojno uspešnega poslovnega sistema. Njegov pomen bo le še naraščal, saj bo tudi kmetijstvo moralo upoštevati tržne zakonitosti,« je med drugim še povedal ptujski župan.

»Razvoja podeželja na ob-

močju Podravja ne bi bilo brez strokovnjakov iz KGZS Zavoda Ptuj. V prihodnost zremo s ponosom in optimizmom,« je na petkovi osrednji slovesnosti ob jubileju Zavoda, na kateri so zasluznim na tej poti izročili priznanja, še posebej poudaril Andrej Rebernišek. »Naše kmetije so pripravljene na nove izzive, ki jih čakajo v prihodnje. V prejšnjem tednu je šla v javno razpravo kmetijska resolucija oziroma dokument o tem, kaj želimo na tem področju narediti v naslednjih sedmih letih, do leta 2020. Gre za prvi taki dokument v Sloveniji, ki je izjemnega pomena za slovenskega kmeta, celotno slovensko kmetijstvo, gozdarstvo, prehrano in ribištvo, ki govori o tem, kako najkoristneje uporabiti okrog 2,3 milijarde evrov, ki jih bomo imeli na razpolago v naslednjih sedmih letih,« pa je povedal minister za kmetijstvo in okolje Dejan Židan, ki je tudi pozval k aktivni udeležbi v javni razpravi. V času krize

je nadvse pomembno, da bolj segamo po domači hrani. Tako je v večini evropskih držav, da ljudje v času krize začnejo bolj segati po domači hrani. V tem času so se tudi ponovno razplamtele razprave o članstvu v KGZS, tako je vsake toliko časa. Po Židanovem mnenju, izrekel ga je kot pristojni minister za kmetijstvo in proizvodnjo hrane v Sloveniji, gre za vprašanje, o katerem politika nima pravice odločati. Politika nima pravice odločati, kako bo organiziran slovenski kmet. O tem ima pravico odločati samo slovenski kmet. To pa je tudi vprašanje, ki v mnogočem zadeva tudi samo zbornico, ki jo mora kmet prepoznati kot svojo. Za Slovenijo je takšna organiziranost še posebej pomembna, ker v naši državi še ni dovolj razvito sodelovanje. Naslednjega pol leta bo za slovensko kmetijstvo zelo pomembno, sprejemale se bodo odločitve o razvoju slovenskega kmetijstva do leta 2020. Židan je oblju-

bil, da bodo le-te sprejete po tehtnem premisleku, v posvetovanju s slovenskim kmetom in kmetico, z dobrim namenom, da bi leta 2020 imeli več slovenske hrane, kot je imamo danes. »Organiziranost kmetov v Sloveniji je ena boljših v Evropi, ki omogoča ustrezno in kakovostno zastopanje kmetov, zato ne smemo rušiti stvari, ki dobro tečejo, še posebej pa ne v teh kriznih časih,« pa je povedal direktor KGZS Cvetko Zupančič. Čestital je vsem, ki so zaslužni za dobro delo KGZS Zavoda Ptuj.

Ptujski zavod je eden izmed osmih zavodov v okviru Kmetijsko-gozdarske zbornice Slovenije, v njem delujejo kmetijsko svetovalna služba, oddelek za živinorejo in kontrolo mlečnosti ter osemenjevalni center s proizvodnjo bikovega in merjaščevega semena. Čestitke ob jubileju so Zavodu in njegovim zaposlenim prinesli tudi gostje iz tujine, Nemčije, Hrvaške, Bosne in Hercegovine ter Srbije.

MG

Foto: Črtomir Goznik

Dejan Židan, minister za kmetijstvo in okolje: »V času krize je zelo pomembno, da bolj segamo po domači hrani, tako je tudi v drugih evropskih državah.«

Foto: Črtomir Goznik

Ob 60-letnici KGZS Zavoda Ptuj je ptujski župan Štefan Čelan novemu direktorju KGZS Zavoda Ptuj Andreju Rebernišku izročil veliko stekleno statuo.

Cirkulane • Slovesno ob šestem občinskem prazniku

Odprli novo turistično prireditveno dvorano

V občini Cirkulane so na osrednji slovesnosti ob 6. občinskem prazniku, ki so ga združili s praznikom Osnovne šole Cirkulane-Zavrč, svečano predali namenu novo večnamensko turistično prireditveno dvorano, ki je veljala 1,8 milijona evrov.

Letošnja osrednja slovesnost ob prazniku občine Cirkulane je bila v petek, 7. junija, še posebej slovesna, saj so jo pripravili v novi večnamenski turistično-prireditveni dvorani, ki pomeni veliko pridobitev za celotno občino. Vrvico sredi nove dvorane so simbolično prerezali župan Janez Jurgec, ravnateljica OŠ Cirkulane-Zavrč Suzana Petek in direktor podjetja GP Project Antun Daljevec ob pomoči učencev cirkulanske šole Nine in Blaža. Sicer pa je župan **Janez Jurgec** v slavnostnem nagovoru izrazil posebno zadovoljstvo in veselje nad odprtjem nove dvorane, saj so se s tem uresničile velike in dolgoletne želje občanov zgraditi dvorano, ki bo služila krajanom in najširši možni uporabi, da bo dovolj velika za vse prireditve v občini. Njena gradnja se je pričela v letu 2011, končala pa jeseni lani, tako da so jo lahko učenci osnovne šole že pričeli uporabljati v decembru. Vrednost celotne investicije je dobrih 1,8 milijona evrov, toliko, kot je bila pogodbeno vrednost. Sicer pa je nova dvorana lepa

Foto: M. Ozmec

Vrvico sredi nove dvorane so prerezali (z desne) cirkulanski župan Janez Jurgec, ravnateljica OŠ Suzana Petek in direktor podjetja GP Project Antun Daljevec.

priložnost za razvoj številnih dejavnosti, ki jih bodo lahko razvijali in s tem bogatili šport, kulturo in turizem. Možnost za razvoj teh dejavnosti je ponujena vsem, ki bodo to priložnost znali izkoristiti.

Sklep o izgradnji dvorane je občinski svet sprejel ob koncu prvega mandata s pogojem, da se prijavijo na peti javni poziv razvoja regij. Ob tem je pomembno, da so uspeli pridobiti razmeroma visok delež sofinanciranja iz naslova re-

gionalnih spodbud, od koder so prejeli 1.040.000 evrov, nekaj več kot 600.000 evrov so pridobili tudi po zakonu o financiranju občin, tako da je bil delež občine le okoli četrtno vrednosti investicije, kar je po županovem mnenju zelo ugodno. Pridobili so tudi 195.000 evrov za energetsko obnovo starega dela šole Cirkulane, v kateri bodo zgradili kurilnico na lesne pelete pri čemer bo morala občina dati še okoli 130.000 evrov,

Foto: M. Ozmec

Prejemniki letošnjih občinskih priznanj (levo) skupaj z županom, direktorico občinske uprave ter obema podžupanoma.

saj naj bi celotna investicija veljala okoli 330.000 evrov. Na razpisu sredstev za južno mejo so najuspešnejša občina na širšem območju, sofinanciranje so uspeli pridobiti tudi s tremi cestnimi infrastrukturnimi projekti, enega uresničujejo skupaj z občino Videm, vreden je 843.000 evrov, delež iz EU in države pa je 700.000 evrov. Poleg tega imajo odobrena že tudi dva projekta za naslednje

leto 2014, gre za obnovo ceste skozi Gradiški Hum v skupni vrednosti 658.000 evrov, pri čemer znaša delež EU 548.000 evrov ter cesto Gruškovec-Ervjavčev breg v skupni vrednosti 678.000 evrov, delež EU pa znaša 572.000 evrov. Izvajajo tudi več manjših investicij, ena od teh je preplastitev ceste Pohorje, v vrednosti 190.000 evrov. Ob tem je župan pohvalil občinsko upravo, ki je skupaj s podjetjem Fima-projekti uspešno pripravljala projektno dokumentacijo. Žal niso dobili odobrene vloge za gradnjo kanalizacije v Dolanah, vendar pričakujejo, da bodo to investicijo realizirali v prihodnjem obdobju. Lani so jih na območju Dolan prizadele tudi poplave, ki so povzročile veliko materialno škodo, zato so prizadetim priskočili na pomoč s proračunsko rezervo. Letos spomladi se je pojavilo še več plazov, ki so jih tam, kjer je bilo nujno, na zemljiščih, ki so v lasti občine, že sanirali, plaz na cesti Okič-Slatina rešujejo skupaj z direkcijo za ceste, žal pa ostalih plazov ne morejo sanirati, saj so za občino prevelik finančni zalogaj.

Sicer pa delajo tako, da razvoj usmerjajo v dobro bodočih generacij, boljše pogoje mladim, da bodo imeli vse tisto, kar potrebujejo za normalno življenje, saj bodo le tako ostajali v domačem kraju. Ob zahvali tistim, ki se trudijo za skupno dobro, je župan Jurgec občanom ob občinskem prazniku čestital ter jih pozval, da tudi v bodoče dobro sodelujejo. Iskreno čestitko pa je namenil tudi vsem učiteljem in učencem ob praznovanju dneva šole. V imenu županov iz sosednjih občin, med njimi sta bila tudi predstavnik hrvaških občin Lepoglava in Cestica, je ob prazniku čestital župan občine Podlehnik Marko Maučič, pridružila pa sta se mu še državni svetnik Rajko Fajt ter ravnateljica Osnovne šole Suzana Petek, ki je poudarila, da je to tudi praznik za slovenski šport in praznik za slovensko šolstvo; učencem in učiteljem

pa je ob dnevu šole položila na srce, da imajo eno najlepših šol in enega najlepših športnih objektov v Sloveniji. Za zelo dober kulturno-zabavni program so poleg pevki in pevcev mešanega pevskega zbora Cirkulane, pod vodstvom Jožeta Drnikoviča, poskrbeli učenci in učitelji OŠ Cirkulane-Zavrč, s komunikativnima voditeljema, učencema 7. a-razreda, Aljažem Korenjakom in Kristjanom Majcenovičem, ter ob koncu še tamburaška skupina.

Vrhunec praznične prireditve pa je pomenila podelitev najvišjih občinskih priznanj, pri čemer so se županu Janezu Jurgecu na odru pridružili še podžupana Franc Milošič in Davorin Tušek ter direktorica občinske uprave Milena Debeljak. Veliko priznanje občine Cirkulane sta prejeli Turistično društvo Cirkulane in Športno društvo Cirkulane, ki uspešno delujeta že 20 let in sta prepoznani po številnih dobro obiskanih in v širši okolici znanih prireditvah; županovo priznanje pa je prejel Tamburaški orkester Cirkulane, ki deluje pod okriljem kulturnega društva, vodi pa ga Boštjan Polajžer.

Cirkulanski tamburaši, ki so nasledniki tradicije, ki sega v leto 1899, so te dni izdali svojo tretjo zgoščenka z naslovom Kukafce, ki jo bodo javnosti predstavili na koncertu v soboto, 15. junija, v novi dvorani. Njihovi gostje bodo Mladi veseljaki, ki praznujejo 15-letnico delovanja, ter folklorni skupini iz Cirkulan in iz Dolene, osrednji gost pa bo Vlado Kreslin z Malimi bogovi in Beltinško bando. Koncert bo dobrodošen, saj bo izkupiček namenjen za Sonček - Društvo za cerebrarno paralizo Ptuj-Ormož. Minulo nedeljo so člani Čebelarskega društva Cirkulane razvili svoj prapor, cirkulanske žene in dekleta pa so v prireditvenem šotoru pripravile razstavo povetic, oprešakov in ročnih del. Sicer pa bo v občini Cirkulane praznično obarvan še ves junij.

M. Ozmec

Ptuj • Razstava ob koncu prve likovne kolonije

Grad Turnišče včeraj – danes – jutri

V razstavišču Stari zapori v Prešernovi ulici na Ptuju je od petka, 7. junija, na ogled razstava del, ki so jo pripravili člani Likovne sekcije dr. Štefke Cobelj DPD Svoboda Ptuj ob zaključku prve likovne kolonije, ki so jo organizirali. Na njej so gostili tudi udeležence iz Lendave, Maribora in Slovenj Gradca. Potekala je od 31. maja do 2. junija letos pod naslovom Grad Turnišče, včeraj, danes in jutri. Kolonijo so izvedli v sodelovanju z JSKD – Območno izpostavo Ptuj, ki je bila tudi sponzorica le-te.

Razstava je lepa, edinstveno je tudi samo razstavišče, likovna dela, ki so jih ustvarili udeleženci kolonije v zelo kratkem času, so presešla vsa pričakovanja, je povedala vodja sekcije Marjana Tkalčec. Pet avtorjev, udeležencev letošnje prve likovne kolonije, so nagradili z rimskimi oljenkami kot posebnimi priznanji za najboljše dela na koloniji. Prejeli so jih Elfrida Brenčič, Bogomir Jurtela, Franc Simonič, Bojan Lubaj in Anton Šoemen.

Izbor najboljših del so glede na vsebino, kakovost in likovno izražanje opravili prof. Jože Foltin, prof. Franc Simonič in Iva Ferlinc, vodja JSKD - OI Ptuj, tudi predsednice komisije. Območje gradu Turnišče oziroma turniškega parka se je pokazalo kot izjemno navdušujoče okolje, zato bodo lokacijo najbrž obdržali tudi

za prihodnje kolonije, le teme bodo spreminjali. Hvaležni so tudi za vso podporo družini Pihler, ki skrbi za grad in okoličje. Kljub temu da jih je vse tri dni kolonije spremljal dež, so poskrbeli, da jim pri njihovem umetniškem ustvarjanju ni ničesar manjkalo. Na delu je bilo dvajset ustvarjalcev, nekateri so v treh dneh ustvarili več kot

eno delo, nekateri z lahko roko in več izkušnjami celo tri, je še povedala Marjana Tkalčec. Na koloniji je sodeloval tudi desetletni Tilen Hameršak, učenec OŠ Breg, ki se je enakovredno kosal s starejšimi udeleženci in tudi razstavlja svoje delo.

Razstava bo na ogled do 21. junija.

MG

Foto: Črtomir Goznik

V razstavišču Stari zapori so na ogled dela prve likovne kolonije Likovne sekcije dr. Štefke Cobelj v sodelovanju z JSKD - OI Ptuj.

Na zaključni razstavi likovne kolonije Grad Turnišče – včeraj, danes in jutri razstavlja: Cecilija Bernjak, Elfrida Brenčič, Jožefa Fajs, Rozalija Hojnik, Nada Ivančič, Marija Jakolič, Bogomir Jurtela, Marija Gregorc, Bernarda Kos, Jelka Leskovar, Bojan Lubaj, Jožica Nedeljko, Mihaela Omladič, Peter Petrovič, Franc Simonič, Rozina Šebetič, Jože Špicar, Anton Šoemen, Anica Zupanič, Marjana Tkalčec in Tilen Hameršak. Razstava je na ogled vsak dan od 7. do 21. junija od 10. do 12. ure in od 16. do 18. ure.

Pa brez zamere**Ne smete, ne morete****Semantika stranke**

Zaradi mizernega intelektualnega in značajskega stanja naše polit-gospodarske elite ter posledično sistema kot takega se tokrat spet raje obrnimo k zgodbi iz vsakdanjega življenja, ki pa konec koncev prav tako zrcali žalostni domet družbenega duha, ki vlada v tej deželici. Gre pa takole.

Zadnjič sem se namenil nakazati znanki denar, ki sem ji ga bil dolžan. Banka, kjer ima odprt transakcijski račun, je locirana neposredno zraven na novo odprtega hrama ene tujih trgovskih verig. Seveda ima ta hram tudi parkirišče, rezervirano za svoje stranke. Kar je v redu. Če si stranka, lahko parkiraš na tem parkirišču. Eno uro ali nekaj takega. Ta določba naj bi bila namenjena temu, da na brezplačnem parkirišču ne bi parkirali ljudje, ki niso stranke, ampak bi tam avto pustili dobršen del dneva, ne da bi plačali parkirno (ki bi jo povsod drugod seveda morali). Kar je do neke mere razumljivo. A meni se je primerilo nekaj drugega, saj nisem kanil avta tam pustiti za osem ur. Zelel sem pač skočiti na banko, zraven pa še preveriti, ali imajo v tem novem nakupovalnem hramu res tako dobro in ugodno meso, kot sem slišal praviti.

A še preden sem parkiral, sem tam pred vhodom zagledal varnostnika, kako mrko motri parkirišče in tiste, ki tam puščajo svoje avtomobile. V hipu mi je bilo jasno, kaj se dogaja, zato sem avtomobil umestil znotraj označenega mesta ter se najprej odpravil v trgovino, ne pa na banko. Meso ni bilo nič posebnega, pa tudi ostala ponudba je bila bolj ali manj enaka vsem ostalim. Zato sem po nekaj minutah zapustil trgovino ter se mimo mrkoglednega varnostnika napotil do avta, potem pa se obrnil proti nekaj deset metrov oddaljeni banki. Aha! Pet minut slave in avtoritete za varnostnika je bilo sedaj tukaj!

»Gospod, gospod, a je tisto vaš avto?!« Ja, seveda je moj avto, saj si me videl pripeljati se v njem. »Da, tisto je moj avto.« Tukaj ne smete parkirati, saj je to parkirišče za stranke trgovine! »Okej, razumem, ampak jaz SEM stranka trgovine. Saj ste me videli iti noter.« Ja, to je že res, vendar niste ničesar kupili! se je avtoritativno glasilo s druge strani. »Kako pa to veste? Kaj če sem kupil zavojček žvečilnih gumijev ali cigarete? Ali se kot stranka šteje zgolj tista oseba, ki iz te betonske škatle pride obložena s polnimi nakupovalnimi vrečami kot kakšna kamela v saharški Afriki? Pa tudi če ne bi kupil nič, a me to kaj manj dela za stranko trgovine? Kaj če sem prišel v vašo trgovino, da bi kupil točno določeno blago, pa ga niste imeli na zalogi, tako da ga nisem mogel kupiti? Kaj je torej tisto, kar nekoga definira kot stranko vaše trgovine?«

Aroganca malega človeka, ki v roke dobi delček moči, je sedaj na drugi strani močno popustila. »Emmmm, emmm, kako to mislite? To parkirišče je samo za stranke, ne morete (sedaj ni bilo več »ne smete«, op. a.) tukaj parkirati ...« Čakajte, a vam še enkrat ponovim vprašanje? »Ne, ne, ni potrebno ...« Nenadoma se je mož domislil nekaj novega: »Aha! Vi sicer ste stranka, ampak sedaj greste tam proti banki, ki ni naša, torej ne smete (spet »ne smete«, op. a.) tukaj parkirati!« »Poglejte, priznate, da sem stranka. In res je, da grem sedaj na banko. A tam na znaku piše, da je parkirišče rezervirano za stranke trgovine, ki lahko tukaj parkirajo največ eno uro. A nikjer ni opredeljeno, kaj lahko in česa ne smejo stranke trgovine v tej eni uri početi in kje se morajo gibati. Nikjer ni definirano, ali morajo stranke trgovine to eno uro ves čas biti v trgovini ali ne. Skratka, strinjava se, da sem jaz stranka trgovine, saj sem trgovino obiskal, pa četudi je morda res, da nisem ničesar kupil. Kot taka stranka imam pravico pustiti avto na tem parkirišču do ene ure, v tem času pa lahko počnem, kar me je volja, saj nikjer ne piše, da moram to eno uro preživeti izključno v vaši trgovini.« »Eeeeeee, eeeeeee, khm, eeee ... pa ne morete (spet, »ne morete« in ne »ne smete«, op. a.) ...«

Od tukaj naprej ga nisem več poslušal, saj sem se zgolj nasmehnil ter odšel opraviti tistih pet minut na banko. Ko sem prišel nazaj po avto, sem možaku, ki je spet važno stal tam pred vrati ter nadziral parkirišče, samo od daleč pokazal visoko v zrak dvignjen ključ avtomobila ter pokazal, da zdaj zapuščam »njegov« parkirišče. V zadregi se je nekajkrat prestopil, se nebogljeno nasmehnil ter mi sramežljivo, a z visoko dvignjeno roko pomahal nazaj. Morda pa si bo za naslednjič pripravil zapiske.

Gregor Alič**Stojnci • Proslavili 90 let prostovoljnega gasilstva****Novo gasilsko vozilo in zbornik**

Člani PGD Stojnci so 90-letnico humanega delovanja proslavili s svečano parado in predajo novega gasilskega vozila GVC 16/25, ki je veljalo okoli 230.000 evrov, ob visokem jubileju pa so izdali tudi zbornik o delovanju društva.

V Stojncih se zagotovo pozna, da ima gasilstvo bogato tradicijo, saj skoraj ni hiše, iz katere ne bi bil vsaj en gasilec ali gasilka. Da je gasilstvu predana vsa vas, pa so dokazali tudi minulo soboto, 8. junija, ko so 90 let humanega delovanja proslavili na veliki svečanosti pod prireditvenim šotorom ob tamkajšnjem gasilskem domu. Veliko slavje, ki je sovpadalo s svetovnim dnevom gasilstva, so pričeli s svečano gasilsko parado, v kateri je ob zvokih godbe na pihala občine Markovci na prireditveni prostor prikorakalo 136 gasilk in gasilcev s 14 prapori domačega in okoliških gasilskih društev. Pred šotorom so na obeh straneh dovozne ceste postavili špalir, skozi katerega je nato s prižganimi lučmi in sirenami pripeljalo novo gasilsko vozilo GVC16/25.

Po pozdravu in dobrodošlici predsednika domačega PGD **Dejana Zemljariča** je bogato 90-letno zgodovino gasilstva v Stojncih predstavila **Hedvika Rojko**, urednica jubilejnega zbornika. Prvi zapis o gasilstvu v vasi Stojnci so zasledili že leta 1908, ko so bili gasilski

Foto: M. Ozmeč

Za novo sodobno opremljeno gasilsko vozilo GVC 16/25 je finančna sredstva prispevalo kar 54 botrov in boter.

zanesenjaki sicer še neorganizirani, a imeli so ročno brizgalno. Potem ko je leta 1911 velik požar uničil pet hiš, pa je to med vaščani vzbudilo željo po ustanovitvi svoje gasilske čete. Ta želja se jim je uresničila 2. februarja leta 1923. Ustanovni občni zbor je bil pri Meznaričevih, prva gasilska četa, ki je bila registrirana kot gasilska

četa Stojnci, Sv. Marko nižje Ptuj, je štela 15 članov, za prvega predsednika pa je bil izvoljen Jože Meznarič.

O velikem dnevu za občane in gasilce, predvsem pa o pomembni pridobitvi, novem vozilu, je govoril tudi predsednik društva Dejan Zemljarič in posebno zahvalo namenil županu Milanu Gabrovcu, občinskim svetnikom ter številnim občanom, ki so pri nabavi pomagali s finančnimi prispevki. Gasilec so čestitali tudi občinski poveljnik Milan Majer, predsednik Območne gasilske zveze Ptuj Marjan Meglič in podžupan občine Markovci Franc Rožanc, ki se je v imenu občine in vseh občanov gasilec zahvalil za humano delo, še posebej za njihovo nesebično pomoč pri odpravi posledic lanskim jesenskih poplav. Ključ novega vozila je svečano predal predsedniku društva Dejanu Zemljariču, ta pa

jih je nato izročil vozniku, ki je pomemben dogodek označil z glasnim preskusom delovanja vseh siren. Nov gasilski avtomobil je blagoslovil župnik Janez Maučec, gasilci pa so se društvom in posameznikom oddolžili s spominskimi plaketami, izročili pa so tudi gasilska priznanja in odlikovanja, Gasilska zveza Slovenije je PGD Stojnci za 90 let humanega poslanstva odlikovala s plamenico II. stopnje. Spominska priznanja so izročili tudi vsem 54 botrom gasilskega vozila, v imenu katerih se je zahvalil Vladimir Janžekovič. Za kulturno popestritev prireditve so poleg godbe na pihala občine Markovci poskrbeli še pevke in pevci mešanega pevskega zbora Klasiko iz Sobotincev pod vodstvom Božene Galun. Po uradnem delu so vse udeležence slovesnosti pogostili, nato pa slavje nadaljevali z veliko gasilsko veselico.

M. Ozmeč

Foto: M. Ozmeč

O velikem dnevu za občane in gasilce ter o novem gasilskem vozilu je govoril predsednik PGD Stojnci Dejan Zemljarič.

Ptuj • Novo v ptujski Qlandii**Odprli prvo trgovino Top Shop**

V znanem in uveljavljenem poslovno-trgovskem centru Qlandia na Ptuj, na Ormoški cesti, so 6. junija odprli prvo trgovino Top Shop podjetja Studio Moderna iz Zagorja z izbrano ponudbo uveljavljenih blagovnih znamk za dom in dobro osebno počutje.

Že ob odprtju se je v njej trlo kupcev, in kot so povedali, številni med njimi Top Shop ponudbo zelo dobro poznajo že iz spletne trgovine in TV-prodaje. Veseli jih, da se je podje-

tje odločilo trgovino odpreti tudi na Ptuj. Aleš Simerl, vodja prodaje v Studiu Moderna, je povedal, da je to njihova prva trgovina na Ptuj in obenem dvanajsta v Sloveniji. Povsod

so bili dobro sprejeti. Razi-skava trga je pokazala, da se v ptujski Qlandii, enem najlepših trgovskih centrov na tem območju, dnevno obrne veliko število kupcev. Center ima tudi izredno lepo lokacijo. Ker se s svojo ponudbo želijo čim bolj približati kupcem tudi po vsej Sloveniji, ne samo v tujini, kjer so prisotni že v več kot dvajsetih državah srednje in vzhodne Evrope, je bila ob

vseh pozitivnih kazalcih odločitev za ptujski Top Shop še toliko lažja. Želijo si, da bi kupci v njihovi trgovini našli vse, kar potrebujejo za svoj dom in dobro osebno počutje.

Prve kupce v svoji dvanajsti trgovini so razveselili tudi s kulturnim programom. Mladi ptujski tolkalci iz Glasbene šole Karola Pahorja Ptuj so tudi tokrat navdušili.

MG

Foto: Črtomir Goznik

V poslovno-trgovskem centru Qlandia so 6. junija odprli trgovino Top Shop podjetja Studio Moderna.

Foto: Črtomir Goznik

Za kulturne užitke so poskrbeli nadarjeni ptujski tolkalci Glasbene šole Karola Pahorja Ptuj.

Foto: Črtomir Goznik

Ob odprtju se je trlo kupcev.

Ptuj • **Premiera Mestnega gledališča**

Najstarejša obrt cveti na Ptuj

Nocoj bo Murkova ulica v znamenju Najstarejše obrti. Ptujsko gledališče, ki tokrat nastopa v vlogi prav posebne „javne hiše“, bo namreč premierno uprizoritev izpeljalo na ulici, kamor dekleta, ki se preživljajo s prostitucijo, tudi sodijo. V tej predstavi se predstavljajo zlahten izbor slovenskih igralk iz različnih slovenskih teatrov.

Tokratna premiera Mestnega gledališča Ptuj napoveduje izjemno zabavno in zanimivo zgodbo, ki je nastala izpod peresa ameriške pisateljice Paule Vogel. Tokrat jo je režiral Peter Srpčič, ki je k sodelovanju povabil cvet zlahtnih igralk iz različnih slovenskih gledališč. Anica Kumer, Marijana Brecej, Alenka Cilenšek, Marinka Štern in Zvezdana Mlakar bodo Najstarejšo obrt uprizorile nocoj v Murkovi ulici, ki je, kot poudarjajo ustvarjalci predstave, natančno takšna, kot je tista v zgodbi Vogelove. V primeru dežja bo predstava v gledališču, a vsi upajo, da jim bo vreme naklonjeno in da bo odigrana na prostem, kar bi dodatno pričaralo in izpostavilo pomembno nit, ki skozi zabavne situacije izpostavlja različne zgodbe.

„Zgodba o Najstarejši obrti je postala naša zgodba in s tem je

postala najstarejša zgodba, kar jih je. Ker 'najstarejša obrt' ni prodajanje ljubezni, je v svojem bistvu ljubezen sama, takšna ljubezen, o kateri govori tista knjiga. In mi vsi nastopamo v tej zgodbi, mi vsi smo Ahasverji, popotniki, iskalci, ki na poti skozi življenje iščemo svojo srečo, iščemo svoje bistvo, iščemo to luč. Tako javna hiša ni več kot hiša, iz katere prihajamo, ena izmed mnogih javnih hiš, ki dandanes tvorijo naš javni sektor. Najstarejša obrt je postala iskanje resnice in ljubezni, popotovanje vsakega od nas od začetka do konca, ki pa je samo nov začetek. In zgodba je postala zgodba vseh nas, o naših usodah, o usodah tistih, ki iz večera v večer posojamo svoja telesa, svoje duše, svoje obraze, svoje glasove, svoja življenja, da lahko vam v užitek in razmislek na odrih sveta zaživijo zgodbe

Z leve: Zvezdana Mlakar, Marijana Brecej, Alenka Cilenšek, Peter Srpčič, Anica Kumer, Marinka Štern in Simon Šerbinek.

o življenju, smrti, laži, resnici, krivici, pravici, bolečini, sreči in ljubezni,“ o tem, kaj je smisel zgodbe, ki jo bodo nocoj uprizorili, pravi direktor Mestnega

gledališča Ptuj Peter Srpčič, ki se je po Mahmudu – tudi ta predstava je požela velik uspeh – lotil režiranja nove, zabavne, a ganljive in realne zgodbe.

Njegovo delo je bilo tokrat izjemno prijetno, saj je imel ob

sebi fenomenalno ekipo odličnih slovenskih igralk. Iz različnih teatrov je pobral najboljše in dobil ekipo: Anica Kumer, Marijana Brecej, Alenka Cilenšek, Marinka Štern in Zvezdana Mlakar. Vse so zgodbo, ki jo

bodo nocoj premierno odigrale, opisale kot eno tistih, ki se jim je globoko vtisnila v spomin in ki je tudi ekipo povezala z nevidno nitjo. „Gre za grenko-sladko zgodbo, za pretresljivo zgodbo vseh teh žensk, a mi delamo na tem, da bi jo predstavili tako, da vam bo fajn,“ je povedala Marijana Brecej.

O svojih občutkih, ki so jo prevečali ob pripravljanju Najstarejše obrti, pa je spregovorila tudi Zvezdana Mlakar, Ptujčanka, ki se po dolgih letih ponovno vrača na ptujске odrske deske. Izrazila je veselje, da je ponovno na domačem odru, zaradi česar je več časa preživela na Ptuj, ki ga vidi kot osamljeno mesto, a z veliko umetniškega potenciala. „Ta igra je zabavna, a kot vsaka dobra komedija skriva zgodbo o širini življenja,“ je med drugim dejala Mlakarjeva.

Kakšna je zgodba o Najstarejši obrti, pa si lahko ogledate nocoj ob 21.30, premiera pa je dobrodelnega značaja, zbirali bodo namreč prostovoljne prispevke za starejše, ki so se znašli v težki finančni situaciji. „Stanje v družbi se kaže po tem, kakšen odnos imamo do starejših, in naš je katastrofalen,“ je med drugim to odločitev pojasnil Srpčič in pozval vse, da pomagajo po svojih zmožnostih.

Dženana Kmetec

Videm • **90 let KD Franceta Prešerna**

Jubilej pričele Zankice

V času Vidovih dni, ki v občini Videm potekajo od prejšnjega četrтка, 6. junija, do Vidove nedelje, 16. junija, bo Kulturno društvo Franceta Prešerna proslavilo 90. rojstni dan.

Prireditve ob visokem jubileju so v društvu, ki ima kar enajst sekcij, pričele Zankice, sekcija za ročna dela, ki se je društvu pridružila pred petimi leti. V občinski dvorani so članice pripravile najrazličnejše izdelke, ki so nastali pod njihovimi neutrudnimi rokami, obenem pa so razstavile tudi nekatere stare predmete, ki so jih nekoč uporabljale ali izdelale marljive gospodinje, danes pa v nas vzbujajo nostalgčne spomine na naše otroštvo in na otroštvo naših babic. Razstavo so si v dveh dneh ogledali številni obiskovalci in z občudovanjem razmišljali o urah in urah, ki so potrebne, da nastanejo prave majhne in velike umetnine.

Jubilejne prireditve videmskih kulturnikov so se nadaljevale v nedeljo s pohodom po Srakačevi poti, ki so ga pripravili skupaj s planinci, nocoj (torek) ob 19. uri pa bo gledališki večer: dramska sekcija namreč vsem poklanja pokopališko

Zankice so predstavile delo svojih spretnih prstov.

komedijo Toneta Partljiča Na svidenje nad zvezdami. Predstava bo v občinski dvorani in je brezplačna.

Osrednja slovesnost ob 90-letnici prve omembe kulturnega življenja v Vidmu, pa bo jutri, v sredo, 12. junija, ob 19. uri v šotoru pri šoli. Na njej se bodo predstavile posamezne sekcije društva, članom, ki delajo v kulturni več kot 30 let, bodo

podelili častne značke Javnega sklada za kulturne dejavnosti, proglasili pa bodo tudi prvega častnega člana Kulturnega društva Videm.

Da gre pri videmskem kulturnem društvu za društvo, ki je zelo vpeto v dogajanje v domači občini, pove tudi podatek, da bodo poleg »svojih« jubilejnih slovesnosti nastopili še na drugih prireditvah ob letošnjih Vidovih dnevih. Tako bodo zapeli in zagodli na četrtkovem srečanju ljudskih pevcev in godcev (v šotoru ob 19. uri), na koncertu patra Janeza Ferleža, ki ga ta pripravlja v petek ob 19. uri na župnijskem dvorišču, na jubileju – 90-letnici domačega gasilskega društva v soboto popoldne (ob 14. uri), te dni pa so se tudi družili z gosti mednarodnega projekta vseživljenjskega učenja Comenius regio iz poljskega Poznana, saj je videmsko kulturno društvo eden od partnerjev tega projekta.

jš

Poleg tradicionalnih ročnodelskih spretnosti se Zankice zmeraj preizkušajo tudi v čem novem ...

Ptuj • **Premiera tragedije Črni križ pri Hrastovcu**

Zgodba nesrečne ljubezni

Turnirski prostor je ponovno zaživel kot prireditveni oder. Tokrat je s svojo edinstveno kuliso gostil zgodovinsko tragedijo v petih dejanjih Črni križ pri Hrastovcu v izvedbi dramske sekcije KD Grajena pod režisersko taktirko Tatjana Vaupotič Zemljič v koprodukciji z MG Ptuj. Premieri v petek, 7. junija, sta sledili predstavi v soboto in nedeljo, k ogledu pa vabijo še ta petek, nedeljo in v ponedeljek, vsakič ob 20.30.

Dramska skupina KD Grajena, ki letos šteje 32 članov in članic, je tragedijo Črni križ pri Hrastovcu prvič na oder postavila že pred osmimi leti na gradu Vurberk, takrat si jo je ogledalo pet tisoč obiskovalcev. S ponovno postavitvijo tega zgodovinskega spektakla, na premiero so se pripravljali več kot štiri mesece, se je skupina odzvala vabilu direktorja Pokrajinskega muzeja Ptuj-Ormož Aleša Ariha, ki po uspešni premieri in ponovni postavitvi ni skrival zadovoljstva. Črni križ pri Hrastovcu je kljub arhaičnosti ohranil svojo izvirnost in aktualnost, ljubezen je

brezčasna in takšna naj tudi ostane. Gre za resnično zgodbo, ki je po več kot 400 letih še vedno živa. Zadovoljni so tudi v MG Ptuj, ki so podprli delo dramske skupine KD Grajena, ki deluje že več kot 60 let in ki s svojim delovanjem že mnoga leta dokazuje, da je presešla in prerasla okvire ustvarjanja in druženja ob zabavnih in ljudskih predstavah, je o njenem delu zapisal Peter Srpčič, direktor MG Ptuj. Najbolj pa so zagotovo zadovoljni sami igralci, ki so ponovno dokazali, da so ne glede na to, da so amaterji, v bistvu veliki igralci, igralci s srcem, z velikim veseljem in

odgovornostjo do občinstva, ki jim je zvesto že dolgo. Kot pove v njihovem imenu režiserka Tatjana Vaupotič Zemljič, jim je zvestoba občinstva tudi najpomembnejša nagrada in priznanje za ves njihov trud, ki ga vlagajo v sleherni predstavo. V predstavo so vložili svoje srce, svoj prosti čas z željo, da bi gledalci turnirski prostor zapuščali zadovoljni. Še posebej pa so zadovoljni, da lahko tudi sami prispevajo svoj najboljši del v bogato dogajanje ob 120-letnici uspešnega delovanja Pokrajinskega muzeja Ptuj-Ormož.

MG

Foto: Črtomir Goznik

Člani dramske skupine KD Grajena ponovno navdušujejo v zgodovinskem spektaklu.

Ormož • Comenius Regio partnerstvo z Norvežani**V sodelovanju našli novo kakovost**

V sredo je v Beli dvorani v grajski pristavi v Ormožu izzvenelo zaključno srečanje projekta Comenius Regio, v katerem sta sodelovali lokalni skupnosti Kvinnherad iz Norveške in Ormož. Slišali smo veliko spodbudnega, dobrih idej in izkušenj, ki so jih udeleženci pridobili, stkala pa so se tudi številna prijateljstva.

Na lokalni ravni je partnerstvo koordinirala Občina Ormož, kot partnerske institucije pa so sodelovali še Center starejših občanov Ormož, Knjižnica Franca Ksavra Meška Ormož in Osnovna šola Ormož. Na Norveškem je projekt koordiniral Kvinnherad komune, kot partnerja pa sta sodelovali dve šoli Rosendal ungdomsskule in Malamanger skule, Center starejših občanov Rosendalstunet, knjižnica Kvinnherad bibliotek in center prostovoljcev Kvinnherad Frivilligsentral. Comenius Regio partnerstvo je namenjeno sodelovanju med lokalnimi in regionalnimi oblastmi ter institucijami, glavni cilji pa so tokrat bili ohraniti bogato kulturno dediščino, izboljšati funkcionalno pismenost in povečati podjetnost mladih.

Ena zelo pomembnih značilnosti projekta je sodelovanje različnih institucij v okolju, ki drugače verjetno ne bi sodelo-

Projekt Comenius Regio je povezal dve državi, regiji, številne institucije in ljudi v njih.

Foto: Viki Ivanuša

vale. Koordinatorica projekta na OŠ Ormož Nataša Kolar je povedala, da so skozi projektne dejavnosti pri mladih želeli spodbuditi podjetnost v povezavi z ohranjanjem kulturne dediščine, skozi medgenera-

cijske projektne delavnice pa so izboljševali funkcionalno pismenost mladih, srednje generacije in starejših. Izvedenih je bilo veliko najrazličnejših delavnic - ukvarjali so se z obeleževanjem praznikov, sku-

pnim urejanjem okolice šole in CSO, skupnim branjem v knjižnici, peko keksov, peli so, plesali, igrali in še veliko drugega. Takšno sodelovanje je bilo pozitivno tako za starostnike, učence in za institucije. V dvoletnem projektu so si izmenjali po tri obiske v Sloveniji in tri na Norveškem. Na vprašanje,

kaj se lahko Slovenci naučimo od Norvežanov, pa je Kolarjeva menila, da veliko bolj sproščenega življenja, osvobojenega pretirane administracije in z veliko več odgovornosti. V OŠ Ormož bodo tudi po izteku projekta nadaljevali s prostovoljstvom in negovali stikane vezi.

Zbrane je najprej v norveščini in slovenščini pozdravil župan Alojz Sok, ki je bil s sodelovanjem prav tako zelo zadovoljen, saj meni, da so se vsi iz njega lahko marsikaj naučili. Med svojim bivanjem na Norveškem je opazil, da imata obe občini primerljivo število prebivalcev, ob tem pa imajo Norvežani za štirikrat večji proračun. Prav tako neprimerno več vlagajo v zdravstvo, šolstvo in skrb za starejše in osebe s posebnimi potrebami. „Te dejavnosti pri nas še zdaleč niso tako razvite kot na Norveškem. Se pa tudi pri nas trudimo, da bi starostniki čim dlje lahko ostajali na svojem domu. Ker pa otroci in vnuki po večini v iskanju službe odidejo iz Ormoža, morajo starejši kljub temu pogosto v domsko varstvo, saj je to edina možnost,“ je povedal Alojz Sok.

Zanimivo je bilo tudi razmišljanje Leifa Kongestola iz centra starejših občanov v Rosendalu, ki je zelo lepo povedal, da namenja Norveška veliko denarja skrbi za starejše, vendar to ni vedno garancija za dobro

skrb za starejše, treba je imeti, kot jih je opozoril Bojan Burgar, tudi dobro srce. Posebno vrednost projekta pa vidi tudi v tem, da so uspeli pri mladih zbuditi zanimanje za poklice, povezane z zdravstvom in skrbjo za starejše.

Boris Koprivnikar, predsednik upravnega odbora Skupnosti socialnih zavodov Slovenije, je ormoški projekt postavil v širši koncept in povedal, da je starost eden glavnih dosežkov naše civilizacije, saj smo si od nekdaj želeli dalj časa živeti: „Sedaj se naše življenje vsake štiri leta podaljšuje za eno dodatno leto, kar je pred nas postavilo izzive, ki se jim družba prepočasi prilagaja. Ta projekt je prinesel inovativnost in nove pristope organiziranega sodelovanja med ljudmi, organizacijami, različnimi ravni. Le v sodelovanju bomo v prihodnje lahko dobili novo kakovost, ker delati še več še ceneje, še hitreje ne gre več. Delati bomo morali drugače. Ta projekt je v enem segmentu pokazal, kako bi bilo to mogoče in kljub omejenim resursom ponuditi novo vrednost.“

Učenci OŠ Ormož so pripravili priložnostni kulturni program, pevski zbor z zborovodkinjo Alenko Šalamon pa se je za goste naučil zapeti tudi eno norveško pesem.

Viki Ivanuša

Videm pri Ptuj • Projekt Comenius Regio**Srečanje s poljskimi učenci**

Pred časom smo že poročali, da na osnovni šoli Videm pri Ptuj v sodelovanju z Občino Videm in Kulturnim društvom Franceta Prešerna Videm pri Ptuj izvajajo v okviru programa vseživljenjskega učenja projekt Comenius regio. Ta se tokrat nadaljuje v Vidmu.

Dvoletni projekt z uradnim naslovom Razvoj socialnih in osebnostnih kompetenc učencev je v osnovi namenjen odraslim, tistim, ki se pri svojem delu - poklicnem ali prostovoljnem - srečujejo z vzgojo mladih. V njem sta se povezali šoli iz Vidma in poljskega Poznana, ki sta se že prej spoznali pri nekaterih mednarodnih projektih. Cilj udeležencev je, da izmenjajo svoja praktična spoznanja glede tega, kako mladim privzgojiti znanje in sposobnosti za uspešno vključenost v družbo, kajti človek v svojem življenju nenehno vzpostavlja odnose z drugimi in zato je pomembno, da mlade usposobimo za uspešno komuniciranje in uveljavljanje v svojem in drugem okolju.

Doslej sta potekali že dve srečanja partnerjev projekta, po eno na Poljskem in v Sloveniji, te dni pa poteka v Vidmu že tretje srečanje, ki je nadgradnja dosedanjega uspešnega dela: odraslim nosilec projekta so se tokrat pridružili tudi mladi, torej tisti, ki so jim cilji projektne sodelovanja v osnovi namenjeni. Videmski šolarji tako gostijo sedem poljskih učencev iz šole Zespół Szkół z oddziałami sportowymi nr. 1 v Poznaniu in tako v praksi spoznavajo, koliko znanja in spretnosti premorejo pri vključevanju v družbo in okolje, ki je nekoliko drugačno kot vsakdanje pred domačim pragom.

Otrokom, ki so prišli v Videm v petek v spremstvu treh učiteljev, se bodo v ponedeljek pri-

družili še odrasli člani projekta Comenius Regio: predstavniki mesta Poznan, izobraževalne fundacije Wrota in doma kulture Pod lipami, da skupaj videmskimi partnerji - predstavniki šole, občine in kulturnega društva - ocenijo dosedanje delo ter se dogovorijo za prihodnje sodelovanje, ki se bo najprej nadaljevalo z jesenskim obiskom videmskih šolarjev na Poljskem. Bodo pa gostje gotovo preživeli v Vidmu pester teden, saj njihov obisk sovпада z Vidovimi dnevi, ko sta tako Videm kot celotna občina preplavljena s pestrim dogajanjem - od športnih, rekreativnih, kulturnih, zabavnih do gasilskih in vinsko-vinarskih, pestro pa je tudi v šoli.

jš

Ptuj • Tinko Polovinko**Kako si prislužiš palačinke**

Tretjič zapored je 60 otrok, ki obiskujejo Zasebno glasbeno šolo v samostanu sv. Petra in Pavla, pripravilo zabavno glasbeno pravljico. Tokrat so si izbrali zgodbo z naslovom Tinko Polovinko, s katero so pokazali, kaj se zgodi, če smo polovičarski, in zakaj je bolje stvari opraviti, kot se šika. In ker so dojeli bistvo, jih je ob koncu prav vse čakala nagrada: slastne palačinke.

„Že tretjič v tem šolskem letu smo predstavili glasbeno pravljico. Tokrat smo se odločili za Tinko Polovinko po izvirniku Janeza Bitenca. Namen naše pravljice je bil naslednji: vsi otroci, ki si pridejo pogledat pravljico, se naučijo pesmico Tinko Polovinko in jo še dolgo zatem prepevajo skupaj z našimi otroki in potem še doma,“ je pojasnila Klavdija Zorjan Škorjanec, ravnateljica Zasebne glasbene šole v samostanu sv. Petra in Pavla, ki je tokratno zgodbo tudi idejno zasnovala. Glasbeni del so prispevali

učitelji in učenci šole, med drugimi smo prisluhnili glasbi tria flavt, klarinetu in klavirju, ki je ves čas spremljal pesmico, ki jo je prepevalo okrog 60 otrok Zasebne glasbene šole v samostanu sv. Petra in Pavla ter Glasbene centra Muzika iz Ormoža. Samo zgodbo je pripovedoval Peter Gojkošek, glavno vlogo Tinko Polovinko pa je prevzela učenka Dominika Raušl.

„Na naši šoli damo možnost ukvarjanja z glasbo vsem otrokom in mladostnikom ne glede na njihovo začetno nadarjenost, izkoristimo majhnost sku-

pin za negovanje dobrih človeških odnosov, ki se vzpostavijo na osnovi poslušanja in izražanja vsakega udeleženca, in spodbujamo razširjanje glasbene dejavnosti v širše otrokovo okolje. Skupinsko muziciranje daje otroku posebne občutke, ki jih hrani celo življenje,“ je še pojasnila Zorjan Škorjančeva. Prav posebna dogodivščina pa je otroke čakala tudi ob koncu predstave, saj so jim pripravili slastne palačinke, s katerimi je bil torkov popoldan idiličen.

Dženana Kmetec

Poljski učenci iz Poznana v družbi svojih slovenskih vrstnikov na obisku v šoli Videm; na levi in desni sta njihova učitelja.

Foto: jš

Nastopalo je okrog 60 otrok.

Foto: DK

Bruselj • Nezakonita trgovina s tobaknimi izdelki

EU letno ob 10 milijard

Zaradi nezakonite trgovine s tobaknimi izdelki države članice in EU vsako leto izgubijo več kot 10 milijard evrov prihodkov v obliki neplačanih davkov in dajatev. Evropska komisija je zato danes sprejela zakonodajni sveženj za odločnejši boj proti nezakoniti trgovini s tobaknimi izdelki, zlasti proti tihotapljenju cigaret.

Komisija izpostavlja, da nezakonita trgovina ne povzroča le velike škode za nacionalne proračune, temveč financira tudi sivo ekonomijo. Skoraj izključno jo namreč vodijo organizirane kriminalne združbe, ki delujejo prek nacionalnih meja.

Poleg tega spodbuja pobude zdravstvene politike, ki skuša zmanjševati porabo tobaknih izdelkov, in zakonito poslovanje, saj nezakoniti tobakni izdelki večinoma niso izdelani v skladu s predpisi EU.

Sprejeta strategija tako določa vrsto ukrepov na nacionalni, evropski in mednarodni ravni. Konkretni ukrepi se nanašajo na štiri ključna področja: zmanjševanje spodbud za tihotapske dejavnosti, izboljševanje varnosti dobavne verige, boljše izvrševanje na strani davčnih, carinskih, policijskih in mejnih organov ter strožje kazni za tihotapske dejavnosti.

V strategiji so poleg tega analizirane obstoječa zakonodaja in politike, opredeljene so šibke točke in pomanjkljivosti ter predlagani dodatni okrepljeni

ukrepi. Hkrati je strategija namenjena boljšemu usklajevanju obstoječih politik in orodij, saj je boj proti nezakoniti trgovini medsektorsko vprašanje, ter izboljšanju sodelovanja na evropski, nacionalni in mednarodni ravni, sporočajo iz Bruslja.

O predlogu bosta zdaj razpravljala Evropski parlament in Svet EU, strategijo pa naj bi predvidoma začeli izvajati leta 2015.

EU • Bruselj zavrača kritike IMF

Napake pri reševanju Grčije

Foto: eeas.europa.eu

Evropska komisija je odločno zavrnila kritike Mednarodnega denarnega sklada (IMF), da so bile pri reševanju Grčije narejene napake, ki so še poslabšale položaj te ranljive evrske države. »Odločno nasprotujemo oceni IMF, da bi moral biti grški dolg prestrukturiran že ob začetku krize, in ne šele leta 2012,« je dejal tiskovni predstavnik komisije.

Hkrati je Evropska komisija kritike IMF, da so bili ukrepi, s katerimi so želeli grško gospodarstvo vrniti na pot rasti, a z njimi niso uspeli, označila kot neutemeljene.

V poročilu o reševanju Grčije je IMF med drugim zapisal, da se je Evropska komisija bolj kot

na razmere v Grčiji osredotočala na razmere v Evropi nasploh. V Bruslju priznavajo, da je njihova sposobnost za hitro reagiranje in oblikovanje priporočil pomanjkljiva.

Cilj programa za Grčijo do leta 2020 je stabilizirati gospodarski in finančni sistem države, in tako zagotoviti, da bo Grčija ostala del evrskega območja, je v prvem odgovoru na kritike sklada dejal tiskovni predstavnik Evropske komisije Simon O'Connor.

IMF je v poročilu o reševanju Grčije, ki je dvignilo veliko prahu, priznal, da so bile v prvem reševalnem paketu za Grčijo leta 2010, ki je bil vreden 110 milijard evrov, storjene bistvene napake. Neuspešen je bil tudi lanski, drugi reševalni paket v višini 130 milijard evrov, katerega dodatni del je bil delni odpis dolga s strani zasebnih vlagateljev, težak več kot 100 milijard evrov.

Ukrepi, h katerim so se Atene zavezale v zameno za pomoč, namreč države niso rešili iz recesije. Ta traja že šesto leto.

IMF je dodal, da je bilo nekaj uspehov, denimo dejstvo, da je Grčija ostala v območju evra, a posledice njene krize za svetovno gospodarstvo so bile večinoma omejene.

Predsednik Evropske centralne banke (ECB) Mario Draghi pa je na današnji novinarski konferenci po seji sveta ECB kot pozitivno izpostavil, da IMF v poročilu ne kritizira ECB. Grčija je šla po njegovih besedah skozi izjemno prilagoditev, zato je treba priznati napredek, ki so ga dosegli. »Še pred nekaj leti bi bil tak napredek nepredstavljen,« je dejal.

Opozoril je, da bo treba ugotovitve IMF upoštevati v prihodnje. »Večinoma gre za napake pri presoji. Stvari, ki so se zgodile, se presoja z današnjimi očmi. A takrat, ko se je ukrepalo, so

bile razmere zelo drugačne in zaostrene,« je še dodal Draghi.

EU • Kitajska protidampinška preiskava evropskih vin

Zaskrbljeni evropski vinarji

Evropski vinarji, ki si želijo širiti svojo prisotnost tudi na velikem kitajskem tržišču, so zaskrbljeni zaradi njihove protidampinške preiskave evropskega vina. Kitajska se je za uvedbo protidampinške preiskave evropskega vina odločila po tem, ko je Evropska komisija uvedla začasne uvozne dajatve za kitajske proizvajalce solarnih plošč.

Trgovinski spor med državama se je še zaostрил na mednarodnem sejmu vin, ki poteka v Pekingu, poroča francoska tiskovna agencija AFP. Direktor francoske vinarne Cave de Tain Jean-Benoit Kelagopain je na sejmu obžaloval odločitev Pekinga, ki po njegovem mnenju preiskavo uporablja kot orožje proti evropskim in francoskim vinarjem. Ti niso upravičeni do nobenih subvencij, kar po mnenju prvega moža francoske vinarne postavlja v nekonkurenčen položaj.

Stephane Donze, prav tako francoski vinar, pa je pojasnil, da njegov izvoz na Kitajsko zadnja leta konstantno narašča, kitajski trg pa je po njegovi oceni zelo velik, saj vedno več Kitajcev pije rdeča vina. Izpostavil je tudi nezadovoljstvo nad delom francoske vlade, ki naj bi storila dovolj.

Francija je bila sicer lani največji posamezni dobavitelj vina na Kitajsko, saj so ga po podatkih kitajskih oblasti prodali 140 mi-

lijonov litrov v vrednosti dobrih 600 milijonov evrov.

EU je že zavrnila očitke Kitajske, da z nezakonitimi subvencijami pomaga vinarjem pri izvozu. Francija, ki bi zaradi poteze Kitajske največ izgubila, pa je evropske partnerice pozvala, naj se hitro poenotijo in zavzamejo enotno stališče do odločitve Kitajske.

Evropski parlament • Evropske državljanske nagrade EP

Boris Pahor - dobitnik nagrade EP za leto 2013

Foto: http://www.slomedija.it

Tržaški pisatelj Boris Pahor, ki bo letos dopolnil 100 let, je med 43 prejemniki evropske državljanske nagrade Evropskega parlamenta za leto 2013. Evropski parlament nagrado podeljuje od leta 2008, namenjena pa je posameznikom ali skupinam, ki so si posebej prizadevali za vzajemno razumevanje in tesnejše povezovanje narodov Evropske unije, bili aktivni na področju čezmejnega sodelovanja ali se vsakodnevno ukvarjali z ureničevanjem načel Evropske

listine temeljnih pravic v praksi.

Medaljo bo pisatelj Pahor prejel konec avgusta v Sloveniji, sredi oktobra pa bo v Bruslju še slovenska podelitev za vse nagrade.

Boris Pahor, rojen v Trstu, velja za enega najbolj znanih slovenskih pisateljev. Kot kritični pisec in intelektualca je močno vplival na slovenski jezik ter na kulturni razvoj območja med Italijo in Slovenijo. V Evropi je zaslovel predvsem z deli, v katerih opisuje grozote nacističnih koncentracijskih taborišč, v Sloveniji in pri slovenski manjšini v Italiji pa je poleg literarnega opusa znan tudi po družbeno-politični angažiranosti. Slovenec, Evropejec, ugleden in priznan tako v Sloveniji kot v Italiji ter v širšem mednarodnem prostoru. Nagrada je tako ob njegovih 100-letnici tudi posebno priznanje za življenjsko delo.

Kandidate vsako leto predlagajo poslanci, pri čemer ima vsak poslanec pravico predlagati enega kandidata za nagrado. Kandidaturo Borisa Pahorja za nagrado Državljan Evrope 2013 so konec aprila skupno vložili vsi slovenski evropski poslanci in poslanke.

Nagrajence je nato v sredo, 5. junija izbrala osrednja ocenjevalna žirija v Bruslju, ki ji je predsedovala podpredsednica Parlamenta Anni Podimata (S&D, GR). Komisijo so sestavljali še podpredsedniki Parlamenta Alexander Alvaro (ALDE, DE), Isabelle Durant (Zeleni/EFA, BE), Othmar Karas (ELS, AT) in László Surján (ELS, HU), nekdanja predsednika Parlamenta Hans-Gert Pöttering (ELS, DE) in Enrique Barón Crespo, soproedsedujoča Svetu evropskih občin in regij Annemarie Jorritsma ter predsednik Evropskega mladinskega foruma Peter Matjašič.

NAGRAJUJEMO NOVE NAROČNIKE ŠTAJERSKEGA TEDNIKA!

Novi naročniki prejmejo nagrado KOPALNA BRISAČA 100 X 160 ter BREZPLAČNI CELODNEVNI VSTOPNICI za Bioterme Mala Nedelja, Ljutomer

Niste naročnik Štajerskega Tednika, pa bi to radi postali? Potem je sedaj pravi čas saj smo za Vas pripravili privlačno nagrado v primeru, da zadnje leto niste bili naročnik Štajerskega tednika in se nanj naročite za najmanj za 6 mesecev. Vsak novi naročnik bo o prevzemu nagrade obveščen pisno po pošti.

NAROČILNICA ZA

Štajerski **TEDNIK**

Ime in priimek: _____

Naslov: _____

Pošta: _____

Davčna številka: _____

Telefon: _____ Datum naročila: _____

Podpis: _____

S podpisom potrjujem naročilo Štajerskega tednika do pisnega preklica, vendar za najmanj 6 mesecev. Hkrati potrjujem, da zadnje leto nisem bil/-a naročnik. Naročnino bom plačeval/-a mesečno po položnici.

RADIO TEDNIK Ptuj, d.o.o.

Raičeva 6

2250 Ptuj

Ptuj • Okrogla miza veteranov vojne za Slovenijo

Še o ukrepih za obrambo Ptuja 1991

Območno združenje veteranov vojne za Slovenijo je pripravilo zanimivo okroglo mizo, na kateri je ukrepe za obrambo Ptuja leta 1991 in predvsem do sedaj manj znana dejstva in ozadja iz vojne za Slovenijo predstavilo 13 udeležencev vojne za Slovenijo.

Kot je okoli 20 udeležencem okrogle mize, ki je bila v soboto, 1. junija, v prostorih bivše vojašnice (sedaj Višje strokovne šole) v Ptuj, pojasnil Vlado Žgeč, predsednik Območnega združenja veteranov vojne za Slovenijo, je bil glavni namen tega srečanja predvsem izmenjava različnih mnenj ter manj znanih dejstev in okoliščin. Po zborniku Ptuj in leto 1991, ki so ga po večletnih pripravah izdali leta 1998, želijo zbrati še več pričanj in podrobnosti o dogodkih in njihovih ozadjih v tistih usodnih dneh. Župan MO Ptuj Štefan Čelan je ob besedi dobrodošlice poudaril, da omenjeni posvet razume kot spomin in opomin na tiste, po njegovem, popolnoma iracionalne čase. Udeležencem je zaupal tudi nekaj svojih grenkih izkušenj ter osebnih doživetij, ki jih je doživljal v kratki, a mučni vojni za Slovenijo, in obljubil, da jih bo tudi on zapisal. Moderator okrogle mize, major Zvezdan Mrković, kustos in namestnik načelnika Vojaškega muzeja Slovenske vojske, je poudaril, da ob tem, ko aktivno zasleduje zgodovinske dogodke, ki so privedli do vojne za Slovenijo, vse od leta 1941, ugotavlja, da je največji dosežek slovenskega naroda prav državna samostojnost. Kustos vojaškega muzeja Mladen Horvat, ki je tudi avtor knjige Naj ne bo nikoli pozabljeno, je podrobneje predstavil in osvetlil ozadja vseh prelomnih dogodkov na območju vzhodnoštajerske pokrajine v času osamosvojitve in vojne za Slovenijo. Prvi ranjenec v vojni za Slovenijo, Ptujčan Boris Fras, je podrobneje predstavil dogodek,

Predsedniku območnega združenja veteranov vojne za Slovenijo Vlado Žgeču (desno) je za odlično organizacijo okrogle mize čestital namestnik 72. brigade, polkovnik Vilibald Polšak.

do katerega je prišlo 24. maja pri ptujski vojašnici, ko je med odklapanjem elektrike pred transformatorjem ob vojašnici po nalogu oficirja JA nanj streljal vojak in ga hudo ranil v koleno. Ob tem je pojasnil tudi nekaj do sedaj manj znanih dejstev, predvsem pa grenke izkušnje, ki jih doživlja kot invalid vojne za Slovenijo.

Tedajni predsednik skupščine občine Ptuj Vojteh Rajher je svoj referat naslovil Etika – delovanje občine Ptuj v vojnem času in pri tem izpostavil predvsem etiko ravnani, ki so vplivala na skupna ravnanja ter tudi na sam izid. Ob tem je poudaril, da ni nikakršen pacifist, vendar se zaveda, da ne smemo dovoliti, da častna ravnanja iz narodove osamosvojitve prekrijejo nekakšne packe iz drugih poglavij tega obdobja. Pomembno je tudi,

da je opozoril na izjemen vpliv ter vlogo lokalnih medijev, predvsem Radia Ptuj in Štajerskega tednika, ki sta kot osrednja informatorja o vseh dogodkih, povezanih z vojno, v tistem usodnem času odigrala ključno vlogo.

O delovanju sredstev javnega obveščanja in nevarnem poročanju s terena v času vojne je razmišljala Nevenka Dobljekar, tedanja novinarka Radia Maribor, ki je ptujskim politikom očitala, da se že ob 10. obletnici vojne osamosvojitve niso spomnili na Borisa Frasa, ki je bil prvi ranjenec v vojni za Slovenijo. Žal pa tudi danes, 22 let pozneje, ni nič drugače. Ob tem je izrazila veselje, da je Vojteh Rajher opozoril na tedaj zares pomembno vlogo Radia Ptuj in Štajerskega tednika, saj sta bila oba medija osrednja informatorja o lokalnih dogod-

kih na širšem ptujskem območju. O delovanju in ukrepih upravnega organa za obrambo v času vojne je razpravljal Janez Merc, tedajni vodja Oddelka za ljudsko obrambo, ki je ugotovil, da smo bili tedaj vsi v nekakem zelo čudnem položaju, saj smo bili v vojni, čeprav ni bila vojna nikoli napovedana. Podrobneje je predstavil civilni in vojaški del organa, ki ga je tedaj vodil, ter izpostavil, da smo imeli v Ptuj tri incidente s streljanjem in žrtvami, lahko pa bi bilo še huje in tudi on je zatrdil, da je bil Radio Ptuj v času vojne dejansko stečišče zbiranja in oddajanja vseh informacij, izredno pomembno vlogo pa je imel na področju obveščanja javnosti. O izvajanju mobilizacije in tajnem formiranju enot je precej podrobno razpravljajl Stanko Meglič, tedajni vodja odseka za vojaške

Med razpravljavci na okrogli mizi so bili tudi sedanji župan in nekdanji predsednik ptujске občine ter nosilci odgovornih funkcij in neposredni udeleženci vojne za Slovenijo na Ptujskem.

zadeve ter poznejši direktor Uprave za obrambo Ptuj.

Polkovnik Miran Fišer, ki je bil v času vojne za Slovenijo poveljnik območnega štaba TO, je podrobneje predstavil posamezne aktivnosti štaba ter oblikovanje in delovanje posameznih sil v času vojne, tako na strani TO kot na strani tedanje JA. Konkretno priprave, posamezne bojne aktivnosti in ozadja, ki so pripeljala do znanih akcij, pa tudi posledice, je podrobneje predstavil Stanko Žitnik, tedajni pomočnik poveljnika območnega štaba TO. Zanimivo je, da se mu je zaradi nezaupanja in povečane previdnosti pripadnikov TO kar dvakrat pripetilo, da je stal pred uperjenim orožjem svojih, naših pripadnikov. O varnosti in zagotovitvi enot med vojno je razpravljajl Vlado Zadavec, tedajni častnik za varnost pri Območnem štabu TO, ki je poudaril, da so bili tedaj kot izjemno uglajen in usklajen trim.

Na izredno moč, zaupanje in pomembno vlogo doma-

čih medijev, predvsem Radia Ptuj in Štajerskega tednika v času vojne, je opozoril novinar Martin Ozmeč, ki je bil v času vojne pomočnik poverjenika občinskega poverjenstva za informiranje, kot novinar pa je bil udeležen pri vseh pomembnih dogodkih, povezanih z mediji na ptujskem območju in o njih v obeh medijih tudi redno poročal: tako o prvem strelu na električarja Borisa Frasa, udeležen je bil tudi ob incidentu in streljanju pred medijsko hišo Radio-Tednik ter izpostavil izjemno zaupanje, ki so ga tedaj imeli novinarji Tednika in domači radijski glasovi med poslušalci Radia Ptuj in bralci Tednika. Vsebinsko referatov posameznih razpravljavcev so ugodno ocenili predsednik pokrajinskega odbora veteranov vojne za Slovenijo Venčeslav Ogrinc, podpredsednik Zveze veteranov vojne za Slovenijo Jože Kuzman ter namestnik 72. brigade SV polkovnik Vilibald Polšak.

-OM

Ormož • 23. redna seja občinskega sveta

Krajši zapisniki, ne pa tudi razprave

Na 23. redni seji občinskega sveta pretekli teden ni bilo posebno težkih in presenetljivih odločitev, saj so stališče do osrednje točke, to je rebalansa proračuna za leto 2013, ki znaša 23,4 milijona evrov, vse struje občinskega sveta jasno povedale že pred sejo. Svetnik Vili Trofenik je na rebalans vložil pet amandmajev, ki pa so jih svetniki vse po vrsti zavrnili.

Takoj na začetku seje so se svetniki zapletli v živahno razpravo o spremenjeni obliki pisanja zapisnika, ki ga je občinska uprava po novem bistveno skrajšala. Župan Alojz Sok je razlagal, da gre za racionalizacijo in da so zapisnik pisali v skladu s poslovnikom in po vzorcu ministrstva, saj je zapisnikom priložen tudi tonski posnetek za primer nejasnosti. Odgovor Vilija Trofenika ni zadovoljil in je ostal mnenja, da so v zapisniku nekatere stvari poljubno spuščene, druge pa ne.

Vili Trofenik je želel dnevni red tudi razširiti z dodatno toč-

ko Odlok o prenehanju veljavnosti Odloka o merilih za odmero komunalnega prispevka in programu opremljanja za gradnjo komunalne infrastrukture za območje občine Ormož, ki naj bi ga obravnavali po skrajšanem postopku. 30. aprila je svetnik namreč vložil ta odlok kot odgovor na ugotovitve ministrstva za infrastrukturo in prostor, ki naj bi ugotovilo številne nepravilnosti in nezakonitosti v veljavnem odloku, ki ga je kljub močnemu nasprotovanju Vilija Trofenika sprejel Občinski svet Ormož lansko leto. Točke na dnevni red niso uvrstili, kljub

temu da je Trofenik opozarjal, da je potekel 45-dnevni rok iz poziva ministrstva za odpravo ugotovljenih nepravilnosti in nezakonitosti in da župan z ob-

činsko upravo ni sledil pozivu ministrstva, da le-te odpravi.

Pogovarjali so se tudi o spremembah in dopolnitvah odloka o kategorizaciji občinskih

cest, ki pa jo je župan Alojz Sok po 20-minutnem odmoru zaradi nejasnosti prekinil in jo bodo dokončali na eni od prihodnjih sej.

23. seja ni prinesla kakšnih posebej razburljivih tem.

Odločili pa so tudi o nekaterih kadrovskih zadevah. Za odgovorno urednico občinskega glasila so imenovali Alenko Lah. Pogovarjali pa so se tudi o mnenju k izbiri kandidata za ravnatelja Osnovne šole Ormož. Na razpis se je prijavilo pet kandidatov, ki so vsi izpolnjevali pogoje. Po predlogu KVIAZ-a naj bi sprva občinski svet podal pozitivno mnenje le kandidatki Majdi Podplatnik Kurpes. Po razpravi, ki pa se ni nanašala na same kandidate, ampak je potekala na načelni ravni, pa so svetniki potem podprli predlog Vilija Trofenika in podali pozitivno mnenje vsem petim kandidatom. Mnenje občinskega sveta sicer ni v ničemer zavezujoče in pri izbiri kandidata nima posebne teže, saj ravnatelja izbere svet zavoda. Ob tem je bilo slišati tudi pomisleke o smiselnosti dajanja mnenja, če to nima nobene teže in je dano vsem.

Viki Ivanuša

Cirkulane • Iz raziskave Martina Prašničkega

Kdo so res žrtve 1. in 2. svetovne vojne?

V petek zvečer je Martin Prašnički v stari večnamenski dvorani v Cirkulaneh predstavil rezultate svoje desetletne raziskave o cirkulanskih žrtvah prve in druge svetovne vojne. Dogodek je bil uvod v letošnje prireditve ob šestem občinskem prazniku.

Seznami cirkulanskih oz. belanskih žrtev obeh vojn štejejo okoli 270 oseb, med njimi tudi tiste, ki doslej nimajo nobenega spominskega obeležja, torej tudi prisilno mobilizirane med nacistično okupacijo Slovenije. „Čas je, da o žrtvah vojn spregovorimo odkrito in spoštljivo kot o velikanski žrtvi našega kraja, ne glede na to, na kateri strani se je kdo med vojno znašel. Vse človeške žrtve so bili sinovi in hčere naše male domovine – občine Cirkulane,“ je namen svoje raziskave na kratko povzel Prašnički in ob tem še dodal, da je povsem možno, da še vedno ni našel vseh žrtev, saj je iskanje, še bolj preverjanje podatkov, izjemno težko delo. Zato je javno pozval vse udeležence in javnost nasploh, da mu, če še poznajo kakšno žrtev, to sporočijo do konca meseca, saj je navsezadnje že čas, da dolgoletno raziskavo konča.

Prašnički se je sicer uvodoma spotaknil ob dejstvo, da ima občina res nekaj spominskih obeležij z imeni padlih, tako prve kot druge svetovne vojne, a so sezname imen nepopolni, poleg tega pa so spomeniki tudi v precej slabem stanju: „Skupaj je na teh spomenikih 80 imen padlih v prvi in drugi svetovni vojni, veliko imen pa manjka, zlasti tistih,

Martin Prašnički je predstavil rezultate desetletne raziskave o vseh žrtvah prve in druge svetovne vojne.

ki so padli v okupatorski vojski. Poleg tega je bil spomenik padlim v prvi svetovni vojni postavljen že avgusta 1917, ko vojna sploh še ni bila končana in je zahtevala še kar nekaj žrtev v nadaljnjem letu. Sam sem po zahtevnem preverjanju več virov, tako pisnih kot ustnih, prišel do seznama 124 žrtev in pogrešanih iz prve vojne. Pri tem so mi pomagale tudi sodne odločbe; sodišče je namreč takrat na zahtevo svojcev uvedlo za pogrešane postopek razglasitve pogrešane za mrtvega. Ta postopek se je večinoma uvajal ob reševanju in dodeljevanju dediščine, pa tudi na zahteve mladih žena, ki so se želele ponovno poročiti.“

Tudi za umrle v drugi svetovni vojni je Prašnički, kot je povedal in pokazal, poiskal številne vire in jih nato tudi preveril: „Padlo je veliko ljudi, seveda pa so po vojni spomenike dobili le zmagovalci. Mislim, da je čas, da to popravimo in da si spominsko obeležje zaslužijo prav vse žrtve!“ Nadaljeval je s pojasnilom, da se je pri iskanju žrtev najprej najbolj zanesel na seznam, ki ga je pred leti že pripravila Irena Mavrič Žižek: „Ta seznam ima 155 žrtev, od tega 93 padlih v okupatorjevi vojski, 23 v partizanskih enotah, štirje kot aktivisti OF, trije v aprilski vojni, 7 v koncentracijskih taboriščih, 23 je bilo civilistov, en talec in en kot vojak plave garde.“

Šemnički je nato še povedal, da je po natančnem preverjanju tega seznama ugotovil, da marsikaj ne drži in da je sam lahko dokazal smrt 143 domačinov, pri čemer jih deset še vedno preverja, saj še nima čisto vseh dokazov, ki jih želi.

Predavanje pa je nato končal tako: „Preverjanje imen bo teklo še do septembra, nato pa bomo v DgB izdali publikacijo, seveda pa pri tem upamo tudi na pomoč občine. Sezname, ki bodo objavljeni v knjižici, bodo lahko tudi dobra osnova za postavitev skupnega obeležja vsem žrtvam v občini. Glede objave imen, ker vem, da obstajajo določeni zadržki, sem se pozanimal tudi pri informacijskem pooblaščenca, ki je pojasnil, da je objava imena možna, razen če je to pisno prepovedal sam umrli ali pa dediči prvega in drugega reda. Glede na to, da ne bodo objavljeni prav nobeni sporni podatki o žrtvah, upam, da nasprotnost ne bo.“

Šemnički je nato še dodal, da si je že ogledal nekaj tovrstnih spomenikov po drugih občinah in tudi tujini in da se jih lahko uredi zelo lično in ne drago. Predlagala pa je tudi lokacijo na cirkulanskem pokopališču, kjer bi takšen spomenik lahko naredili.

SIM

sredstev najugodnejši. Nižji obseg sredstev pomeni težji dostop do sredstev na javnih razpisih in predvidoma nižje stopnje sofinanciranja. Zato bomo do konca programskega obdobja 2007–2013, ki se projektno izteče do konca leta 2015, poskušali realizirati še tiste projekte, za katere že imamo odločbe o sofinanciranju oziroma jih bomo v letošnjem letu še dobili. Z nekaterimi projekti želimo začeti že letos. Najpomembnejši takšen projekt je izgradnja vodovoda sistema C, nadalje želimo dokončati ureditev trškega jedra (del Ulice Franja Kozarja, Ulica Petra Šostariča in Maistrova ulica), kjer pa smo na javnem razpisu dobili ponudbe, ki so bile precej nad vrednostjo projekta, zato bomo razpis ponovili. Skrajna možnost je preložitev projekta na naslednje leto.“

Na slovesnosti je bilo podeljeno pisno priznanje Občine Veržej, ki ga je prejela Veronika Bogdan za večletno uspešno humanitarno delo in sodelovanje pri organizaciji vsakoletnega srečanja krvodajalcev Slovenije v Veržeju. Plaketa Občine je bila dodeljena Športnemu društvu NK Veržej, ki letos praznuje pol stoletja uspešnega delovanja.

NŠ

Anemari Kekec, Radio Ptuj

Komentar tedna

Je kriv? – Ni kriv?

Pet let po izbruhu afere Patria in več kot letu in pol prvega naroka se je sojenje v tej zadevi le končalo.

Ljubljansko okrajno sodišče je sledilo predlogu tožilstva in predsednika SDS Janeza Janšo obsodilo na dve leti zapora, lastniku Rotisa Ivanu Črnkoviču in brigadirju Tonetu Krkoviču pa je prisodilo 22 mesecev zaporne kazni. Vsi bodo morali plačati še po 37.000 evrov stranske denarne kazni.

Prvi odzivi v slovenski javnosti so bili različni. Medtem ko so podpornikom JJ, ki so sojenje spremljali pred poslopjem ljubljanskega sodišča, živci počasi popuščali, so nasprotniki slavili. A le navidezno zmago? Janša je namreč znal in zna sleherni poraz pretopiti v lastno korist. Le kaj bo ušpičil tokrat, se že sprašujejo politični analitiki.

Zbor za republiko je kmalu po razglasitvi obsodilne sodbe zoper predsednika SDS Janeza Janšo opozoril, da so vsi obdolženi nedolžni, dokler niso izčrpana vsa pravna sredstva oziroma sodba ni pravnomočna. V tem trenutku po njihovem mnenju ni mogoče govoriti o krivdi nikogar in je vsakršno namigovanje v tej smeri zgolj del kampanje za osebno diskvalifikacijo.

Zanimivo pri vsej zadevi je, da je ključni človek političnih sprememb konec osemdesetih let, po 25 letih tudi ključni človek korupcije v Sloveniji. Če so mu v osemdesetih in zgodnjih devetdesetih letih mnogi še ploskali, so mu konec devetdesetih že začeli očitati trgovanje z orožjem, danes tudi korupcijo. Poznavalcem političnega dogajanja v nekdanjih socialističnih državah se tok dogodkov ne zdi nepričakovan. Na oblast postavljeni komunisti prejšnjega režima so prej kot slej povsod popadali kot domine, mnogi prav zaradi korupcije in nečednih dejanj.

Za Janeza Janšo bi sicer težko trdili, da je bil zagrizen komunist, a bil je, to je dejstvo, kot tudi, da je bil iz Komunistične partije Slovenije v času afere JBTZ izključen.

Ne glede na vse je v prvi vrsti pričakovati, da se bodo Janša, Črnkovič in Krkovič najprej pritožili na odločitev ljubljanskega okrajnega sodišča. Zatem in ob tem se nam obeta val očitkov o montiranih procesih, česar je javnost že vajena. Pričakovati je provokacije in morda izbruh novih, javnosti še neznanih afer. In tako bo čas tekkel ... Vmes nam bo država dvignila DDV, začela zaračunavati davek od nepremičnin in še kdo ve od česa. V ospredju medijskih poročil je pričakovati nove razprtije na politični sceni in nove delitve na naše in vaše. Nič novega, bi dejali. Začarani krog, ki ga Slovenci že dobro poznamo, in zgodbe, ki jih želimo slišati, čeprav si tega ne priznamo. Še vedno smo namreč željni politično obarvanih zgodob.

In ob vsem tem je naposled le počasi pričakovati razplet pet let trajajoče afere Patria. Avstrijci so svoje že povedali, delno tudi Slovenci, počakati bo treba še na odločitve finskih sodnikov. A bojim se, da bo kljub vsemu na koncu obveljal že zljajnan rek: „Tresla se je gora, rodila miš ...“

Veržej • 14. občinski praznik

Ureditev Trga Slavka Osterca

Občina Veržej te dni obeležuje 14. praznik, ko se vrstijo številni dogodki, povezani s pomembnimi dosežki na mnogih področjih.

Kot je na osrednji prireditvi ob občinskem prazniku povedal župan Slavko Petovar, je bilo v minulem obdobju ustvarjeno izjemno veliko. »Z ureditvijo osrednjega dela naselja Veržej in Trga Slavka Osterca smo izvedli največjo investicijo v zgodovini naše občine. Pomembna investicija z vidika ohranjanja okolja generacijam za nami je bila tudi izgradnja kanalizacijskega omrežja v Bunčanih, s čimer smo zaokrožili vlaganja v infrastrukturo na področju odvajanja voda. Smo namreč ena redkih občin v Sloveniji, ki ima kanalizacijsko omrežje zgrajeno prav do slehernega gospodinjstva naše občine. Prav tako smo uspešno vodili več evropskih projektov. Projekt Rokodelska akademija (1) smo končali v lanskem letu, njegovo nadaljevanje Rokodelska akademija (2) pa je v polnem izvajanju. Te dni končujemo projekt PromVeržej, v okviru programa LAS Prlekija, kjer je Občina Veržej pridobi-

la nujno potreben promocijski material.«

O naložbah je župan dejal: »Skupno je občina Veržej v lanskem letu investicijam namenila 1,637.297,65 milijona evrov oziroma kar 65,47 % celotnega proračuna. Za investicije smo pridobili 941.200,38 EUR nepovratnih sredstev, kljub temu pa se je bila Občina v lanskem letu prisiljena tudi zadolžiti. Stopnja zadolženosti občine

se je sicer povečala, vendar pa je naša zadolženost na občana še vedno relativno nizka in nas po višini uમેષča nekje v sredino med slovenske občine.« O prihodnosti pa: »Po letu 2014 se nam v novem finančnem obdobju do leta 2020 obeta zmanjšanje sredstev iz naslova kohezijskega sklada, iz katerega smo v preteklih letih črpali največ in je bil s stopnjo sofinanciranja 85 % nepovratnih

Priznanje občine Veržej je iz rok župana Slavka Petovarja prejela Veronika Bogdan.

Foto: NS

RADIOPTUJ 50 let
89,8 • 98,2 • 104,3
www.radio-tednik.si
TELEFON: 02 771 2261

Utrip Podravja. Rubrika, v kateri boste o dogodkih v Podravju izvedeli še več. Od ponedeljka do petka po 15. uri.

Rokomet
Neuvrstitev na EP bi bila katastrofa
Stran 12

Nogomet
Kako malo je potrebno za optimizem!
Stran 12

Kikboks
Vindiš in Čurin zmagovalca v Riminiju
Stran 13

Strelstvo
Raušlova zadovoljna s 50. mestom
Stran 13

Nogomet
Ptujski derbi Dravi, ormoški Središču
Stran 14

KMN Tomaž
Mreže tekmecev tresejo že 20 let
Stran 15

Urednik športnih strani: Jože Mohorič. **Sodelavci:** David Breznik, Tadej Podvršek, Danilo Klajnšek, Uroš Krstič, Milan Zupanc, Niko Šoštarčič, Peter Golob, Ivo Kornik, Simeon Gönc, Sebi Kolednik, Janko Bezjak, Franc Slodnjak, Uroš Esih, Silva Razlag, Janko Bohak, Črtomir Goznic, Matija Brodnjak, Aleksandra Jelušič

Športni tednik

E-mail: sport@radio-tenik.si

Poslušajte nas na svetovnem spletu!

RADIOPTUJ na spletu
www.radio-ptuj.si

Nogomet • Viktor Trenevski, trener Zavrča

V 1. ligi bomo vsi presenečeni

Ko je pozimi prišel v Zavrč, je bila pred njim zahtevna naloga in s tem tudi breme. Zavrč je bil namreč vodilna ekipa 2. lige, cilji pa so bili povezani z golji s 1. ligo. Toda Viktorju Trenevskemu je uspelo še več, saj je prednost pred nasledovalci še povečal in s tem dosegel svoj največji uspeh v kratki trenerski karieri, obenem pa pripomogel k daleč največjemu uspehu kluba. 40-letnik, ki živi v Mariboru, pa se z uvrstitvijo v 1. ligo ne misli zadovoljiti, temveč želi z Zavrčem mešati štrne tudi najboljšim.

Kako danes, po nekaj prespanih nočeh, gledate na največji uspeh Zavrča in uvrstitev v 1. ligo?

V. Trenevski: »Za ta uspeh lahko rečem, da so ga vsi pričakovali. Zame pa je to že daleč, saj že od konca prvenstva sestavljam program priprav, tudi na dopust nisem odšel. Upam, da bomo imeli do pričetka priprav sestavljen igralni kader, kajti časa ni veliko. Imamo atraktivne prijateljske tekme in kot ekipa moramo delovati resno ter upravičiti udeležbo v prvi ligi.«

Zavrč je pravzaprav svetovni fenomen: vsa slovenska športna javnost sedaj ve zanj. Kaj pomeni takšen uspeh za klub, občino in v klubu delujoče?

V. Trenevski: »Zavrč je trenutno v Sloveniji žarek sonca in gre za izjemen primer. Občina s tako malo prebivalci ima prvoligaša, obenem pa je klub vzorno urejen, nekateri nerealni apetiti pa nima ne klub, ne noben navijač. Mi se sicer ne moremo in niti ne želimo primerjati z Mariborom, ki je pri nas pač razred zase, toda kljub temu je to res velik uspeh. Tudi novinarji so naš uspeh lepo in realno prikazovali, temu uspehu pa moramo dati potrditev v naslednjem letu.«

Največ zaslug za uspehe Zavrča imata Miran in Roman Vuk. Škoda je, da je v Sloveniji in slovenskem nogometu tako malo ljudi, kot sta onadva.

V. Trenevski: »Tako je. To so zelo uspešni ljudje na svojem področju, v zadnjih letih pa se na veliko udejstvujeta tudi v nogometu. Večina zaslug za vse gre njima in tega se je treba zavedati. Sedaj se začne novo delo, videli bom, kako bo naprej, kajti tu se sedaj nobeden ni ustavil.«

Zavrč lahko izpostavimo kot zgleden primer v slo-

Foto: Stanko Kozel

Viktor Trenevski, trener Zavrča (levo): »Ne bi želel klasificirati ekipe po igralnih mestih, saj imamo v ekipi univerzalne nogometaše, ki lahko igrajo na več igralnih mestih. S tem kadrom, ki ga bomo imeli na razpolago, lahko upravičeno računamo na obstanek, ki ga sam jamčim, nerealnih pričakanj pa ni dobro imeti.«

venskem klubskem nogometu.

V. Trenevski: »Nedvomno. Bistvo uspeha Zavrča je v tem, da denar ne igra glavne vloge, ampak zagotavlja stalnost, rednost. V Sloveniji imamo namreč igralce, ki niso dobili plače tudi dve leti in proti njim se obnašajo, kot da so oni nekaj zagrešili. Spet bom izpostavil Muro: prejšnjo sezono so igralci naredili odmeven rezultat v Evropi, klub je dobil denar, toda igralci od tega niso imeli nič. Tukaj je Zavrč res lep primer, kako mora klub funkcionirati.«

V torek, 11. 6., začnete

priloge na sezono. Kakšne bodo, saj je 1. liga vseeno nekaj drugega kot 2. liga?

V. Trenevski: »Mi ne moremo iskati okrepitev, ki so na vrhuncu, temveč moramo iskati igralce, ki bodo šele dosegli svoj vrhunec. Zato jih moramo pripraviti na to, da bodo to storili v Zavrču. To je moja glavna naloga. Klub se sicer mora na vsakem področju dvigniti za stopnico. Glede fantov in priprav pa je tako, da nekateri niso vajeni tega, kar je pred nami. A ni moje vodilo, da imam v ekipi poškodovanega fanta in ga »forsiram« do one-

moglosti, samo za to, da bi ugodil predsedniku. Menim, da mi to v moji kratki trenerski karieri lepo uspeva, vse od »timinga«, koncentracije in same fizike. Dela je res ogromno, sam o nogometu razmišljam neprestano in menim, da bomo vse skupaj izpeljali na pravi način.«

Kje načrtujete priprave, koliko treningov nameravate opraviti in koliko bo pripravljalnih tekem?

V. Trenevski: »Nameravamo odigrati približno sedem tekem. To je sicer za kratko poletno obdobje priprav veliko, toda glede na to, da imam 22 približno enakovrednih igralcev, bo v redu. Vse priprave morajo biti usmerjene za samo tekmo, kajti nogomet se igra 90 minut. Ne zagovarjam nekaterih trenerjev, ki želijo trening trikrat ali štirikrat na dan, kajti tu kakšnega posebnega učinka glede fiziološke priprave ne vidim – gre bolj za osebno izpostavljanje. Treningi bodo sicer naporni, dolgi od 100 do 150 minut, včasih bomo delali še vaje za moč, kajti imamo ekipo, ki se mora dvigniti tudi na tem področju. Vse skupaj bomo imeli v dobrem mesecu priprav med 35 in 40 treningov – skupaj s tekmami.«

Ste atraktivne tekme izbrali sami? Je tudi vaše ime kaj pripomoglo k temu, da

bodo vaše pripravljalne tekme prava paša za oči?

V. Trenevski: »To že, vendar glede samih prihodov in tega načrtovanja delava skupaj z Miranom Vukom in vsemi, ki so za to zadolženi. Sam sem največ delal na tem, da dobimo močne tekmece, ki so na višjem nivoju kot mi. Imamo Anži, čigar proračun znaša več kot 100 milijonov, pa Hajduk in Partizan, tako da tekme bodo res na najvišjem nivoju.«

Te izjemne tekme bodo lepo darilo vašim navijačem.

V. Trenevski: »Vsak, ki ima rad Zavrč, komaj čaka, da bo prišlo do teh tekem. Anži in Hajduk bosta namreč gostovala v Zavrču pod reflektorji ob 20. uri, kar je izjemna priložnost za publiko. Naša publika je glede zmag, ki smo jih dosegli v 2. ligi, že kar malo razvajena, ampak tokrat se je treba zavedati, da smo 'outsiderji', da smo na začetku, zato bosta njihova potrpežljivost in navijanje prišla še kako prav.«

Kako nastopati v 1. ligi? Glede marsičesa se za vas odpira neko novo poglavje?

V. Trenevski: »V naslednjem letu pričakujemo približno 40 uradnih tekem. Definitivno bodo stil igre in pa same naloge na igrišču drugačni. Poskusili bomo pripraviti nekaj variant in na tem delati. Poudarki bodo na moštvo, individualnosti in taktičnih elementih. Vem, kaj nas čaka, saj sem sam nastopal v najmočnejših tekmovanjih v nekaj državah. Ne glede na vse lahko potrdim, da se bo Zavrč na igrišču obnašal tako, kot je najbolje zanj glede na predispozicije njegovih igralcev.«

Kje je v igralskem smislu

največ možnosti za napredek in ali boste te zadeve skušali rešiti z novimi igralci?

V. Trenevski: »Glede na vse smo najbolj »tanki« v špici, ki bo z Benkom trpela. Tu iščemo še enega napadalca, ki bo dodana vrednost ekipi. Najbolje smo pokriti na sredini, kjer nas je mogoče celo preveč. A ne bi želel klasificirati ekipe po igralnih mestih, saj imamo v ekipi univerzalne nogometaše, ki lahko igrajo na več igralnih mestih. S tem kadrom, ki ga bomo imeli na razpolago, lahko upravičeno računamo na obstanek, ki ga sam jamčim, nerealnih pričakanj pa ni dobro imeti. Po drugi strani pa sem prepričan, da bodo ti fanje čez leto, v sezoni 2014/15 boljši še vsaj za en razred.«

Bodo cilji Zavrča v prvi sezoni med prvoligaši povezani z golji s obzankom ali boste skušali izkoristiti nastalo situacijo ter se povzpeti vsaj v sredino lestvice?

V. Trenevski: »Pustimo se presenetiti. Cilj sam po sebi je seveda obstanek. Če pa izhajaš iz take zgodbe, kot je za nami, moraš imeti cilj. Naš celotni proračun nam omogoča, da realno gledamo na obstanek. Toda moj karakter mi ne dopušča, da bi se s tem zadovoljil. Individualno se ukvarjam z vsakim igralcem posebej in iz tega ustvarjam moštvo. To mora delovati na način, kjer se morajo zadane naloge spoštovati. Vse to pa skupaj pomeni, da se lahko cilji tudi presežejo in mislim, da bomo glede tega vsi presenečeni. Ampak pustimo zdaj cilje, pred nami je šele začetek priprav.«

Tadej Podvršek

Nogomet • 1. SNL

V 1. ali 2. ligi?

Ker večina slovenskih nogometnih prvoligašev v tem tednu pričena priprave na naslednjo sezono, je živahnost na nogometni tržnici razumljiva. Eno največjih pozitivnih presenečenj je objavila Gorica, ki je podpisala pogodbo o sodelovanju z italijanskim prvoligašem Parmo. Ta namerava vlagati v goriški klub, zato bodo ambicije goriškega kluba precej večje kot le borba za obstanek in preživetje. Aktivna je tudi Olimpija, ki je v svoje vrste zvalila Zajka Zebo. Bosanski nogometaš je pred leti (odlično) igral za Maribor, nazadnje pa je branil barve hrvaškega prvoligaša Splita.

Še vedno pa ni dokončno znano, kdo bo v naslednji sezo-

ni igral med prvoligaši; Krka ali Aluminij. Po neuradnih informacijah je bližje temu Krka (o tem smo že poročali v petkovi številki), a so tudi v Novem mestu previdni z izjavami. Športni direktor Sašo Udovič je za Sportal potrdil, da so v stiku z NZS, a da uradnega povabila še niso dobili. Do odločitve bo zagotovo prišlo v tem ali v začetku naslednjega tedna, ko se bo sestel izvršni odbor NZS in potrdil sestavo lig za naslednjo sezono.

Ne glede na razplet zgodbe pa je jasno, da bo Kidričane tudi v naslednji sezoni vodil Edin Osmanović. Vprašanje je le, ali v 1. ali 2. ligi.

JM

Rokomet • Reprezentanca Slovenije

Neuvrstitev na EP 2014 bi bila za slovenski rokomet katastrofa

Klubi po Sloveniji so že pred časom končali svoja tekmovanja. Zdaj je po klubih čas, ko se iščejo finančni viri za preživetje v novi sezoni, od denarja bodo odvisne tudi sestave ekip.

Precej bolj pestro pa je na reprezentančnem področju. V sredo in nedeljo, 12. in 16. junija, sta pred reprezentanco Slovenije odločilni tekmi za nastop na EP 2014, ki bo na Danskem. Slovenijo najprej čaka gostovanje v Romuniji, nato v Stožice prihaja še Belorusija s Sergejem Rutenkom na čelu. Možnosti za spodrsrlajni, obe tekmi bo treba zmagati. V zadnjem času se na RZS veliko govori o tekmi proti Belorusiji, na sredino tekmo proti Romuniji se pozablja. Nobeno gostovanje nikoli ni bilo lahko, ne na klubskem, ne na reprezentančnem nivoju. Zato iskreno upamo, da so vse sile selektorja Borisa Deniča in njegovih igralcev tačas usmerjene le proti Romuniji. Ta bo nastopila s pomlajeno zasedbo, kar pa ne pomeni, da bo pred našo izbrano vrsto izobesila belo zastavo – še posebej ne na domačem igrišču. S pravim razmišljanjem in pristopom

Marko Bezjak - eden od pomembnih členov igre slovenske reprezentance

bi Slovenija morala ugnati Romune, a je to odvisno tudi od tega, kako spočiti so naši fantje. Nekateri med njimi so namreč šele v soboto in nedeljo končali klubsko tekmovanje v tujini (Nemčija, Francija, Poljska). Po tekmi z Romunijo bo

ostalo dovolj časa, da se vse misli usmerijo še k ekipi Belorusije, ki bo zagotovo trd oreh. Reprezentanca se je devet dni pripravljala v Zrečah, ki ponujajo odlične pogoje za priprave na najpomembnejši reprezentančni tekmi v tem letu. V naši

skupini vodi Islandija (8 točk), Belorusija je druga (4 točke), Slovenija tretja (3 točke) in Romunija četrta (brez točk). Neuvrstitev na EP 2014 bi bila za slovenski rokomet katastrofa, zato moramo biti optimisti.

uk

Nogomet • Reprezentanca

Kako malo je potrebno!

Foto: Črtomir Goznik

Slovenski nogometaši (na fotografiji Bojan Jokič, beli dres) so z dvema zaporednima zmagama bistveno izboljšali razpoloženje med navijači.

Le dve zaporedni zmagi – na prijateljski tekmi s Turčijo in v kvalifikacijah za SP z Islandijo – pa Slovenija znova verjame v svojo izbrano nogometno vrsto. Srečko Katanec ob prihodu na mesto selektorja ni obljubljal gradov v oblakih (beri uvrstitve na SP), ampak le trdo delo. In prav to je počel v tem kratkem obdobju, ki ga je imel na voljo.

Najprej je v izbrano vrsto »vrnil« Milivoja Novakoviča, ki pod vodstvom Zdenka Verdenika sijajno igra v deželi vzhajajočega sonca. Zelo vztrajno je ob enem iskal tekmeča za prijateljski obračun v začetku junija in ga v Turčiji tudi dobil. Naši nogometaši so že v Nemčiji s Turki prikazali določen napredek v igri (kompaktnost v obrambi, več uspešnih zaporednih podaj, boljši izkoristek priigranih priložnosti, odlična igra Kampla, Kurtiča, Novakoviča, vratarja Oblaka ...), pozitiven rezultat (zmaga 2:0) pa jim je okrepil še samozavest. Nekaj dragocenih dodatnih dni skupnih priprav je optimizem dvignilo še na višji nivo, zato so bili nogometni navijači pred potjo na daljni sever polni pozitivnega pričakovanja. Kot se je izkazalo na sami tekmi, to ni bilo brez osnove. Slovenci sicer niso prikazali kakšne briljantne predstave, a so s štirimi

doseženimi zadetki zasluženost zmagali. Po začetnem vodstvu (0:1, Kirm) so naši igralci nespretno dopustili domačinom, da preobrnejo rezultat (2:1), a jih to ni dokončno zamajalo – še pred polčasom je Birs iz 11-metrovke izenačil. Po novem vodstvu v 2. polčasu (Cesar) naši niso več ponovili napeke iz 1. dela in so zdržali pritisk Islandcev. Piko na i zmagi Slovenije je postavil Krhin.

V igri in razmišljanju je opazna predvsem večja samozavest: po zaostanku 1:2 se je bilo težko pobrati, a je našim to uspelo. Če pred dnevi ne bi zmagali na tekmi s Turki (ki so precej visoko kotirana reprezentanca), bi ta preobrat veliko težje izvedli, oziroma je vprašanje, ali bi ga sploh izvedli. Če bi Katanec uspelo v igro vnesti še več discipline (preveč je tveganih podaj iz obrambne vrste v sredino, ki ne najdejo naslovnika), potem lahko pričakujemo dobre novice tudi v nadaljevanju kvalifikacij. Zaradi slabega začetka in štirih porazov so možnosti naše izbrane vrste za uvrstitev na SP 2014 v Brazilijo še vedno minimalne, a vsaj so. Z zmagovalno mentaliteto in nadaljnjimi dobrimi igrami v jeseni (naslednji tekme so Albanija, Ciper, Norveška in Švica) se lahko še povečajo. Kako malo je potrebno!

JM

Tenis • TK Terme Ptuj

Manca ustavila Tamaro šele v finalu

DP U-16 v Radomljah

Na igriščih TK Radomlje je pretekli teden potekalo letošnje poletno državno prvenstvo za kategorije U-16. Konkurenca je bila sicer izjemno številčna, saj je igralo 82 fantov in 61 deklet. Pri dekletih sta TK Terme Ptuj zastopali **Tamara Zidanšek** in **Maruša Plank**, pri fantih pa **Amadej Goručan**, **Sven Lah** in **Blaž Bezjak**.

Po pričakovanjih je bila najuspešnejša Tamara (2. nosilka), ki se je brez težav prebila do finala. V 2. krogu je izločila tudi klubsko kolegico Marušo, ki se je na glavni turnir prebila preko kvalifikacij (tam je nanizala tri zmage). V vseh štirih dvobojih do finala je Tamara izgubila le 10 iger. Zato pa je bilo toliko bolj razburljivo v finalu, kjer sta se merili 1. in 2. nosilka. Manca Pislak je dobila uvodni niz 6:4, v drugem pa ji je Tamara vrnila z enako mero. Odločal je tretji niz, ki ga je dobila prva favoritinja, članica TC Ljubljana, z rezultatom 6:3. Tamara je z breakom vodila 3:2 in prevladovala, nato pa je zastala, kar je tekunica izkoristila.

Pri fantih je Blaž začel v kvalifikacijah, kjer ga je na zadnji stopnički ustavil Mariborčan Uremovič. Sven je v 1. krogu glavnega turnirja ugnal Vida Keršiča (Branik MB), v 2. pa ga je ustavil 1. nosilec Filip Jakob Zupančič (Z klub). Amadej je že v 1. krogu naletel na previsoko oviro: premagal ga je 7. nosilec Jure Frank (ŽTK MB).

Med dvojicami sta se Sven in Amadej uvrstila med osmerico najboljših, v četrtfinalu pa sta

Foto: Črtomir Goznik

Tamara Zidanšek - finalistka državnega prvenstva U-16

ju premagala 2. nosilka, Kokalj/Schweiger (AS Litija/Otočec).

1. ženska liga

Pretekli teden se je končal redni del tekmovanja v 1. ženski ligi. Čeprav je imela ekipa TK Terme Ptuj pred začetkom realne možnosti za uvrstitev na zaključni turnir, pa ji to z nepopolno ekipo ni uspelo. **Nina Potočnik** je bila namreč na začetku tedna odsotna zaradi nastopa na turnirju na Madžarskem, v 2. krogu je pomagala ekipi do zmage proti TC Ljubljana Centrovod, v 3. krogu pa znova ni nastopila zaradi bolečin v gležnju. **Ana Oparenovič**, **Tamara Zidanšek** in **Hana Simonič** niso bile sposobne premagati obeh ma-

ribojskih ekip, ŽTK Maribor in Branik Maribor, ki sta se obe uvrstili na zaključni turnir.

2. liga (m)

S tekmami 7. kroga se je končalo tekmovanje v 2. moški ligi. Ptujčani so ekipno tekmovanje slabo začeli in nanizali tri zaporedne poraze (Rival, Konjice, Brezina), nato pa so drugi del odigrali bistveno boljše in slavili na naslednjih štirih tekmah

(Benč sport, Rogatec, Velenje, Krško). S tem dosežkom so se uvrstili v prvo polovico lestvice, prvo mesto pa je prepričljivo osvojila ekipa TK Brezina. Za ptujsko ekipo so pod vodstvom trenerja Zorana Krajca nastopali Aleš Adamčič, Goran Đurđević, Matej Rus, Ino Ficko, Kristijan Krajnc, Jan in Sven Lah, Amadej in Aleksej Goručan, Blaž Bezjak ter gost iz TK Mima, Tino Kovačič.

JM

Na Ptujju državno člansko prvenstvo

Letošnje člansko državno prvenstvo v obeh konkurencah, moški in ženski, bo od 17. do 23. 6. potekalo na Ptujju. Za domači TK Terme Ptuj bo organizacija tako velikega tekmovanja zahteven projekt, a je v preteklosti že dokazal, da so kos tudi največjim izzivom.

Atletika • Dobrodelni tek

S tekom zbrali 1165 evrov

Športno-humanitarno društvo Vztrajaj - Never Give Up je v sredo na Mestnem stadionu na Ptujju izvedlo humanitarni tek 10 krogov za 10 nasmehov 2013. Člani društva in drugi udeleženci so skupno pretekli 105 krogov oz. maratonsko razdaljo 42 kilometrov. S tem so udeleženci za deset socialno ogroženih družin zbrali 1165 evrov. Ta denar bodo združili z ostalimi zbranimi sredstvi, saj je tek letos tretje leto zapored potekal v desetih slovenskih mestih, in ga bodo kasneje enakomerno razdelili med družine. Tek ni bil tekmovalnega značaja, ampak je bil njegov osnovni namen humanitar-

nost, druženje in rekreacija. Ob teku je Športno-humanitarno društvo Vztrajaj - Never Give Up predstavilo še druge aktivnosti društva, ki zajemajo tudi zbiranje plastičnih zamaškov. Udeleženci so lahko te oddali na vsakem izmed desetih stadionov, kjer je bil dobrodelni tek. **Sredstva za ogrožene družine bodo sicer zbirali še naprej, kdorkoli pa jih lahko nakaže na transakcijski račun Športno-humanitarnega društva Vztrajaj - Never Give Up (TRR: 020320259609009, sklic: 001010, namen: »Deset krogov za deset nasmehov«).**

David Breznik

Tajski boks • Črnomelj

Debitiral devetletni Sven Hameršak

Po prvotnem urniku bi moralo biti prejšnja sobota v Črnomlju na sporedu državno prvenstvo v tajskem boksu, a je bilo odpovedano. Vzrok je bil slabša udeležba, obenem pa organizator ni zadovoljil normativov slovenske zveze tajskega boksa. Kljub vsemu so izpejajali turnir odprtega razreda, na katerega so bili prijavljeni trije člani kluba tajskega boksa Muay Thai Gym Ptuj: Sven Hameršak, Sadat Velio in Gregor Predan.

Slednjemu je dvoboj odpadel, saj se je njegov tekmelec poškodoval. Mladi Sadat Velio je tekmoval med člani v kategoriji do 63 kg proti izkušenejšemu Davidu Skubicu iz Ivančne Gorice. Po dokaj izenačenem

dvoboju je klonil po sodniški odločitvi z 1:2. Velio se je odlično upiral izkušenejšemu Skubicu, vendar pa to po treh rundah ni zadostovalo za zmago. Veliko zanimanja je bil deležen dvoboj med **Svenom Hameršakom** (MTG Ptuj) in Nikom Vidicem Pekoljem (Scorpion Gym Novo mesto) – komaj 9-letni Hameršak je namreč prvič tekmovalno stopil v ring. Oba mlada borca sta se zelo izkazala in navdušila gledalce. V zelo izenačenem dvoboju so sodniki manjšo prednost tokrat dodelili Niku Vidicu, a si tudi Hameršak za svojo pogumno predstavo zasluži vse čestitke. Ptujске tekmovalce je vodil trener Matjaž Tomažin.

David Breznik

Sven Hameršak je pazljivo poslušal navodila Matjaža Tomažina.

Šolski šport • Atletika

Brez medalje v finalu OŠ

OŠ Koper je gostila finale OŠ v atletiki. Tekmovalke in tekmovalci iz občin Ormož, Središče ob Dravi in Sveti Tomaž so dosegli solidne rezultate, kar pa žal ni zadoščalo za osvojitve kakšne izmed medalj. Najboljša uvrstitev, 6. mesto, je uspela Središčanu Filipu Štambergerju v teku na 60 metrov, ki je na območnem tekmovanju v Slovenski Bistrici dosegel čas 7,79 sek, na državnem pa ga izboljšal na 7,36 sek. Čas zmagovalca teka na 60 m je bil 7,22 sek. S sedmim mestom je zadovoljila tomaževska štafeta fantov, ki je na državnem prvenstvu tekla 48,06 sek, na območnem pa 48,58 sek. V vorteksu je Tilen Kosi popravil izid s področnega za 60 cm, kar je zadostovalo za 7. mesto. Zmagovalni met pri vorteksu je bil 79,85 m. Deseti mesti sta osvojila Dominik Kosi v skoku v višino in Karmen Bogša v metu krogla. Oba sta na območnem tekmovanju dosegla boljše rezultate. Kosi je v Koprju preskočil 1,63 cm, v Slovenski Bistrici pa 5 cm več. Zmagovit skok v višino je na državnem v Koprju znašal 1,87 m. Bogševa je na območnem kroglo zalučala 9,43 m, na državnem pa 13 cm manj. Svoje dosežke so v primerjavi državno – področno tekmovanje izboljšali Primož Ozmeč v teku na 300 m (43,79 sek – 44,02 sek), Katja Petek v teku na 1000 m (3:16:35 min – 3:16:85 min) in

Anja Meško v teku na 60 m (8,26 sek – 8,47 sek). Ostalim ni uspelo popraviti rezultatov z območnega tekmovanja.

Rezultati:

mlajši učenci, 300 m: 12. Primož Ozmeč (OŠ Ormož), 43:79 s; starejši učenci, 1000 m: 11. Simon Turk (OŠ Središče ob Dravi) – 2:53:79; starejši učenci, daljina: 18. Timotej Mesarec (OŠ Sveti Tomaž) – 5,38 m; starejši učenci, višina: 10. Dominik Kosi (OŠ Ormož) – 1,63 m; starejši učenci, krogla: 18. Jurček Korpič Lesjak (OŠ Ormož) – 10,97 m; starejši učenci, vortex: 7. Tilen Kosi (OŠ Ormož) – 74,63 m; starejši učenci, 60 m: 6. Filip Štamberger (OŠ Središče ob Dravi) – 7,36 s; starejši učenci, 4 x 100 m: 7. OŠ Tomaž – 48,06 s; starejše učenke, 1000 m: 12. Katja Petek (OŠ Sveti Tomaž) – 3:16:35; starejše učenke, 60 m: 10. Anja Meško (OŠ Sveti Tomaž) – 8,26 s; starejše učenke, krogla: 10. Karmen Bogša (OŠ Ivanjkovci) – 9,30 s.

UK

Karate

Akademija borilnih veščin Bohinj je v soboto, 25. maja, v Bohinjski Bistrici organizirala karate katana cup. Na tekmovanju se je zbralo skoraj 300 karateistov. Karate do klub Ptuj so zastopali **Jure Sluga, Matic Herga, Tilen Murko in Marcel Krevs**. Jure Sluga je tekmoval v katah in osvojil 2. mesto. Matic Herga in Tilen Murko sta nastopila v borbah ter osvojila 2. in 3. mesto.

jk

Kikboks • Svetovni pokal - Italija 2013

Vindiš in Čurin zmagovalca svetovnega pokala

Od 31. 5. do 2. 6. je bila v italijanskem mestu Rimini, v organizaciji Yama-Arashi kluba iz Piacenze in italijanske kikboks zveze ter svetovnega kikboks združenja WAKO, tradicionalna tekma svetovnega pokala, znana tudi pod imenom »18. best fighter«. Tekmovanje je potekalo v disciplinah point fighting, light in full contact ter kick light contact, kot tudi v vseh zvrsteh form. Na tem prestižnem tekmovanju, na katerem je sodelovalo okrog 1700 tekmovalcev iz 30 držav, je sodelovala tudi slovenska izbrana vrsta s 60 tekmovalci, ki so z nastopi več kot zadovoljili.

Klub borilnih veščin Ptuj je tokrat sodeloval s kar 8 tekmovalci. Ptujčani so dosegli neponovljiv uspeh, saj sta v tako močni konkurenci **Luka Vindiš** in **Vito Čurin** osvojila **1. mesto** in tako tudi velik pokal, ki pripada zmagovalcu svetovnega pokala. **Patrik Šulek** je nastopal tudi v ekipi, ki je med mlajšimi kadeti osvojila **1. mesto**. Uspeh so dopolnili **Lara Vuzem Vajda, Patrik Šulek** in **Tadej Valenko** z osvojitvijo 3. mesta.

Prvi dan tekmovanja, v petek, so potekale ekipne borbe. V kategoriji mlajših kadetov je v ekipi Slovenije (šteje 3 člani in 1 članico) nastopal **Patrik Šulek**. Ekipa Slovenije je v polfinalu premagala Italijo, v finalu pa še Madžarsko in tako osvojila odlično **1. mesto**. V članski ekipi Slovenije je nastopal **Tadej Valenko**. Slovenci so bili v prvem krogu prosti, v četrtfinalu so premagali Irsko, v polfinalu pa izgubili in tako osvojili še vedno odlično **3. mesto**.

Drugi dan tekmovanja, v soboto, je potekalo tekmovanje v disciplini point fighting (semi kontakt). **Luka Vindiš** je med mladinci v kategorijah do 84 kg in do 89 kg osvojil odlično **1. mesto** in postal **zmagovalec svetovnega pokala**.

Ptujška ekipa na tekmi svetovnega pokala v Riminiju (manjka sodnica Mateja Erlač)

Foto: Franc Slodnjak

valec svetovnega pokala v dveh kategorijah. Luka je v Italiji premagal Nikito Geonarda (Rusija), Gaborja Harangozo (Madžarska), Mato Baccolo (Italija), Luco Prancia (Italija), Nikola Pulonija (Italija) in Mata Tukodija (Madžarska). Z odličnimi borbami in odlično taktiko je tako osvojil dva velika pokala in medalje.

Vito Čurin je med mladinci v kategoriji do 75 kg po vrsti premagal Davida Coscelanija in Matio Biassia (Italija), Maria de Martine (Francija) in v finalu Bernarda Nagyja iz Avstrije ter prav tako osvojil **1. mesto** in postal **zmagovalec svetovnega pokala**.

Patrik Šulek je med mlajšimi kadeti v kategoriji nad 47 kg po zmagah v osmini finala ter v četrtfinalu izgubil šele v polfinalu in tako osvojil odlično **3. mesto**. **Lara Gavez Vajda** je med mlajšimi kadetinjami do 37 kg po zmagi v četrtfinalu proti Gari di Bernardo iz Italije izgubila v polfinalu proti tekmovalki iz Nemčije in osvojila **3. mesto**. **Gašper Mlakar** je

Predsednik KZS Vladimir Sitar: „Letos smo odšli na tekmovanje z zelo številčno ekipo. Pričakovali smo kar nekaj medalj in naša predvidevanja in želje so se uresničili. Nastop naših tekmovalcev je tudi odlična pokazatelj njihove trenutne pripravljenosti, kar bo služilo predvsem za analizo in nadaljnje delo z njimi v klubih. Večino od njih namreč čaka v jesenskem obdobju nastop na kadetsko-mladinskem evropskem prvenstvu ter na članskem svetovnem prvenstvu. V juliju imamo še dvojne priprave v Izoli in v Mariboru, v septembru pa v Brežicah in Olimju, tako da bomo naredili vse, da bodo naši reprezentantje optimalno pripravljene za nastope na teh pomembnih tekmovanjih. Uspeh Ptujčanov je letos fantastičen: toliko zmag ter posledično takšnih fantastičnih uvrstitev res nismo pričakovali. Ptujski tekmovalci so pokazali veliko mero znanja in borbenosti in odlično formo. Upamo samo, da bodo v takšni formi v jeseni, ko gre večina teh tekmovalcev na EP, oz. SP.“

med starejšimi kadeti nad 57 kg osvojil odlično **2. mesto**, v isti kategoriji pa je bil **Vito Čurin** le za malenkost slabši, **tretji**. **Simon Kaisersberger** je med mladinci do 75 kg osvojil **5. mesto**, **Timi Sitar** med starejšimi kadeti do 42 kg in **Gašper Mlakar** med starejšimi kadeti do 63 kg, sta osvojila 9. mesto. Vsak je imel na tekmovanju vsaj dve borbi.

Ormožane so zastopali štirje tekmovalci: Rok in Žan

Tomažič, Dejan Kociper in Matjaž Pleh. V disciplini **light kontakt** so **3. mesto** osvojili **Dejan Kociper** med mladinci do 57 kg, **Žan Tomažič** med mladinci do 63 kg in **Rok Tomažič** med starejšimi kadeti do 52 kg.

Na tekmovanju so sodili tudi mednarodni sodniki **Tončka Kaluža** iz Ormoža ter **Mateja Erlač** iz Ptuja.

Franc Slodnjak

Strelstvo • ISFF svetovni pokal München

Raušlova zadovoljna s 50. mestom

Na olimpijskem strelišču v Münchnu je med 24. in 29. majem potečal tretji letošnji svetovni pokal ISFF v streljanju z zračnim in malokalibrskim orožjem. Na največjem letošnjem pokalu do zdaj (prvi je bil v Koreji, drugi v ZDA) se je zbralo več kot 700 strelcev iz 78 držav, med njimi 10-članska slovenska reprezentanca, za katero je nastopala tudi Ptujčanka **Majda Raušl**.

Slednja je med dekletih z zračno pištolo dosegla 374 krogov zelo konstantno po serijah 93, 94, 93, 94 krogov, s čimer je osvojila 50. mesto. Po nastopu nam je Raušlova zaupala, da je z dosežkom zadovoljna, saj je zelo uživala na tekmih. Čeprav doseženi rezultat v Münchnu ne spada med njene najboljše v karieri, pa je vesela, da se njeno streljanje s tehničnega vidika izboljšuje (v letu 2012 je zamenjala pištolo, op. a.), kar ji daje le še dodatno samozavest pred naslednjimi izzivi. Njena reprezentančna kolegica **Petra Dobravec** je nastopala slabše od pričakovanih in s 369 krogov osvojila 72. mesto. V kvalifika-

cijah je izjemen nastop s 390 krogi pokazala srbska strelska legenda **Jasna Šekarić**, ki pa v finalu ni potrdila tega dosežka in je na koncu osvojila 7. mesto (kvalifikacijski dosežki se ne prenašajo v finale).

Ženske, zračna pištola, 10 m, rezultati:

1. Viktorija Chaika (BLR)	384	199,6
2. Lee Y. J. Cheah (MAS)	388	197,8
3. Dorjsuren Munkhbayar (NEM)	388	175,1
50. Majda Raušl (SLO)	374	

Ker je bilo tekmovanje v Münchnu za slovenske strelce tudi zadnje kvalifikacijsko za nastop na letošnjih Sredozemskih igrah v turškem Mersinu, je padla končna odločitev o sestavi slovenske reprezentance za to tekmovanje. Zaradi boljših dosežkov v celotni sezoni si je med dekletih z pištolo nastop v Mersinu priborila Dobravec, ki je na EP na Danskem osvojila zelo dobro 13. mesto.

Debevec št. 1

Med dobitniki prestižnih odličij na svetovnem pokalu smo se v konkurenci 17 držav

Majda Raušl (desno) v družbi reprezentančnega trenerja Lojzeta Mikoliča in kolegice Petre Dobravec.

Foto: Branko Košir

po zaslugi **Rajmonda Debeveca** znašli tudi Slovenci. Debevec je namreč v svoji paradni olimpijski disciplini z malokalibrsko puško v ležečem položaju osvojil bronasto odličje, ki mu je na junijski jakostni rang listi prineslo 1. mesto! Lestvica najboljših strelcev se oblikuje od leta 2002 naprej, to je dve leti po Debevečevem zlatom Sydneyju. To pomeni, da Raj-

mond Debevec, kljub temu da je bil v letih 1991 in 1993 že razglašen za najboljšega strelca leta in da je še vedno lastnik izjemnega svetovnega rekorda v trojnem položaju, še nikoli do zdaj ni bil številka 1 na svetovni rang listi. Na listo se je med dekletih z zračno pištolo uvrstila tudi Ptujčanka Raušlova, ki z 10 točkami zaseda 70. mesto.

Simeon Gönc

Nogomet • 3. SNL vzhod, članske lige MNZ Ptuj

Ptujski derbi Dravi, ormoški Središču

3. SNL vzhod: Veržej tik pred ciljem

V predzadnjem krogu 3. SNL – vzhod je bilo zelo zanimivo, saj je bilo odprtih še veliko stvari. Nogometaši Veržeja so v derbiju kroga odnesli točko iz Šmarja pri Jelšah in so zasluženo na vrhu prvenstvene razpredelnice, s tremi točkami prednosti pred Odranci. Ti so slavili v Beltincih (pri rezultatu 0:0 so Beltinčani ostali brez izključnega Zlatarja), srečanje pa je spremljalo preko tisoč gledalcev. V borbi za obstanek so bili Zrečani doma visoko poraženi od ekipe iz Malečnika, za katere še vedno igra nekdanji slovenski reprezentant Amir Karič. Tromejnik je v Dravograd pripotoval samo z enajstimi nogometaši, a je bilo tudi to dovolj, da so domačinom vzeli točko (Dravograd je že vodil 3:1). Ljutomer in Čarda sta si v sredini lestvice razdelila točke.

REZULTATI 25. KROGA: AHA EMMI BISTRICA – Kovinar Štore 2:3 (0:3), Šmarje pri Jelšah – Farmtech Veržej 0:0, Koroška Dravograd – Tromejnik G Sukič 3:3 (3:1), Agroservis Beltinci – Odranci 0:4 (0:2), Grad – Rakičan 3:1 (1:0), Zreče – Malečnik 1:4 (0:1), Avto Rajh Ljutomer – Čarda Martjanci 1:1 (1:0)

1. FARM. VERŽEJ	25	16	2	7	57:31	50
2. ODRANCI	25	14	5	6	45:28	47
3. AGRO. BELTINCI	25	14	4	7	52:37	46
4. ŠMARJE PRI JEL.	25	13	5	7	55:30	44
5. K. DRAVOGRAD	25	13	3	9	51:36	42
6. RAH LJUTOMER	25	9	8	8	25:27	35
7. ČARDA MARTJAN.	25	10	5	10	42:51	35
8. TROMEJNIK G.S.	25	10	4	11	54:49	34
9. A. EMMI BISTRICA	25	9	5	11	29:35	32
10. MALEČNIK	25	9	4	12	33:40	31
11. GRAD	25	9	2	14	37:46	29
12. ZREČE	25	8	5	12	19:41	28
13. RAKIČAN	25	6	4	15	38:59	22
14. KOVINAR ŠTORE	25	6	2	17	28:53	20

AHA EMMI BISTRICA – KOVINAR ŠTORE 2:3 (0:3)

STRELCI: 0:1 Jockovič (16.), 0:2 Torra (43.), 0:3 Jockovič (51.), 1:2 Lukič (60.), 2:3 Lukič (80.)

AHA EMMI BISTRICA: Stegne, Majcen (Mlakar), Jelenko, Korošec, Šlamberger, Holcman, Obrovnik, Lukič, Iršič, Greifoner, Fanelj. Trener: Gorazd Šket.

Nogometaši iz Slovenske Bistrice so na svojem igrišču ne pričakovano izgubili proti zadnjeuvrščeni ekipi Kovinarja iz Štor. Ta poraz sicer ne bo vplival na obstanek. Domačini so bili boljši tekmeč, imeli so več priložnosti, vendar so bili sila neučinkoviti v napadu. Zato pa so gostje, ki so igrali klasični »bunker«, izkoristili vse svoje priložnosti in se dostojno poslavljaljo od 3. SNL – vzhod.

Super liga MNZ Ptuj

REZULTATI 26. KROGA: 1A Avto Gerečja vas – Bukovci 3:3, Središče – Carrera Optyl Ormož 5:0, Stojnci – Boč Poljčane 3:0, Podvinci Betonarna Kuhar – NŠ Drava Ptuj 2:3

1. NŠ DRAVA PTUJ	24	22	2	0	96:18	68
2. STOJNCI	24	17	3	4	62:26	54
3. PODVINCI B.K.	24	14	2	7	56:29	45
4. 1A GEREČJA VAS	24	13	5	6	59:35	44
5. SREDIŠČE	24	9	6	9	48:36	33
6. BUKOVCI	24	7	3	14	38:53	24
7. BOČ POLJČANE	24	6	5	14	24:59	23
8. C. OPTYL ORMOŽ	24	3	4	17	18:67	13
9. HAJDINA	24	3	3	18	26:72	12
10. OPLONICA-1	9	2	0	7	8:40	5

STOJNCI – BOČ POLJČANE 3:0 (1:0)

STRELCI: 1:0 S. Kokot (34.), 2:0 Korošec (51.), 3:0 S. Kokot (60.)
STOJNCI: Janžekovič, M. Kokot,

Foto: Črtomir Goznic

V derbiju ptujске občine so v Podvincih minimalno slavili Ptujčani (v belih dresih).

S. Kokot, Horvat, Korošec, Meznarič, Klinger (Verlak), Arnuš, Pernek, Mlinarič (Bezjak), Zupanič. Trener: Boris Klinger

BOČ POLJČANE: Mlinar, Grobin, Jernejšek, Žnidar, Mohor (N. Hajšek), Babulč, Vehovar, Savski, Stojnjšek, M. Hajšek, Volavšek (Žišč). Trener: Bojan Brodnjak

1A AVTO GEREČJA VAS – BUKOVCI 3:3 (0:1)

STRELCI: 0:1 Kosec (25.), 1:1 Rozman (73.), 2:1 Debevec (74.), 2:2 Zorko (78.), 3:2 Kmetec (83. z 11 m), 3:3 Zorko (89.)

1A AVTO GEREČJA VAS: Kaisersberger (Šmigoc), Kokot, Debevec, Horvat, Lončarič, Krajnc (Rajh), Lešnik, Rozman, Leben, Šešo, Kmetec. Trener: Miran Emeršič.

BUKOVCI: Ferčec, Kokot, Ostroško, Serdinšek, Habrun, Kosec (Roškar), Herga, Zorko, Meznarič (Horvat), Kodrič, Kramberger. Trener: Boštjan Zemljarič.

PODVINCI BETONARNA KUHAR – NŠ DRAVA PTUJ 2:3 (1:1)

STRELCI: 0:1 R. Marinič (3.), 1:1 Juršek (25.), 1:2 Letonja (58.), 1:3 Fridl (63.), 2:3 Juršek (81. z 11 m)

PODVINCI BETONARNA KUHAR: Vesenjaj, K. Brumen, Toplak (Mulej), Topolovec, Lah, Belšak, Juršek, Šebela, Požegar (Osterc), D. Brumen, Novak (M. Marinič) Trener: Miran Ljubec

NŠ DRAVA PTUJ: Ajlec, Rumež, Horvat, R. Marinič, Šoštar, Fridl, Hojnik, Frangež, Nežmah (Pukšič), Zagoršek, Letonja (Antolič). Trener: Franci Fridl

Ptujski derbi je dobila ekipa iz mesta, ki je bila v Podvincih malenkost boljši tekmeč. Kakšnih sto gledalcev je videlo prvi zadelek na tekmi že v samem uvodu, saj je po prekršku v kazenskem prostoru nad Letonjo sodnik Robert Vesenjaj brez oklevanja pokazal na enajstmetrovko, ki jo je realiziral Rok Marinič – 0:1. V nadaljevanju smo videli nepovezano igro z obeh strani, v 17. minuti pa je Fridl z desne strani sprožil močan strel, ki ga je vratar Vesenjaj obranil. Domačini so v sredini prvega dela začeli prevzemati vaje igre v svoje roke, kar se jim je obrestovalo z izenačenjem. Mario Juršek je iz prostega strela iz kakšnih 22 metrov izvedel pravo mojstrovino in dosegel pravi evrogol – 1:1. Do konca prvega dela smo nato spremljali trdo ligaško tekmo brez izrazitih priložnosti z izjemo poizkusa Požegarja, katerega diagonalni strel je zletel mimo gola.

Najboljši posameznik tekme Rok Marinič je v 58. minuti poslal iz prostega strela zelo uporaben predložek z desne strani, Podvincani žoge niso uspeli izbiti, v gneči se je najbolje znašel Matija Letonja, ki je iz bližine zadel – 1:2. Ta zadetek je Dravi prinesel še več možnosti hitrih prehodov v protinapad. Po odvzeti žogi je tako Marinič v 63. minuti usmeril natančno dolgo podajo do Fridla, ki se je znašel sam pred Vesenjajkom in ga rutinirano premagal – 1:3. Hojnik bi lahko iz prostega strela vodstvo še povečal, a je njegov strel končal v vratnici. V zadnjih dvajsetih minutah srečanja so Podvincani ponovno zaigrali bolj hrabro in odločno. To jim je prineslo dve priložnosti, ki sta ju napravila Požegar in Šebela. Po igranju Frangeža z roko v kazenskem prostoru je enajstmetrovko v zadetek spremenil Juršek – 2:3. Do konca tekme se je Drava čvrsto branila, medtem ko je rezervist Matic Marinič za domačine napravil priložnost za izenačenje, saj je njegov strel iz petih metrov obranil vratar Ajlec.

SREDIŠČE – CARRERA OPTYL ORMOŽ 5:0 (3:0)

STRELCI: 1:0 Ivanuša (37.), 2:0 Novak (42.), 3:0 Novak (45. iz 11-m), 4:0 O. Sakelšek (67.), 5:0 Osterc (70., z 11 m)

SREDIŠČE: Kocen, Osterc, M. Sakelšek, Novak (od 83. Ž. Mlinarič), Zadravec, Lesjak, Rakovec, Klanjčar (od 58. Panič), Ivanuša (od 63. O. Sakelšek), Borko (od 71. Nemeč), Krajnc (od 77. Krajnc). Trener: Otmar Fafulič

CARRERA OPTYL ORMOŽ: Fijavž, Hriberšek, Kuhar (od 46. T. Žinko), Perčič, K. Lah, Kolarič, Cimerman (od 46. Klemenčič), R. Lah (od 77. Kardum), Komljenovič, Zlatnik, L. Mlinarič (od 11. Plečko). Trener: Aleš Jurčec

Tretji letošnji lokalni derbi med Središčem in Ormožem si je ogledalo blizu 300 gledalcev, ki so videli zaslužno zmago gostiteljev. Že zaradi lepega obiska tekme je namen Superlige izpolnjen, vodilni pa bi morali še razmisliti, kako tekmovanje v tretji fazi narediti zanimivejše. Dobrih idej v korist klubov je veliko, treba je le izbrati najboljše.

Po več kot pol ure igre ni niti malo dišalo po petici golov v mreži Ormožanov. Igra je bila enakovredna in dinamična, nekoliko bolj so bili celo nevarni gostje. Največ težav je domači obrambi povzročal 16-letni Klemen Zlatnik. Na drugi strani je Robert Zadravec napravil 100-odstotno priložnost po imenitni akciji cele ekipe. V zaključku 1. polčasa pa

so izkušenejši in kakovostnejši Središčani v pičlih osmih minutah odločili tekmo sebi v prid. Najprej je zadel Marjan Ivanuša in še dvakrat predsednik kluba Josip Novak. Ob tem je ekipa iz Ormoža v 45. minuti ostala brez vratarja Sama Fijavža, ki je storil prekršek v čisti situaciji za zadetek. Večina ljubiteljev nogometa je bila mnenja, da je bil rdeči karton prestroga odločitev mladega sodnika Petra Mertlja iz Hajdine. Z igralcem manj se gostje niso mogli več enakovredno kosati s tekmečem, ki se je popolnoma sprostil in prikazal lepo igro. Do konca sta mrežo Matjaža Hriberška, ki je v голу zamenjal pordečlega Fijavža, zadel še Oto Sakelšek in Boštjan Osterc iz enajstmetrovke. Velja pohvaliti oba trenerja, ki s svojimi varovanci vztrajata pri igri po tleh in ne pri nabijanju žoge. Za odlično vzdušje na tekmi so poskrbeli navijači Središča ob Dravi pod imenom Sektor C. Z zmago je Središče potrdilo končno 5. mesto. Ormožani bodo sezono končali na 8. ali 9. mestu, odvisno od rezultatov v zadnjem, 27. krogu, ko Središče gostuje pri Hajdini, Ormožani pa bodo doma igrali proti Gerečji vasi.

1. liga MNZ Ptuj: Videm sosedom »odnesel« Superligo

REZULTATI 21. KROGA: Apače – Podvinci DS Galun 4:2, Videm – Tržec 5:3, Lovrenc – Skorba 6:0, Gorišnica – Majšperk 2:0, Rogoznica – Dornava 3:2

1. APAČE	19	12	3	4	51:31	39
2. LOVRENC	19	10	4	5	29:17	34
3. TRŽEC	19	8	6	5	37:31	30
4. VIDEM	19	9	2	8	32:30	29
5. SKORBA	19	8	4	7	37:39	28
6. DORNAVA	19	8	2	9	31:39	26
7. ROGOZNICA	20	7	3	10	28:38	24
8. MARKOVCI	19	6	4	9	33:35	22

Zmagoslavje nogometašev Apač po tekmi s Podvinci

Športni napovednik

3. nogomet fest v Gabrniku

Športni park Gabrnik organizira 3. tradicionalni »nogomet fest« – nogometni turnir na travi (5+1, 5-metrski goli). Turnir bo v soboto in nedeljo, 22. in 23. junija, nastopile pa bodo članske, veteranke in ženske ekipe.

Program:

petek 21. junij:

20.00 – žreb za članski turnir

2000 – revijalna tekma med ekipama Fanclub Dejan Zavec in PGD Gabrnik.

Sobota, 22. junij:

11.00 – članski turnir (prijavnina znaša 50 € in jo je treba poravnati najkasneje do žreba)

nagradni sklad:

1. mesto: 600€ + pokal + prehodni pokal

2. mesto: 300€ + pokal

3. mesto: 150€ + pokal

4. mesto: 50€

- najboljši vratar in igralec prejmeta pokal

20.00 – turnir v ročnem nogometu (dvojice).

Nedelja, 23. junij:

9.30 – veteranski turnir (žreb ob 9.30, prijavnina znaša 30 €, nastopajo igralci, ki so starejši od 35 let, najboljši tri ekipe prejmejo pokal, vsaka ekipa prejme bon za 20 €);

15.00 – ženski turnir (žreb ob 14.00, prve tri ekipe in najboljša igralca prejmejo pokale, prijavnine ni, vsaka ekipa prejme bon za 20 €);

17.00 – četrtfinale članskega turnirja;

21.00 – finale in podelitev nagrad.

Organizatorji ponujajo možnost taborjenja in igranje odbojke na mivki. Prijave in informacije na tel. 041 942 954 (Darjan Čeh).

9. PODVINCI DS G.	19	5	7	7	26:30	22
10. GORIŠNICA	19	5	6	8	26:29	21
11. MAJŠPERK	19	6	1	19	23:34	16

1. CIRKULANE	18	15	1	2	52:10	46
2. LESKOVEC	18	13	1	4	53:29	40
3. PODLEHNIK	18	11	2	5	41:21	35
4. POLSKAVA A. G.	18	9	1	8	34:22	28
5. MAKOLE	18	9	1	8	40:42	28
6. ZG. POLSKAVA	18	7	5	6	32:27	26
7. HAJDOŠE	18	7	0	11	32:49	21
8. SLOVENJA VAS	18	4	2	12	23:37	14
9. GRAJENA	18	4	2	12	34:64	14
10. PRAGERSKO	18	3	1	14	21:61	10

Veliki lokalni obračun starih tekmecev, Vidma in Tržca, je prestregel z gledljivim nogometom, preko 200 gledalcev pa je videlo kar osem zadetkov in slavje rumeno-zelenih. Domači so pričeli odločneje in že v 21. minuti vodili 3:0. Belo-rdeči, ki so se še borili za uvrstitev v Superligo, so bili v uvodu povsem neprepoznavi, kar so Kmetec, Tement in Krajnc izkoristili in priigrali otipljivejšo vodstvo. Tempo so nato pričeli narekovati gostje in do konca polčasa »na krilih« zvestih in glasnih privrženecv dosegli dva zadetka. Najprej je domači vratar Weingartner storil hudo napako in dosegel avtogol, nato pa je v 45. minuti Skrbinšek ob pomoči vratnice Tržec vrnil v igro.

Uvod drugega dela je spet povsem pripadel domačim. Ti so prvedsem po zaslugi najboljšega igralca tekme Krajncja, ki je dosegel dva zadetka v razmaku štirih minut, praktično odločili zmagovalca. Pri izidu 5:2 je tempo igre v vročem vremenu padel, nekoliko več od igre pa so imeli gostje, ki pa več od zadetka Emeršiča za končnih 5:3 niso uspeli doseči. V vsakem primeru je praznik nogometa uspel, kajti videli smo vsečno predstavo, Videm pa je zaslužno slavil in se tako oddolžil sosedom za jesenski poraz z 2:0.

1. BOROVCI 19 17 2 0 91:43 53

2. VIDEM 19 16 1 2 70:19 49

3. GRAJENA 19 10 4 5 51:31 34

4. SKORBA 19 9 4 6 40:30 31

5. POHORJE OPL. 20 7 4 9 27:32 25

6. HAJDINA 19 7 4 8 28:34 25

7. APAČE 19 7 3 9 29:36 24

8. CIRKULANE 19 6 4 9 30:42 22

9. POLSKAVA 19 6 3 10 34:55 21

10. DORNAVA 19 2 4 13 19:63 10

11. BOČ 19 1 1 17 24:67 4

VETERANI 40

REZULTATI 18. KROGA: Lovrenc – Podvinci 4:0, Ormož – Gorišnica 3:0, Pragersko Podlehnik 5:0, Leskovec – Markovci 1:4, Tržec – Zgornja Polskava 0:2

1. ORMOŽ 18 14 3 1 51:13 45

2. PRAGERSKO 18 12 2 4 32:19 38

3. ZG. POLSKAVA 18 10 4 4 32:19 34

4. LOVRENC 18 9 4 5 42:29 31

5. PODVINCI 18 7 4 7 34:25 25

6. PODLEHNIK 18 6 3 9 22:41 21

7. GORIŠNICA 18 4 6 8 27:35 18

8. LESKOVEC 18 5 3 10 23:35 18

9. MARKOVCI 18 4 1 13 25:48 13

10. TRŽEC 18 1 6 11 15:39 9

DK, DB, UK, TP

2. liga MNZ Ptuj: Cirkulane na vrhu

REZULTATI 18. KROGA: Pragersko – Leskovec 1:5, Makole – Hajdoše 4:2, Cirkulane – Grajena 4:1, Slovenja vas – Zgornja Polskava 1:1, Polskava Avtoprevozništvo Grobelnik – Podlehnik 0:1

Nogomet • 1. ženska liga

Dornavi končno 6. mesto

REZULTATI 21. KROGA: Jevnica – Dornava 4:1(2:1), Radomlje – Maribor 0:3 (0:1), Teleing Pomurje – Rudar Škale 11:0 (7:0), Velesovo Kamen Jerič – Krka 4:1 (1:1)

LIGA ZA PRVAKA

1. TEL. POMURJE	19	18	1	0	164:14	55
2. RUDAR ŠKALE	19	14	1	4	78:30	43
3. RADMOLJE	19	13	0	6	83:48	39
4. MARIBOR	19	10	1	8	57:44	31

LIGA ZA OBSTANEK

1. JEVNICA	19	10	1	8	56:39	31
2. DORNAVA	19	6	1	12	30:78	19
3. VELESOVO K. J.	19	5	1	13	36:93	16
4. KRKA	19	4	1	14	29:96	13
5. SLOV. GRADEC	16	0	1	15	3:96	1

JEVNICA – DORNAVA 4:1 (2:1)

STRELKI: 0:1 Katja Nežmah (10.), 1:1 Ines Femec (27.), 2:1 Ines Femec (32.), 3:1 Ines Femec (73.), 4:1 Ines Femec (81.)

DORNAVA: Laura Maksimovič, Saška Makovec, Valentina Pernat, Nina Cafuta, Saša Ljubec, Marina Potrč, Petra Kristovič (Karmen Munda), Katja Nežmah, Maja Makovec (Teja Šmintič), Gabrijela Milošič, Andreja Pajnikher. Trener: Mitja Serdinšek

Nogometašice v 1. slovenski ženski ligi so končale tekmovalje. Prvakinje so postale igralke Teleinga iz Pomurja, igralke Dornave

20. KROG: DORNAVA – VELESOVO KAMEN JERIC 4:3 (1:2)

STRELKE: 0:1 Nika Lombar (23.), 0:2 Nika Lombar (39.), 1:2 Martina Potrč (41.), 1:3 Evelina Kos (53.), 2:3 Saška Makovec (63.), 3:3 Martina Potrč (70.), 4:3 Saša Ljubec (75.)

DORNAVA: Laura Maksimovič, Saška Makovec (Tea Šmintič), Valentina Pernat (Karmen Munda), Nina Cafuta, Saša Ljubec, Martina Potrč, Maja Skaza, Katja Nežmah, Maja Makovec (Gabrijela Milec), Daša Veličkovič (Petra Kristovič), Andreja Pajnikher (Tjaša Šalamun). Trener: Mitja Serdinšek.

pa so zasedle šesto mesto. Mirno lahko zapišemo, da je to za Dornavčanke doslej najuspešnejša sezona. Žal je niso uspešno končale, saj so izgubile v Jevnici. Gostje so sicer prve povedle z zadetkom Katje Nežmah, a je Ines Femec do odhoda na odmor dosegla dva zadetka za domačinke. Za gostje iz Dornave je bila tudi v drugem delu neustavljiva Ines Femec, ki je dosegla še dva zadetka.

Danilo Klajnšek

Foto: Črtomir Goznik

Igralke ŽNK Dornava so v letošnji sezoni osvojile končno zelo dobro 6. mesto.

Športni napovednik

Nogomet • Veteranska liga MNZ Ptuj

VETERANI 35

22. KROG: OB 18.00: Borovci – Apače (igra se v Apačah); OB 18.30: Skorba – Cirkulane.

Kegljanje • Borbene igre

V velikem finalu borbenih iger v kegljanju se bosta v sredo, 12. 6., ob 20. uri pomerili ekipi Podlehnik I. in Dravca I., ob 18.30 pa bo tekma za tretje mesto med ekipama DU Ptuj in Dravca II.

DK

Mali nogomet • LMN Juršinci

REZULTATI 2. KROGA (delegat FC Ptuj): Bar Žabica-Zvone team – Mitmau 5:2, ŠD Rim – ŠD Polenšak 3:1, Sakušak-Puch – Bar Kavalo-Hausmart team 2:7, Vinogradništvo Toplak – Rokomet. net-Sinonik 2:2.

1. ŠD RIM	2	2	0	0	5:2	6
2. MITMAU	2	1	0	1	9:5	3

JM

3. BAR KAVALO	2	1	0	1	8:4	3
4. BAR ŽABICA	2	1	0	1	5:3	3
5. FC PTUJ	1	1	0	0	1:0	3
6. VIN. TOPLAK	2	0	2	0	5:5	2
7. ROKOMET.NET	1	0	1	0	2:2	1
8. SAKUŠAK-PUCH	2	0	1	1	5:10	1
9. ŠD POLENSŠAK	2	0	0	2	1:10	0

Judo • 4. mednarodni pokal Beltinci: Ekipna zmaga TVD Partizan Ljutomer

Na 4. mednarodnem pokalu v Beltincih je nastopilo 107 mladih judoistov iz desetih klubov Slovenije in sosednje Avstrije. V ekipni konkurenci je zmaga pripadla TVD Partizan Ljutomer, posamezne zmage za Ljutomerčane pa so dosegli Gašper Rudolf, Jaša Pihlar in Nina Magdič (v U/14); Hanna Mazouzi, Marko Halas, Uroš Vožlič in Alen Tibaut (v U/16).

NS

Sveti Tomaž • Nogometaši praznovali obletnico

KMN Tomaž tresse nasprotnikove mreže že 20 let

Člani KMN Tomaž so minuli konec tedna s slovesnostjo obeležili 20-letnico delovanja kluba. Seveda se je nogomet pri Sv. Tomažu igral že prej, pred 20 leti pa se je oblikovala mlada ekipa, ki ji je ob začetkih stal ob strani Stanko Belšak. Bili so dobra ekipa, rezultatni na turnirjih so to razkazovali. Po ustanovitvi kluba so se vključili v ligaško tekmovalje, ki so ga začeli v II. ptujski malonogometni ligi.

Takoj na začetku so bili fantje pravi bum, saj so se izmed 22 ekip uspeli prebiti v I. ligo. V naslednjih sezonah so k jedru ekipe, ki so ga sestavljali domači igralci, povabili še nogometaše iz okolice. Sestavili so dobro ekipo in po treh letih igranja so se že uvrstili v II. slovensko ligo. In še na bolje je šlo, saj so igrali kar trikrat v I. slovenski ligi, kjer so bili sicer bolj pri dnu tabele, vendar niso nikoli izpadli. Zaradi pomanjkanja finančnih sredstev so se raje sami umaknili iz prvoligaškega tekmovalja. Sv. Tomaž je namreč majhen kraj s skromnim ekonomskim zaledjem, a pravo energijo za nogomet.

Kot je povedal predsednik kluba Zvonko Gašparič, ekipa vse domače tekme igra v dvorani na Hardeku, saj je telovadnica pri Sv. Tomažu premajhna. Tudi treninge v dvorani dvakrat tedensko izvajajo na Hardeku, kondicijske pa opravijo v športnem parku pri Sv. Tomažu. Za amaterski klub se tedensko zbere kar precej dela. Klub šteje 105 članov, med vidnejšimi igralci pa so David Goričan, Miha Magdič, Urban Goričan, Matej Gajser, Damjan Kosi, Robi Majcen, Slavko Vrbanič, Blaž Starčević, Jernej Krajnc in Leon Mar. Posebej je treba omeniti Dušana

Foto: arhiv kluba

Dobitniki plakete za 20-letno uspešno delo na področju futsala in zasluge pri delovanju KMN Tomaž (od leve) Andrej Miklašič, Franci Lah, Anton Horvat, Marjan Magdič, Zvonko Gašparič in referent za futsal pri NZS Stane Kokalj.

Foto: arhiv kluba

Plaketo za 20-letno aktivno sodelovanje na področju futsala je prejel Dušan Bohinec (levo), podelil pa jo je Stane Kokalj.

Bohinca, ki je v klubu igral vsako sezono od samega začetka pa vse do danes.

Ekipa je mlada in se šele kali, fantje so stari med 17 in 22 let. Igrajo v II. slovenski ligi, njihovo mesto na tabeli pa se vrtilo okrog 9. mesta. Predsednik Gašparič je mnenja, da so igralci zelo talentirani in bodo hitro v prvi polovici tabele, pa tudi I. liga čez kakšno leto ne bo varna pred njimi. „Za tekmovalje so zelo pomembni pogoji za treninge, pa tudi denar. Za II. ligo letno potrebujemo okoli 20.000 evrov za sezono, ne da bi komu kaj plačali, za prvo pa 35.000 evrov. Zadnji dve leti nam pri zagotavljanju financ zelo pomaga gostišče Ozmec. Drugi sponzorji pa se odločijo le za sponzoriranje kakšne tekme. Tudi občina Sv. Tomaž ima posluš za nas in želi, da tekmuje, vendar smo omejeni z denarjem,“ pravi Zvonko Gašparič.

Nogometaši veliko pozornosti polagajo tudi na delo z mladimi, zato imajo poleg članske

ekipe tudi mladinsko ekipo U-18, ki je prav tako zelo dobra in je letos prišla do četrtfinala slovenskih ekip, kjer so izpadli od prvakov. Delajo tudi z mlajšimi selekcijami U-15, imajo pa tudi krožek v OŠ Sv. Tomaž, saj si želijo vzgajati nogometaše iz domačega kraja.

Zelo pomemben je seveda tudi trener, ki so jih doslej imeli pet. Prvi trener je bil Bojan Cunk, s katerim so nazivali odlične rezultate, sedaj pa ekipo uspešno vodi Franci Kamenšek.

Na slovesnosti so nogometaši podelili 30 plaket, s katerimi so se zahvalili številnim nekdanjim igralcem, trenerjem, tistim, ki so v zadnjih 20 letih igrali, organizirali in finančno podpirali klub. Prikazali so zgodovino kluba, tudi drese, ki so bili na začetku rumeni, zadnjih pet let pa igrajo v rdečih dresih.

Viki Ivanuša

Nogomet • Finale državnega prvenstva U-12

Ptujčanke druge v Sloveniji

Ženski nogometni klub MSM Ptuj je v soboto na Mestnem stadionu na Ptujju organiziral finale državnega prvenstva za dekleta v starostnih skupinah U-12 in U-17. Prireditelj je potekala na zelo visokem nivoju in si jo je ogledalo kakšnih 150 gledalcev.

Na turnirju je v starostni skupini U-12 nastopila tudi ekipa MSM Ptuj, ki je bila najprej v polfinalni tekmi veliko boljše od Krime in je zmagala z rezultatom 4:0. Ptujčanke so prevladovali v igri, za napredovanje v finale pa so zadele Vita Žolek (dvakrat), Saša Mlakar in Nika Fijan. V drugem polfinalu so izredno zaigrale tudi mlade nogometašice ŽNK Teleing Pomurje, ki so s 3:0 ugnale Radomlje. Igralke iz Beltincev so bile tudi v finalu odlične in so na koncu proti ptujski ekipi zmagale z rezultatom 3:0. Tekmo so imele mlade Prekmurke ves čas pod nadzorom in jih je bilo zares lepo gledati v njihovi organizaciji igre. Ptujčanke, ki jih vodi trener Miran Zorčič, so se trudile po najboljših močeh, vendar so bile tekmice enostavno boljše. Kljub temu

Foto: Črtomir Goznik

Ptujška dekleta so klonila šele v finalu, kjer so bile boljše vrstnice iz Beltincev.

je 2. mesto v Sloveniji za ŽNK MSM Ptuj zares lep uspeh.

Vita Žolek, kapetanka ptujске ekipe: »Celotni turnir smo zelo dobro odigrale in smo zelo vesele, da smo prišle v finale. Ekipa Pomurja nas je že drugič premagala v finalu. Drugo mesto v Sloveniji je super uspeh in me smo ga zelo vesele.«

Miran Zorčič, trener: »Drugo mesto je velik uspeh, s katerim smo v našem klubu

izredno zadovoljni. Leto dni redno treniramo skupaj in dekleta so ta čas igrala v dveh finalih. To pomeni, da smo se v generaciji igralci U-12 prebili v vrh ali ospredje slovenskega nogometa, s čimer smo lahko zares zelo zadovoljni.«

Po končanem turnirju za starostno skupino U-12 je sledila še finalna tekma deklet v kategoriji U-17. Tudi v tem so slavila pomurska dekleta, saj je ŽNK Teleing Pomurje prema-

gal ŽNK Rudar Škale z izidom 4:2. Najboljšim so na koncu na tribuni Mestnega stadiona podelili nagrade za osvojena mesta. Predsednik komisije za ženski nogomet **Branko Gros** je pohvalil organizacijo turnirja na Ptujju.

David Breznik

ŽNK MSM Ptuj (U-12):

Maša Šibila, Vanesa Furjan, Eva Vidovič, Ana Majerič, Špela Pernek, Vita Žolek, Nika Fijan, Saša Mlakar, Lara Kozoderc, Taja Lončarič, Viktorija Vidovič. Trener: Miran Zorčič, tehnični vodja: Leon Kodrič.

Rezultati (U-12):

polfinale: ŽNK MSM Ptuj – ŽNK Krim 4:0, ŽNK Teleing Pomurje – ŽNK Radomlje 3:0;

tekma za 3. mesto: ŽNK Radomlje – ŽNK Krim 1:0;

tekma za 1. mesto: ŽNK Teleing Pomurje – ŽNK MSM Ptuj 3:0.

Rezultat (U-17):

tekma za 1. mesto: ŽNK Teleing Pomurje – ŽNK Rudar Škale 4:2.

Slovenija • Lesni peleti na primerjalnem testu Zveze potrošnikov

Več kot tretjina vzorcev ne ustreza niti minimalnim standardom kakovosti

Kurilno olje vse bolj nadomeščajo lesna goriva, v zadnjem letu predvsem lesni peleti. Po nekaterih podatkih naj bi s prehodom na ogrevanje s peleti potrošniki prihranili tudi več kot polovico stroškov za ogrevanje in pri tem izgubili le majhen delček udobnosti, ki ga ponuja ogrevanje na fosilna goriva. Kako izbrati kakovostne pelete, zanima tudi številne potrošnike, ki so se z vprašanji v preteklosti obračali tako na ZPS kot na Gozdarski inštitut Slovenije, zato so skupaj izvedli test lesnih peletov, ki so potrošnikom dostopni na slovenskem trgu.

Ponudba je raznovrstna, cene tudi (od 3,37 do 4,92 € za 15-kilogramsko vrečo), označevanje pomanjkljivo, kakovost pogosto vprašljiva. Med 20 testiranimi vzorci je bil 1 zelo dober, 2 dobra, 8 povprečnih. Rezultati testiranja 20 vzorcev lesnih peletov so brezplačno dostopni v članku Test lesnih peletov: Ponudba je raznovrstna, označevanje pa pomanjkljivo na spletni strani www.zps.si.

Ogrevanje s sodobnimi pečmi na lesne pelete omogoča visoko stopnjo samostojnosti. Kako pogosto je treba dodajati gorivo, je odvisno predvsem od velikosti zalogovnika. V Sloveniji je večina pred prehodom na ogrevanje s peleti uporabljala kurilno olje, zato se številni odločajo za nakup peletov v vrečah, saj nimajo večjega in pred zunanjimi vplivi zaščitene prostora za shranjevanje večjih količin peletov, katerih nakup in dostava sta na enoto težje ugodnejša.

Od zelo dobrih do neustreznih

Na ZPS so skupaj z Gozdarskim inštitutom Slovenije preverili 20 vzorcev, ki so jih kupili povsod po Sloveniji. Slika je precej pisana in vzbujajo slabe občutke glede urejenosti trga. Skrb vzbujajo predvsem dejstva, da je bilo med preizkušeni vzorci kar sedem (7) takšnih, ki ne ustrezajo kakovostnim standardom (nakupa teh nikakor ne priporočajo). Pri tem velja omeniti, da bi morali peleti za uvrstitve v posamezen kakovostni razred ustrezati po vseh kriterijih, zato so oceno »nezadovoljivo« podelili že, če je vzorec »padel« pri enem od preizkušenih kriterijev.

Pomanjkljivo označevanje

Za potrošnika je najbolj zoprno dejstvo, da oznake na vrečah s peleti niso predpisane, zato lahko vsak izdelovalec poudari predvsem tisto, kar je po gođu njemu. To na koncu povzroči nepreglednost in onemogoči primerjavo med izdelki na prodajnem mestu. Na testu so pri oceni za označevanje upoštevali tri najpomembnejše podatke, za katere menijo, da bi morali biti zapisani na vsaki vreči s peleti: vsebnost vode, preostanek pepela, kakovostni razred peletov. Zelo dobro oceno za označevanje je dobil samo en vzorec, eden pa še dobro oceno, vendar pa je bila njegova kakovost neustrezna. Le

Foto: Črtomir Goznik

Dobre ocenjene pelete lahko kupite že za 3,6 € za 15 kg, za neustrezne pa lahko odštejete tudi 4,2 € za 15 kg.

dva vzorca sta imela pravilno označen kakovostni razred ... Vse o omenjenih podatkih in rezultatih najdete v članku na spletni strani www.zps.si, ki je dostopen brezplačno.

Zmeda z enotami glede energijske vrednosti

Potrošniki na spletnih forumih večkrat sprašujejo o energijski vrednosti peletov. »Njen pomen so povzdignili zlasti trgovci, ki skušajo s primerjavami (največkrat s kurilnim oljem) pritegniti pozornost kupcev. Energijska vrednost je pogosto označena na pakiranju, a so žal vrednosti neprimerljive. Najprej zato, ker so navedene v različnih enotah (J/kg, Wh/kg, celo kalorije), težava pa je tudi v tem, da nihče ne zapiše, na kakšno stanje peletov (absolutno suhi ali vlažni) se vrednost pravih nanaša,« poudarja Boštjan Okorn, vodja testiranja pri Zvezi potrošnikov Slovenije.

Kar 7 vzorcev ni doseglo standarda SIST EN 14961-2:2011

Kakovost peletov so ocenjevali po standardu SIST EN 14961-2:2011. Največji delež v oceni imata vsebnost vode in ostanek pepela, a pomembni so tudi drugi kriteriji, kot so mehanska obstojnost, gostota nasutja in energijska vrednost.

»Praviloma velja, da so omenjeni kriteriji medsebojno povezani, kar pomeni, da peleti z veliko vsebnostjo vode in

visokim deležem pepela po izogrevanju praktično ne morejo doseči ustrezne kakovostne meje tudi po drugih treh kriterijih,« je poudarila Nike Krajnc z Gozdarskega inštituta Slovenije in dodala: »Potrošniki pa naj bodo pozorni tudi na mehansko obstojnost peletov. Peleti slabše mehanske obstojnosti so hitro lomljivi, okoli njih pa je polno drobnih delcev. V praksi je izogrevanje takšnih peletov slabše in zaradi večje količine drobnih delcev povzročajo tudi več težav v peči, zato ne bo pred nakupom odveč pogled v vrečo s peleti.«

Na testu se je dejansko izkazalo, da je mehanska obstojnost velik problem, saj kar 5 vzorcev ni izpolnjevalo minimalnih zahtev standarda. Med njimi eden ni dosegel niti vrednosti za ustrezno kakovost pri vsebnosti vode in gostoti nasutja. S preostankom pepela je imel težave en vzorec, pri gostoti nasutja pa štirje – dva sta pri drugih kriterijih dosegla zahtevano kakovost vsaj za kakovostni razred B. Po kakovosti izstopa vzorec podjetja Holzindustrie Schweighofer, ki smo ga kupili v trgovini KZ Medvode, dobro oceno pa sta dobila tudi vzorca Gatis pelet extra (kupljeno pri TopDomu) in Profiles (kupljeno pri proizvajalcu na Razdrtem).

Les ne vpliva na kakovost peletov

V laični javnosti se pogosto sliši trditev, da so dobri peleti izdelani iz ene vrste lesa in da je njihova kakovost odvisna od uporabljene vrste lesa, kar pa strokovnjaki zavračajo. »Med vzorci na testu so bili le redki izdelani iz ene

vrste lesa, za njihovo kakovost pa to sploh ni pomembno,« meni Boštjan Okorn, vodja testiranja pri Zvezi potrošnikov Slovenije. Sicer pa tudi ne gre zaupati navedbam na embalaži, da so peleti izdelani le iz ene vrste lesa. »Strokovnjaki Gozdarskega inštituta Slovenije smo vzorce, pri katerih je bilo navedeno, da so narejeni iz ene vrste lesa, preverili, ali to zares drži. Izkazalo se je, da se na zapisano ne moremo vedno zanesti. V dveh primerih smo tako ugotovili, da je bil namesto bukovega uporabljen les iglavcev, v enem od vzorcev pa smo poleg (označene) smrekovine našli tudi les drugega iglavca, najverjetneje bora,« je poudarila Nike Krajnc z Gozdarskega inštituta Slovenije, Boštjan Okorn pa je dodal: »Ker vrsta lesa sama po sebi ne vpliva na kakovost peletov, tega nismo upoštevali pri končni oceni.«

Nasvet ZPS in Gozdarskega inštituta Slovenije

Pri nakupovanju lesnih peletov bodite zelo pozorni in dobro pregledajte oznake oziroma preverite vsebino. Pri kar nekaj vzorcih je bilo že na prvi pogled videti, da se na testu ne bodo izkazali (kratki peleti, veliko drobnih delcev in prahu ...) in takšne lahko takoj izločite. Pri nakupu naj ne bo odločilna cena, saj se je na testu izkazalo, da visoka cena ne pomeni nujno tudi visoke kakovosti.

Več informacij: Revija VIP, junij 2013, 2 zadostna in kar 7 neustreznih.

Zveza potrošnikov Slovenije

Od tod in tam

Podlehnik • Šmarnice 2013

Foto: ZG

V katoliški cerkvi je maj posvečen življenju Marije. V tem mesecu poteka vsakodnevna šmarnična maša v cerkvah, pri križih ali kapelicah. Na binkošno nedeljo so se v Strajni zbrali člani Karitas, sosede in sorodniki ob Horvati kapeli. Šmarnično pobožnost je vodil župnik p. Benjamin Mlakar. Zadržali so se na krajšem družabnem srečanju in zakuski, ki jo je pripravil član Karitas Franc Horvat z družino. Otroci so se igrali, starejši pa poklepetali in se spomnili dogodkov iz preteklosti. Ani smo zaželeli veliko zdravja in da se prihodnje leto zopet snidemo.

Zdenka Golub

Podlehnik • Žegnanje na Rodnem Vrhu

Foto: ZG

Na binkošno nedeljo, 19. maja, je bilo duhovsko žegnanje na najvišjem hribu župnije, Rodnem Vrhu, v podružnični cerkvi sv. Duha. Mašo je daroval p. Janko Gašparič, ki je dolga leta služboval v teh krajih, somaševala pa sta domača duhovnika p. Martin Gašparič in p. Damijan Tikvič z velikim številom ministrantov. Slovesnosti se je udeležil tudi domači župan Marko Maučič. Marica Repinc in Alojzija Serdinšek sta pripravili bogat srečelov z več kot 400 dobitki Zbrani denar je namenjen obnovitvenemu delu na cerkvi in pastoralnem domu. Domačini so pripravili izvrstno pogostitev in ob domači kapljici so se župljani zadržali v pozne popoldanske ure. Bogat kulturni program je povezoval Ivo Ban. Zaigrali so ljudski godci in zapele ljudske pevke ter pevci.

Zdenka Golub

Gorca pri Podlehniku • Trojiško žegnanje

Foto: ZG

Trojičani so ponosni na farno cerkev, ki jo imenujejo haloška katedrala, saj mogočna stoji nad podlehniško dolino. Posvečena je sv. Trojici. V nedeljo, 26. maja, so praznovali godovni dan cele župnije, zavetnika sv. Trojice in samostana. Priprave na župnijsko slovesnost so trajale cel teden. Dan prej so župljani postavili štiri oltarje za telovsko procesijo. Mašo je daroval p. Franc Murko v somaševanju p. Janeza Kmetca in domačih duhovnikov p. Martina Gašperiča in p. Damjana Tikviča. Telovska procesija je potekala kar v cerkvi od oltarja do oltarja, saj je bil deževen dan. Zaigral je tudi pihalni orkester KD Podlehnik pod vodstvom Milana Feguša. Žegnanjska slovesnost je priložnost, da se župljani bolj povežejo med seboj, saj ima vsak svojo vlogo, svoje mesto in s svojim življenjem prispeva k rasti skupnosti. Ob tem pomembnem dnevu sta bila prisotna tudi župan občine Marko Maučič in svetnik Ivo Ban. Po maši in telovski procesiji je sledilo družabno srečanje z zakusko, ki so jo pripravili člani ŽPS in drugi župljani. Zapele so pevke društva Trstenke in ljudski pevci Kopači, zaigrali pa so ljudski godci Haloški veseļjaki TD Podlehnik in mladi glasbeni ansambel.

Zdenka Golub

Azerbajdžan • Kjer se cedita nafta in kozje mleko (2.)**Baku – naftna prestolnica ob Kaspijskem morju**

Že tako kratko noč skrajša hrup ob glavni cesti ter nepredstavljiva vročina, ki neprestano in grozeče buta ob okno. Klima ni samo nujen, temveč obvezen sestavni del vsakdana. Pričakujem vsaj rahel obmorski vetrič po mogočnih bulevarjih, a jih ni. Čeprav je bil Azerbajdžan in zlasti Baku pomemben sestavni del t. i. svilene ceste, pa se z mogočnim zgodovinskim starim mestnim jedrom ne more ravno pohvaliti. Obiščem nekaj »karavanov«, gre za prastare gostinske obrate z možnostjo prenočevanja, ki so jih koristili zlasti trgovci na svileni cesti in so bili pogosto tematsko obarvani. Danes v njih kraljujejo sodobne gostilne s precej zasoljenimi cenami. Privoščim si azerbajdžanski »ayran«, ki se od drugih loči po dodatku metinih listov. Blažen okus in vonj. In predvsem hvalevreden umik iz žgočih ulic. Mestno jedro je obdano z obzidjem, kraljevo palačo in številnimi karavani. Najdem tudi rimske ostanke. Največja znamenitost Bakuja pa je Maiden stolp. Gre pravzaprav za okrogel stolp, ki se lahko pohvali s 5 metrov debelimi zidovi. Z osmimi nadstropji sega vse do višine 29 metrov. Znotraj stolpa so izredno ksenofobične stopnice, ki vodijo do razgledne točke. Prvotno ni imel stopnic do prvega nadstropja, temveč le lestev, ki so jo lahko po potrebi dvignili in tako onemogočili dostop do osrednjih prostorov stolpa. Original sega v leto 500 pred našim štetjem, trenutno stoječi pa v 12. stoletje. Zgodba za Maiden ali tudi princeskin stolp, če malo prilagodimo prevod, je žalostna zgodba o očetu,

voditelju mesta, ki se zaljubi v svojo hčer. Nekega dne oče zaprosi hčerko za roko. Princesa zaradi kraljevih dolžnosti ne more odkloniti poroke, vendar zahteva, da se pred poroko sezida ogromen stolp, od koder bo lahko cel dan gledala svojega očeta/moža. Gradbinci začnejo graditi, a vsakič ko zgradijo nadstropje, zahteva princesa še eno. In tako zgradijo osemnadstropno stavbo. Ko gre princesa prvič na razgledno raven, se požene v smrt. Ta zgodba naj bi bila resnična, berem v priročniku. Razgled iz stolpa je res fantastičen. Zanimivo, da je prvotno imel stolp ime »deviški«, saj ga nasprotnik ni nikoli premagal. Torej mu ni nihče vzel nedolžnosti.

Povzpnem se tudi na hrib zalovanja, kjer so grobovi padlih borcev za samostojnost in ozemeljsko celovitost Azerbajdžana. Osrednji del trga zavzema kapelica v islamski podobi, v kateri je večni ogenj. V neposredni bližini parlament in znamenite stavbe »plamen«. Sicer pa se na hrib pride zaradi nepozabnega razgleda na Baku. V ospredju nove arhitekturne dovršenosti dubajskega stila, pod menoj pogled na mogočno evrovizijsko dvorano ognja in Kaspijsko morje. A vročina žge in kmalu iščeš senco. Komaj sem čakal osvežitve. Od podzavestnega ljubosumja se utrne misel: »Le še eno mesto z denarjem.«

Sem v Azerbajdžanu. V državi, o kateri vem zelo malo. Zato se spustim v lov za kakšnim lokalnim študentom, ki mi bo razjasnil stvar ali dve o vsakdanjem življenju. Sprva sem malo skeptičen glede uspeha, a kmalu

Foto: Uroš Zajdela

Baku je ležal na strateški točki ob svileni cesti, zato je seveda trgovanje sestavni del življenja v starem mestnem jedru.

spoznam lokalnega fantiča, ki me s precej dvomljivo obrazno mimiko prepričuje o pomembnosti in predvsem nujnosti avtoritarne sistema družine Heyder. Strah v njegovih očeh pove toliko več kot njegove lepe besede. Heyder ima ušesa povsod. Več kot očitno. Fantič pa postane izrazito zgovoren, ko se začneva pogovarjati o ženskah. »Imel sem eno Ukrajinko,« se pohvali in z vzhicnim tonom nadaljuje: »Te pa so hude ženske!« Omeni še nekaj prijateljic iz Turčije, še zlasti pa so mu bile pri srcu Moldavke. Povprašam ga o domačinkah, ki jih na moje veliko začudenje na ulici opaziš na vsakem koraku in kljub islamski religiji premagajo številne Evropejke na področju minimiziranja oblačil. »Veš, naše punce pa so zelo tradicionalne«, razlaga v trenutku, ko se v bistveno prejšnji majki sprehodi mimo naju prelestna gospodična. »Jaz se bom poročil z mojo sosedo, ki še ni okusila slasti mesene ljubezni«, me poskuša prepričati ter zaključiti: »Ženska se ne sme pogovarjati z moškimi na ulici, saj to vodi v prostitucijo.« Kar ne morem se načuditi njegovemu tradicionalizmu, ko mi razlaga pomen ženske v družini. »Jaz moji ženi ne bom dovolil služiti denarja, saj je to poniževalno. Ženska mora skrbeti za moža in otroke,« v neki čudni omotici se v glavi odbijajo njegove besede.

Zanimivo, da mora v tradicionalni azerbajdžanski družini ženska počakati, da z večerjo konča možki in šele nato si lahko postreže sama. »Veš, ko večer možki večerja, mora ženska najprej poskrbeti za moške potrebe, in če je možki zadovoljen, potem lahko prisede in večerča. Ampak, Ukrajinka pa je bila ženska!« še doda. Prav želel sem si, da bi ga tista Ukrajinka dobila za kak mesec v roke. Pa saj ne morem verjeti. Za krinko sodobnosti in evropske usmerjenosti se skriva nepredstavljen tradicionalizem in religijska determiniranost. Azerbajdžan je ena velika dvoličnost, sem prepričan v tistem trenutku.

Čas je za večerno molitev, zato se posloviva. Prevladujoča religija v državi je islam, zato je treba večkrat na dan moliti. Grem še na kratek sprehod ob glavni promenadi, ki vodi do mogočne dvorane ognja, do Evrovizijske dvorane. Ta ogromen kompleks, ki ga sedaj varuje vojska, je za navadnega smrtnika nedosegljiv. Zgradili so jo v pičlih šestih mesecih! Arhitekti iz Avstrije in Nemčije. Sedaj je že skoraj večer in temperatura se hitro spušča proti 30 °C. Kako osvežujoče. O Bakuju nima smisla izgubljati besed. Gre za neko mešanico Katarja in Dubaja na eni strani in evropsko azurno obalo na drugi strani. Vmes pa se nahaja strašno odtujeno cigansko (z namenom uporabljam besedo cigansko in z vsem dolžnim spoštovanjem do Romov) naselje iz romunskega podeželja. Kar ne morem se navaditi, čeprav sem prepotoval že veliko arabskega sveta, na sprehajanje moških z roko v roki. Celotna promenada ob Kaspijskem jezeru je nekakšen cirkus, kjer se prideš pokazati in kjer si viden. Ogromni nakupovalni centri so odprti dolgo v noč. Vrtljak na levi strani, hiša strahov na desni, pred teboj kavbojska hiša za otroke. Na promenadi pa na desetisoče ljudi. Sem kar srečen, da že zapuščam Baku, čeprav se v zadnjem delu potovanja še vrnem in odkrijem pravi utrip mesta. A do takrat še nas čaka avantura po kavkaških gorah.

Nadaljevanje prihodnjik

Foto: Uroš Zajdela

Odražanje azerbajdžanske družbe. Zelo veliko bogatih in hkrati zelo veliko revnih. Srednji sloj je bil v velikih meri odplavljen z nafto.

Foto: Uroš Zajdela

Številni parki in mestni trgi so polni kipov in spomenikov pomembnim možem literature azeri in jezika na splošno. Nekoliko preseneča, da samo okrog 10% prebivalstva govori jezik azeri in da je splošni pogovorni jezik ruščina.

Foto: Uroš Zajdela

Vse življenje v mestu je bilo v zadnjem letu podrejeno Evroviziji. V Azerbajdžanu živijo izrazito zmerni islamisti, zato je moč pivo dobiti na vsakem koraku.

Na valovih časa

Torek, 11. junij

Danes goduje Srečko.

1572 se je rodil angleški pesnik in dramatik Ben Jonson, ki je bil poleg Shakespearja eden najpomembnejših komediografov svoje elizabetinske dobe.

1736 se je rodil francoski inženir in fizik Charles Augustin de Coulomb. V elektrostatiki je izumil vrtljivo tehtnico, s katero je leta 1785 določil Coulombov zakon, eno temeljnih pravil elektrostatike.

1859 je umrl avstrijski konservativni državnik Klemens von Metternich, ki je vodil avstrijsko in evropsko politiko v letih obnove starega sistema po napoleonskih vojnah.

1864 se je rodil nemški skladatelj Richard Strauss.

1867 se je rodil francoski fizik Charles Fabry, ki je odkril ozon v atmosferi.

1903 so vojaški zarotniki umorili srbskega kralja Aleksandra Obrenovića, njegovo ženo Drago Mašin. Na prestol se je povzpela dinastija Karađorđevićev.

Sreda, 12. junij

Danes goduje Janez.

Danes je dan boja proti otroškemu delu.

1683 je turška vojska začela oblegati Dunaj.

1812 je Napoleon z veliko armado prestopil Njemen in začel napad na Rusijo, ki se je na koncu končal kot katastrofa za napadalca.

1829 se je rodila švicarska pisateljica Johanna Spyri, ki je z zgodbami za otroke, v katerih nastopa deklica Heidi, zaslovela po vsem svetu.

1867 je bila sklenjena avstro-ogrsko madžarska pogodba, s katero je Avstrija priznala Madžarski pravico do lastnega parlamenta in ustave. Tako je nastala Avstro-Ogrska država.

Četrtek, 13. junij

Danes goduje Anton.

Med drugim je tudi zavetnik zaljubljenec, zakoncev, žensk, otrok, revežev in popotnikov.

1897 se je rodil finski atlet Paavo Nurmi. Na treh olimpijskih igrah je zbral 9 zlatih in 3 srebrne kolajne, ko je bil na višku pa je postavil 19 svetovnih rekordov.

2000 so po devetnajstih letih prstane zaporne kazni v Italiji pomilostili Turka Alija Agco, ki je leta 1981 izvedel atentat na papeža Janeza Pavla II in ga huje ranil. Turki so ga znova zaprli, ker so ga bremenili še za druga teroristična dejanja.

1827 je slovenski kmet Andrej Dovgan iz Šembij pri Knežaku v imenu kmetov 25 vasi premskega kantona oddal cesarju pritožbo o slabih razmerah.

Petek, 14. junij

Danes goduje Vasilij.

Danes je svetovni dan krvodajalstva.

1793 je Velika Britanija s pogodbo s Prusijo in 30. junija še z Avstrijo dopolnila evropsko koalicijo proti revolucionarni Franciji.

1811 se je rodila ameriška pisateljica Harriet Beecher Stowe, znana predvsem po delu Koča strica Toma v katerem je predstavila problematiko ameriških črncev.

1832 se je rodil nemški inženir Nikolaus Otto, oče Ottovega motorja - batnega motorja z notranjim izgorevanjem.

1864 se je rodil nemški nevrolog Alois Alzheimer. Leta 1906 je prvi opisal degenerativno bolezen možganov, danes znano kot Alzheimerjeva bolezen, za katero je značilna slabitev spomina in nekaterih spoznavnih funkcij.

1886 je umrl ruski dramatik Aleksander Nikolajevič Ostrovski. Bil je eden najpomembnejših ruskih dramatikov in do Čehova vodilna osebnost ruskega odra.

1903 je srbska narodna skupščina po uboju kralja Aleksandra Obrenovića in njegove žene Drage Mašin za novega kralja izvolila Petra Karađorđevića.

Sobota, 15. junij

Danes godujeta Vid in Bernard.

Danes je svetovni dan osveščanja o nasilju nad starejšimi.

1215 sta angleško plemstvo in duhovščina prisilila kralja Janeza Brez dežele, da je s svojim pečatom potrdil Magna charta libertatum, najpomembnejši staroangleški temeljni zakon.

1815 je bila na Dunaju padcu Napoleona med zasedanjem kongresa ustanovljena Nemška zveza, ki jo je sestavljalo 38 suverenih nemških držav in državic.

1843 se je rodil norveški skladatelj Edvard Grieg.

1896 je velik potres razdejal severno obalo japonskega otoka Hondo in zahteval nad 27.000 žrtev.

1979 sta na konferenci na Dunaju sovjetski predsednik Brežnjev in ameriški predsednik Carter podpisala sporazum o omejitvi oboroževanja Salt II.

1997 je na volitvah za predsednika Hrvaške zmagal dotedanji predsednik dr. Franjo Tuđman.

Nedelja, 16. junij

Danes goduje Beno.

Danes je mednarodni dan beguncev.

1671 je bil usmrčen je bil kozaški vodja Stenka Razin.

1894 so v Parizu sklenili obnoviti olimpijske igre.

1963 je poletela v vesolje prva ženska, sovjetska poročnica Valentina Terškova.

1912 sta planinca in zdravnik Josip Tičar in Jernej Demšar v Kranjski Gori ustanovila prvo postajo Gorske reševalne službe v Sloveniji.

1942 se je začela velika italijanska ofenziva na partizansko vojsko v zasedeni »Ljubljanski pokrajini«.

1991 je Lojze Peterle obvestil člane vlade, da bosta Slovenija in Hrvaška samostojnost razglasili istočasno.

Ponedeljek, 17. junij

Danes goduje Dolfe.

Danes je svetovni dan boja proti širjenju puščav in suše.

1789 so meščanski poslanci kot tretji stan državnih stanov v Parizu proglašili ustavodajno skupščino.

1818 se je rodil francoski skladatelj Charles Gounod, najbolj znan po operah Faust in Romeo in Julija.

1882 se je ruski skladatelj Igor Stravinski.

1944 se je po odločitvi prebivalcev na plebiscitu Islandija iz kraljevine preoblikovala v neodvisno parlamentarno republiko.

1953 so ogorčeni Vzhodni Berlinčani zahtevali politične pravice ter svobodo tiska in govora. Po dveh dneh so demonstracije zadržali s pomočjo sovjetskih tankov.

1967 je Kitajska preizkusila svojo prvo vodikovo bombo.

Moje cvetje • Miša Pušenjak, specialistka za zelenjadarstvo in okrasne rastline

Končno topli dnevi, a nevarni za nevihte

V takem nestanovitnem vremenu je seveda na vrtu veliko težav. Sama menim, da je treba poskusiti najti svetle plati vrtnarjenja, to je letos zagotovo solata. Mislim, da se boste vsi strinjali, da krasno uspeva. Posebna težava so seveda polži. Najprej moram opozoriti, da zanje trenutno v Sloveniji trajne rešitve še ni.

Toplo, sončno vreme v tem tednu pa bo prineslo veliko težav zaradi prehladnega maja oslabelem plodovkam – bolezni se bodo komaj zdaj prav pričele. Škodljivci pa so že močno prisotni. Kaj torej lahko naredimo?

Še vedno je nujno, da ne prenehamo redne uporabe pripravkov iz izvlečkov morskih alg ali aminokislin. To so biosprint alga 30, algoplasmin, biopiantella vita, protifert ali delfan plus in drugi. Te pripravke uporabljamo za balkonske rastline, dobro pa bodo deli tudi vsem vrtninam, posebej še tistim, ki imajo raje vroče in sončne poletne dneve in jih sedaj zebe. Tako bodo rastline odpornejše pričakale napade bolezni in končno dočakale prave poletne dneve.

Balkonske in okrasne rastline

Redno dognojevanje je bilo do sedaj zaradi veliko padavin onemogočeno. Ponekod se že poznajo posledice, saj so nekaterim rastlinam posamezna hranila povsem blokirana. Pri meni je to na primer pri lantani: sredozemska lepotica je dobila skoraj črne liste.

Sama sem takoj pri prvem zalivanju rastline zalila z aminokislinami, ki sem jim tokrat za spremembo dodala celoten priporočen odmerek hranil. V juniju običajno svoje lepotice zalivam samo s polovičnim odmerkom dvakrat tedensko. V nadaljevanju bom

Temni listi lantane niso sortna značilnost, ampak posledica hladnih dni v zadnjih dveh tednih.

enkrat tedensko uporabila poleg gnojil še aminokislino. Gnojila bom trikrat tedensko z majhnimi odmerkom gnojil tako dolgo, da si bodo rastline opomogle. V juliju pa že kar vrsto let gnojim ob vsakem zalivanju, le da dodam v vodo za noževno konico hranila. Če gnojite s tekočimi gnojili, potem dodajte le majhno čajno žličko gnojila na 10 l vode. Za vse, ki imate samo korito ali dve, naj povem,

da v trgovinah najdete tudi posebne šumeče tablete – gnojila za cvetoče rastline, ki jih raztopite v vodi. Po navodilih so namenjene za liter vode, sama bi jih raje raztopila v 5 l in s tem zalivala vsak dan.

Tudi na gredicah ne raste vse tako, kot bi si želeli. Zalivanje z algami ali aminokislinami tudi tam ne bo odveč. Takoj, ko se nekoliko osuši, gredice okoplajte, prerahljate, saj je velika težava letos tudi zbita zemlja, in pokrijte z lubjem, lahko pa tudi posušeno travo, slamo. Takrat jih še enkrat zalijete (ali poskropite) s pripravki iz alg.

Nekatere trajnice, kot je volčji bob ali lupina, potonike, orlice in tudi ostrožniki, bodo zdaj hitro odcveteli. Ravno zaradi hladnega vremenu smo letos lahko dolgo uživali v njihovem cvetenju. Cvetove s semenskimi zasnove porožemo takoj, lahko pa tudi okoli rastlin njih natresemo malo komposta (1l/m²), nato pa jih zastremo z lubjem ali pokošeno travo. V tem primeru lupine in ostrožniki običajno zacvetijo še enkrat. Namesto komposta lahko uporabite kupljena organska gnojila, vendar le četrtino priporočenega odmerka.

Tudi zgodnji rododendroni bodo počasi odcveteli. Zaradi veliko vlage bo letos še nevarnejše, da se bo na njih razvila cvetna monilija. Zato je nujno vse odcvetele cvetove sproti odstranjevati, odnesemo jih na kompost, ne mečemo po tleh ob rastline. Ko se cvetenje

Za prevrelko liste hrena prelijemo z vodo, postavimo na toplo in vsak dan premešamo.

Korenine hrena so odlična priloga našim jedem, listi in cvetovi (na sliki) pa pomagajo rastlinam.

zaključiti, grme pognojimo s specialnimi gnojili za rododendrone. Teh ne priporočam zaradi kakšne reklame, promocije, ampak zato, ker z gnojenjem tla tudi zakisamo. To gnojenje po cvetenju je namenjeno temu, da bodo rastline nastavile čim več popkov za naslednje leto. Če še niste, je treba okoli rastlin nasuti tudi nekaj sveže, zakisane zemlje, potem pa tla zastreti. V primeru rododendronov je najprimernejša zastirka žagovina, seveda pa je dobra tudi pokošena, delno posušena trava z vaših zelenic.

Tudi nekatere lilije so že odcvetele. Ne puščajte semenskih zasnov predolgo na steblih, če želite ohraniti čebulice čim bolj zdrave. Pustimo pa stebela z listi tako dolgo, da porumenijo. Šele nato jih odrežemo. Zaradi vlažnega in toplega vremena so idealni pogoji za razvoj gnilob in plesnob na čebulicah in gomoljih cvetic. Zato jih redno, kadar je le mogoče in ni premokro, zalivamo izmenično z žajbljevim in kamiličnim čajem ter čajem iz hrenovih listov.

Hren kot zdravilo za rastline

Hrenova korenika je zelo zdravilna, s svojim pekočim okusom pa nujna priloga kuhane govedine in seveda sestavni del tradicionalnih velikonočnih praznikov. Rastlina pa lahko postane tudi nadležen plevel, če nismo pozorni. Zato je treba izruti vsako drobno koreninico tam, kjer hren raste.

Če želite imeti dolgo, debelo in nerazvejano korenino, prihaja zdaj čas, ko je treba korenine hrena otreti, kot pravijo. To pomeni, da odgrnemo zemljo s korenine in s korenine z grobo krtačo odstranimo vse stranske korenike in koreninice, jo očistimo. Ne dotaknemo se samo spodnjih 20 cm korenike. Korenino ponovno zasujemo z zemljo in pognojimo s kompostom ali kupljenim organskim gnojilom.

Kako pa lahko hren izkoristimo v boju s težavami na vrtu? V ta namen so uporabni listi. Pripravimo jih lahko kot čaj ali brozgo. Za čaj drobno sesekljamo okoli 500 gr listov in 1 l tople vode. Redno mešamo z leseno kuhalnico 15 minut. Odcedimo in shranimo v temne stekleničke v hladnem in temnem prostoru. Uporabimo razredčeno tekočino v razmerju 1:1 (zalivanje korenin, čebulic) do 1:5 (po listih), pomaga v boju proti zeleni plesni in moniliji (jagode, cvetoče grmovnice, tudi vrtnice, solata, koščičasto sadje).

Pripravimo lahko tudi prevrelko, za katero potrebujemo 300 gr rastlinskih delov: listov in cvetov. Prelijemo jih z 10 l vode, ki naj bo po možnosti deževnica, voda iz potoka, jezera ... Postavimo na toplo. Vsak dan tekočino redno premešamo. Ko se vse skupaj preneha peniti, precedimo in uporabimo. Redčimo enako, kakor je zapisano zgoraj. Vedno uporabljamo plastično posodo in deževnico ali postano vodo.

Miša Pušenjak

Zdravstveni nasveti

Zaščita otrok pred soncem

Večja izpostavljenost kože soncu v mladosti lahko bistveno poveča tveganje za nastanek kožnega raka tako v mladosti kot tudi v kasnejših letih. Otroška koža je veliko bolj občutljiva kot koža odraslih, saj je tanjša, neporasla in v prvem desetletju slabše tvori zaščitno kožno barvilo melanin. Zato je ustrezna zaščita otrok še posebej pomembna.

Strokovnjaki odsvetujejo uporabo pripravkov za zaščito pred soncem pri otrocih, ki smo mlajši od 6 mesecev. Izdelke, ki vsebujejo anorganske filtre, bi načeloma lahko uporabili. Gre predvsem za to, da tako majhen otrok sploh ne sme na sonce, saj lahko pride do nevarnega pregretja telesa. Zlato pravilo je, da otroka, ki se še ne giba samostojno, zaščitimo s senco, oblačili in samo, če je nujno potrebno, izpostavljene dele telesa (obraz, vrat, roke, noge) namažemo z izdelkom, primernim za majhne otroke.

Malo večji otroci se zelo radi gibajo, so aktivni in jih težko vedno zadržimo v senci. Veliko staršev ne pomisli, da so tudi na sprehodu, pri igri v parku, na vrtu ali pri različnih športnih aktivnostih otroci in oni sami izpostavljeni soncu. Prve sončne opekline dobijo otroci in odrasli praviloma doma, ko so prvič malo več na svežem zraku. Zato je treba kožo ustrezno zaščititi tudi doma, ne samo na počitnicah ob morju ali bazenu. Kožo je treba zaščititi tudi, če se otrok giba v senci in tudi v oblačnem vremenu, saj UV-žarki prehajajo oblake! Zlasti v vodi je zaradi odboja svetlobe izpostavljenost UV-žarkom še

večja. Takrat lahko poleg vseh znanih ukrepov (zaščitne kreme z visokim faktorjem, pokrivala, sončnih očal, oblačil ...) uporabimo posebno zaščitna oblačila, ki so popolnoma nepropustna za UV-žarke. Ta obstajajo tudi kot npr. dolgi rokav, hlačnica ali pa kot celotno oblačilo. Pri izbiri zaščitnih pripravkov pa se prepričajmo, da so vodoodporni! Uporabimo najvišji zaščitni faktor, to je faktor 50! Tudi v visokogorju in na snegu smo izpostavljeni močnejšemu sevanju, zato tudi tam uporabimo najvišji zaščitni faktor.

Za otroke, ki so starejši od šest mesecev (ali bolje enega leta), uporabljamo zaščitne pripravke z zaščitnim faktorjem 25 ali več, da bi s tem preprečili tako opekline kot tudi porjavlost kože. Pri izbiri ustreznega pripravka bodite posebej pozorni na to, da ima ta tako UVA- kot tudi UVB-zaščito (t. i. zaščita za širok spekter žarkov). Da izdelek res vsebuje ustrezno zaščito, je razvidno iz embalaže. Oznake so predpisane, in sicer SPF-faktor (npr. 25) predstavlja zaščito pred UVB-žarki, stopnja zaščite pred UVA-žarki pa je označena s PPD in je pogosto zapisana na zadnji strani embalaže, lahko pa je označena z logotipom UVA.

Pripravki za otroke naj ne vsebujejo PABA (para amino benzojsko kislino), dišav, konzervansov in emulgatorjev. Vse naštetost lahko povzroča alergične in fototoksične reakcije. Priporočljiva je uporaba pripravkov, ki vsebujejo fizikalne oz. anorganske UV-filtre, kot sta titanov ali cinkov dioksid (zlasti pri majhnih otrocih), čeprav najvišjo stopnjo zaščite do-

Foto: Črtomir Goznik
Darja Potočnik Benčič, mag. farm., spec., Lekarne Ptuj

sežemo s pripravki, ki vsebujejo anorganske in organske filtre.

Kljub uporabi kakovostnih pripravkov za zaščito pred soncem naj bo izpostavljanje otrok soncu časovno omejeno, zlasti pa se izogibamo soncu med 11. in 16. uro. Da bo pripravek zaščiti kožo, ga nanesemo 30 minut, preden je koža izpostavljena soncu, in kar je enako pomembno – nanesemo ga v zadostni količini in po celotnem telesu! Pri tem bodimo pozorni, da smo namazali obraz (tudi rob obraza do lasišča), vrat, ušesa, roke z dlanimi, noge z zgornjim delom stopala. Ponovno nanašamo zaščito na vsaki 2–3 ure in po vsakem kopanju. Čeprav je pripravek označen kot vodoodporen, se s kopanjem zaščita zmanjša.

Z ustrezno zaščito in predvsem z našim osebnim zgledom bomo zagotovili otrokom varno gibanje na svežem zraku in preprečili vse posledice škodljivega delovanja sončnega sevanja.

Darja Potočnik Benčič, mag. farm., spec., Lekarne Ptuj

S svetovne glasbene scene

Slavni irski rokerji iz zasedbe U2 v znanem newyorškem studiu Electric Lady pospešeno končujejo snemanje svojega novega studijskega izdelka. Za produkcijo na novem albumu je tokrat poskrbel slavni ameriški producent Danger Mouse. V omenjenem studiu pa je bil večkrat opažen tudi Chris Martin (Coldplay). Kljub pogostim namigovanjem o njihovem skupnem sodelovanju na novem albumu pa tega uradno ni potrdila še nobena stran. Ime in datum izida albuma zaenkrat ostajata še skrivnost, znana pa sta že dva naslova Songs Of Ascent in 10 Reasons To Exist, ki ju bomo lahko slišali na albumu. Zadnje studijsko ploščo No Line On The Horizon je skupina U2 izdala leta 2009.

Član legendarne britanske zasedbe Pink Floyd **Roger Waters** je javno pozval ameriško pevko **Alicia Keys** na

Sting

“kulturni bojkot Izraela”. Alicia Keys naj bi namreč v okviru svoje trenutne glasbene turnee Girl On Fire 4. julija nastopila v Tel Avivu. Waters je ob tem še dejal, da bi pevka z omenjenim nastopom dala legitimnost izraelski vladi, “ki izvaja apartheid in nezakonito okupira ozemlje, ki pripada Palestincem”. Inicijativi so se med drugimi že pridružili Elvis Costello, Santana in Pixies. Na drugi strani pa se Madonna in Paul McCartney nista odločila za podporo tej aktivistični akciji.

Kot vse kaže, se bo prihodnje leto po večletnem ustvarjalnem zatišju na svetovno glasbeno prizorišče z novim

albumom vrnil legendarni angleški glasbenik **Sting**. Album, na katerem bodo večinoma skladbe, ki so bile napisane za muzikal, bo nosil ime **The Last Ship**. Tema muzikala pa se dotika Stingovega rodnega kraja in ladjedelnice v Wallesendu. Sting (Gordon Matthew Thomas Sumner) se je rodil 2. oktobra leta 1951, preden se je podal na uspešno samostojno glasbeno pot, pa je bil član legendarne skupine The Police. Njegov zadnji album Sacred Love pa je izšel leta 2003.

6. julija se po več kot 40 letih v znameniti londonski **Hyde Park** vrača legendarna britanska zasedba **The Rolling Stones**. Rock veterani so trenutno na turneji 50 & Counting, v okviru katere so se jim do sedaj pridružili številni popularni izvajalci, kot so Lady Gaga, Dave Grohl, Taylor Swift, Florence Welch, Katy Perry, Gwen Stefani, Tom Waits in Carrie Underwood. Mick Jagger in druzščina pa si je za omenjeni londonski koncert zaželela, da se jim pridruži pevka Adele. Adele se trenutno posveča sinu Angelu Jamesu in se ne pojavlja v javnosti. Nazadnje je nastopila na podelitvi oskarjev, kjer je izvedla pesem Skyfall iz zadnjega filma o Jamesu Bondu. Naj spomnimo, prvi nastop skupine Rolling Stones v londonskem parku se je zgodil leta 1969,

na njem pa se je zbralo neverjetnih 250.000 obiskovalcev.

Slavna ameriška pevka **Sheryl Crow** bo v septembru izdala svoj novi album. Že osmi studijski izdelek te popularne pevke bo nosil naslov **Feels Like Home**. Na presenečenje mnogih se nekdanja partnerka padlega kolegarskega junaka Lancea Armstronga tokrat podaja v country vode. Zadnji album 100 Miles From Memphis je Sheryl Crow izdala leta 2010. Sheryl je v svoji izjemno bogati karieri prejela številne pomembne glasbene nagrade in posnela nekaj velikih uspešnic, kot so skladbe All I Wanna Do, Soak Up the Sun in sijajen duet skupaj s Kidom Rockom v skladbi Picture.

Kot smo v naši rubriki že poročali, bo legendarna britanska heavy metal skupina **Black Sabbath** 10. junija izdala svoj novi studijski album. Člani zasedbe so poskrbeli za pravo presenečenje, saj so novi album še pred uradno objavo preko iTunesa ponudili v brezplačno poslušanje. Album nosi naslov **13** in je njihov prvi album po letu 1978, na katerem znova sodeluje tudi legendarni **Ozzy Osbourne**. Zasedba Black Sabbath je nastala leta 1968 v Birminghamu. Njeni ustanovni člani pa so bili kitarist Tony Iommi, basist Geezer Butler, pevec Ozzy Osbourne in bobnar Bill Ward.

V prihodnjih dneh bo objavljen dokumentarni film o slavni ruski pankericih iz zasedbe **Pussy Riot**. Film, ki je že doživel premiero na festivalu Sundance, bo nosil naslov **A Punk Prayer**. Rdeča nit filma je seveda protest članic skupine proti vladavini Vladimirja Putina in prikazuje potek dogodkov od performansa v moskovski katedrali Kristusa Odrešenika do aretacije, sojenja in odhoda v zapor.

Janko Bezjak

To je to

Cenzura

Nekaj časa je že preteklo, odkar je Evropa premogla državne propagandne urade ter uradne cenzorje, kar pa še ne pomeni, da cenzura v takšni ali drugačni obliki ne obstaja več. Osebnost me na primer precej moti, kadar radiji takole po puritansko spustijo beeeep, kadar se v kakšni skladbi znajde kakšna nedostojna beseda. Čemu? Saj vendar vsi točno vemo, katera beseda je utišana ...

Ampak to niti ni tako grozno pomembno. Bistveno je veliko bolj temeljno vprašanje, in sicer, ali je cenzura sploh dopustna. Sam sem močno prepričan, da ni. V nobeni obliki, saj jo dojemam kot kršenje človekovih pravic. To seveda ne pomeni, da uredniki, založniki in podobni ljudje ter inštitucije ne bi smeli biti svobodni pri tem, kaj bodo objavili in česa ne bodo. Gre za to, da če nekdo nekaj objavi, nihče na tem svetu, še najmanj pa kakšna vlada, ne bi smel imeti moči objave prepovedati ali omejiti. Moje stališče je, da niti ena sama beseda ne bi smela biti cenzurirana, ne glede na to, kdo jo zapiše.

Nobeno delo, še tako ogabno, perverzno, obsceno in nasprotno, ne bi smelo biti omejeno. Jaz ga verjetno ne bi bil pripravljen založiti ali objaviti, verjetno tudi kupiti ne, ampak nihče ne sme imeti moči prepovedati mi nakup takšnega dela, če si ga poželim. V besedi mora obstajati absolutna svoboda, še posebej v dobi medmrežja. Pregarjati je treba dejanja, če že kaj. Kaj je namreč past cenzure? Kadar razmišljamo o tem, se nam verjetno hitro zazdi, da nekatere stvari kratkomalo ne bi smele biti objavljene. Da so morda kakšne ideje preprosto prenevarne in škodljive za človeštvo. Kar drži, ampak cenzura ni rešitev. Pomemben je pretok idej ter svoboda izražanja. Če na primer kdo piše stran za stranjo o tem, da je kakšna rasa na primer manj vredna in inferiorna, imam jaz pravico temu nasprotovati. In zgolj ter samo svoboščina v izražanju mi to omogoča. Če lahko nekdo cenzurira njegove ideje, lahko v kakšnih drugih okoliščinah ali časih cenzurira tudi moje opozicijske ideje.

Ravno zato cenzura ni nikakršna obramba ali zaščita. Ravno nasprotno je; smrtonosno orožje. Je orodje moči in vsaka moč, če je lahko, tudi bo zlorabljena. Prav nobene garancije namreč ni, da nekdo ne bo cenzuriral dobrih idej, saj so pojmi dobro in slabo relativni in se spreminjajo s časom ter političnim sistemom. Zato je edina obramba svoboda misli, idej ter mnenj. Na obeh frontah. Samo to nam omogoča, da stališča (razumsko) argumentiramo, da lahko ideje primerjamo in se čim bolj odločimo.

Zamisli in besede lahko kritiziramo, lahko se jim posmehujemo ali jih ignoriramo, nikakor pa si ne smemo dovoliti ali dovoliti komurkoli drugemu, da jih omejuje ali preganja. Dolgo je trajalo, da smo dosegli te svoboščine in za nič se jim ne bi smeli odpovedati. Pa vendar še vedno marsikdo zagovarja stališča, ki posredno vodijo v avtokratski režim. Pred nekaj leti je tako bil primer, ko so na Danskem muslimani sredi ulice odsekali glavo karikaturo, ki je naslikal Mohameda in po vsej Evropi se je vnela debata. In koga so obsojali? Karikaturo, ker si je drznil izraziti mnenje in iz nečesa narediti šalo.

Med drugim je sodni pregon ljudi, ki si kaj takšnega drznejo, zagovarjala tudi Nataša Pirc - Musar. Kaj naj si človek ob tem misli? Namesto da bi strogo obsodili zakol in glasno povedali, v Evropi ne!, namesto da bi sleherni časopis objavjal tisto karikaturo cel mesec, so ljudje začeli razmišljati o cenzuri. Saj je verjetno lepo, dokler nisi ti na črni listi. Cenzura je orodje moči, ta pa morajo biti v svobodni demokratični družbi zminimalizirana ter pod strogim nadzorom, ne pa povečevana.

Med drugim je sodni pregon ljudi, ki si kaj takšnega drznejo, zagovarjala tudi Nataša Pirc - Musar. Kaj naj si človek ob tem misli? Namesto da bi strogo obsodili zakol in glasno povedali, v Evropi ne!, namesto da bi sleherni časopis objavjal tisto karikaturo cel mesec, so ljudje začeli razmišljati o cenzuri. Saj je verjetno lepo, dokler nisi ti na črni listi. Cenzura je orodje moči, ta pa morajo biti v svobodni demokratični družbi zminimalizirana ter pod strogim nadzorom, ne pa povečevana.

Med drugim je sodni pregon ljudi, ki si kaj takšnega drznejo, zagovarjala tudi Nataša Pirc - Musar. Kaj naj si človek ob tem misli? Namesto da bi strogo obsodili zakol in glasno povedali, v Evropi ne!, namesto da bi sleherni časopis objavjal tisto karikaturo cel mesec, so ljudje začeli razmišljati o cenzuri. Saj je verjetno lepo, dokler nisi ti na črni listi. Cenzura je orodje moči, ta pa morajo biti v svobodni demokratični družbi zminimalizirana ter pod strogim nadzorom, ne pa povečevana.

Matic Hriberšek

BILBOARDOVH VROČIH 100 (ZDA)

1. CAN'T HOLD US – MACKLEMORE & RYAN LEWIS FEAT. RAY DALTON
2. MIRRORS – JUSTIN TIMBERLAKE
3. GET LUCKY – DAFT PUNK FT PHARRELL WILLIAMS

UK TOP 100 (VELIKA BRITANIJA)

1. BLURRED LINES – ROBIN THICKE / TI / PHARRELL
2. LA LA LA – NAUGHTY BOY FT SAM SMITH
3. GET LUCKY – DAFT PUNK FT PHARRELL WILLIAMS

NEMČIJA

1. GET LUCKY – DAFT PUNK FT PHARRELL WILLIAMS
2. SAFE AND SOUND – CAPITALS CITIES
3. MEIN HERZ – BEATRICE EGLI

Naročite

Štajerski **TEDNIK**

Vsak naročnik dobi:

- 20% popust pri malih oglasih
- brezplačne priloge Štajerskega tednika (TV okno, Kakovost bivanja, Avtodrom, Slovenske počitnice, Gremo na počitnice, Stotin, Kronika leta ...)
- poštna dostava na dom.

z brezplačno prilogo

Priloga: TV okno - 48 barvnih strani TV sporeda in zanimivosti iz sveta zabave in glasbe!

NAROČILNICA ZA Štajerski **TEDNIK**

Ime in priimek: _____

Naslov: _____

Pošta: _____

Davčna številka: _____

Telefon: _____

Datum naročila: _____

Podpis: _____

RADIO TEDNIK Ptuj d.o.o.
Raičeva 6
2250 Ptuj

Lestvica NAJ

1. ROSANA – WAX
2. LET HER GO – PASSENGER
3. GET LUCKY – DAFT PUNK FT PHARRELL WILLIAMS
4. MIRRORS – JUSTIN TIMBERLAKE
5. IT'S A BEAUTIFUL DAY – MICHAEL BUBLE
6. CAN'T HOLD US – MACKLEMORE & RYAN LEWIS FEAT. RAY DALTON
7. BLURRED LINES – ROBIN THICKE / TI / PHARRELL
8. JUST GIVE ME A REASON – PINK FT NATE RUESS
9. HEY PORSCHE – NELLY
10. BASTILLE – POMPEII
11. WHEN I WAS YOUR MAN – BRUNO MARS

Vsako sredo na Radiu Ptuj

Z Vami na frekvencah 89,8•98,2•104,3 bo Janko Bezjak

Kaj bomo danes jedli

Fižolova omaka s korenčkom, riž, kranjska klobasa

Foto: ASV

TOREK
mleto meso z zelenjavo, njoki, solata, sladoled

SREDA
fižolova omaka s korenčkom*, riž (po želji kranjska klobasa), skutni štrudelj

ČETRTEK
mlad krompirček, zelena solata, rižev narastek

PETEK
ribja juha, polenta, sadje

SOBOTA
svinjski zrezki s čebulo v pečici**, solata, snežni vložki

NEDELJA
juha, vratovina na žaru, zelenjava, pečen krompir v kosih, baklava

PONEDELJEK
krompirjeva omaka, hrenovka, sladoledna kupa

***Fižolova omaka s korenčkom**
Sestavine: čebula, maščoba, stročji fižol, rdeče korenje, peteršilj, moka ali krompir, vegeta ali goveja kocka, sol, poper, rdeča paprika v prahu, paradižnikova mezza, 1 žlica kisa.

Nasekljamo čebulo in jo popražimo na malo maščobe. Dodamo očiščen stročji fižol. Če so stroki daljši, jih prelomimo. Korenček narežemo na malo debelejšje kolobarčke in ga dodamo k fižolu. Malo popražimo, solimo, dodamo vegeto ali govejo kocko, sol, poper, zalijemo z malo vode in dušimo na zmerni temperaturi. Ko je fižol že skoraj kuhan, dodamo malo moke in popražimo (namesto moke za zgostitev naribamo surov krompir). Preden zalijemo, dodamo še rdečo papriko in paradižnikovo mezgo, na koncu pa še nasekljan peteršilj. Če nam ustreza kiselkast okus omake, dodamo še žlico kisa. Dobro je, če omaka malo stoji, preden jo postrežemo. Zraven ponudimo dušen riž ali pire krompir. Pa še kakšen košček klobase.

****Svinjski zrezki s čebulo v pečici**

Sestavine: 4 srednje veliki svinjski zrezki, 4 velike čebule, 4 veliki krompirji, 4 korenčki, strok česna, sol, poper, gorčica, olje, origano, šetraj, bazilika, 0,5 dl rdečega vina.

Čebulo narežemo na tanke kolobarje in jo polovico položimo na pekač v debelini zrezka. Nato zrezke, ki smo jih prej že marinirali z gorčico, česnom in začimbami, položimo na čebulo in dodamo še preostalo polovico čebule. Krompir in korenje narežemo na kockice v velikosti 1 cm in jih položimo na vrh zrezkov. Vse skupaj še malo posolimo, damo v pečico, segreto na 180 stopinj, in pečemo 20 minut, nato dodamo vino in pečemo še približno 20 minut.

Pripravila: **Alenka Šmigoc Vinko**

Svinjski zrezki s čebulo v pečici

Foto: ASV

Smeh ni greh

ZGUBA
Štirje moški v poznih srednjih letih se v gostilni ob vrčku piva pogovarjajo o življenju. Eden odide v stranišče, ostali trije pa začnejo pogovor o sinovih. Prvi je rekel:
»Dolgo sem mislil, da bo moj sin zguba. Začel je s pranjem avtomobilov in potem je dobil možnost, da postane prodajalec avtomobilov. Toliko provizije od prodaje je dobil, da si je ustanovil lastno podjetje in danes je tako bogat, da je prijatelju za rojstni dan poklonil mercedesa!«
Oglasil se je drugi: »Tudi jaz sem se dolgo bal, da bo moj sin zguba. Najprej je bil zidarski pomočnik, nato pa zidar. S prdnim delom si je odprl obrt in danes mu gre tako dobro, da je prijatelju za rojstni dan poklonil hišo!«
Tretji je pa povedal: »Tudi jaz sem bil stalno zaskrbljen za sinovo bodočnost. Najprej je bil čistilec prostorov na borzi, nato pa je dobil možnost sodelovati na borzi. Danes pa zasluži toliko denarja, da je prijatelju za rojstni dan poklonil kar 50 tisoč evrov!«
Četrti moški se je iz stranišča vrnil k omizju. Povedali so mu, da so se pogovarjali o svojih si-

novih, pa je dejal:
»Moj sin je žal ostal zguba! Začel je kot frizer in še danes, po desetih letih, dela je frizer. Med tem sem ugotovil, da je homoseksualec in da ima številne prijatelje. Vidim pa tudi dobre strani takšnega življenja. Prijatelji so mu za rojstni dan poklonili hišo, mercedesa in 50 tisoč evrov!«

REZULTAT
Za prsto delovno mesto v nekem podjetju so se potegovali računovodja, inženir in pravnik. Vsak je moral odgovoriti na vprašanje kadrovika, koliko je 2 in 2.

»Dva in dva je točno štiri!« je dejal računovodja.
»Dva in dva je približno štiri!« je rekel inženir.
Pravnik pa je ustnice približal kadrovikovemu ušesu in mu zašepetal:
»Koliko pa hočete, da bi bilo?«

LJUBEZEN
Fant in dekleta se pogovarjata in dekleta v nekem trenutku vpraša:
»Kakšna dekleta imaš raje: lepa ali pametna?«
»Ne ene ne druge! Jaz ljubim samo tebe!«

SESTAVIL EDI KLASINC	DROBEN OTROK	NASELJE PRI SEŽANI	MEJNI PREHOD	DELNI ZLOM	SOL KROMOVE KISLINE
MEŠANICA ALKOHOLNE PIAČE					
BOŽJEPOTNIK					
ODEJA					
MATEMAT. DVOČLENIK					
ČLOVEK ROBOT					

Štajerski TEDNIK	TOK SMOLE PO DREVESU	ATLETINJA KI TEČE	NAJMOČN. BARVA PRI KARTANJU	LJUDSKO PLAČILO	BANČNI AVTOMAT							OBLIČ ZA RASKANJE	REKA V RUSIJI	ANTON TROST	PODOBA, KIT	TUJKE	NASTRGANI KOŠČEK
AMERIŠKI FILMSKI IGRALEC (+RAMBO)					LIDIJA JANKO			ZNAMENJE, KI KAJ OZNAJNA	LITU	POLDRAG KAMEN							
MEDVED							ZLOBA				ITALIJ. TESTENINE						
SLADKOVODNA RIBA					POSMEHLJIVOST			NAŠ POLITIK (MARJAN)			SMUČARSKI SKAKALEC			KOMAD, DEL			
KORUZNI STORŽ				VRVICA	KRAJ PRI KRŠKEM			PISATELJ (IVAN)	VOZNIK Z ROLKO						ZORA TAVČAR		
OLGA ČEČKOVA			PODROČJE, REGIJA					DIVJA RACA	PEZDIR				ANGLEŠKA PLOŠČINSKA MERA				
VELIKAN, ORJAK			LESNI KATRAN			TERENSKO VOZILO, JEEP			USNJEN TRAK ZA HLAČE	MORSKA SKALA			OTROK (VULGARNO)				
SISTEM CEVI						ELI LIKAR				TONE ANDERLIČ			DELAVSKI SVET				
ZDRUŽBA SORODNIH PODJETJU							STOPNJA PRIDEVNIKA					HITROSTNE VOŽNJE					
							PRENAŠALEC TOVOROV					IZ BESEDE SOČAN	JEZAV ČLOVEK, SRTINA				

UGANKARSKI SLOVARČEK: ANDROID = človek robot, ELATIV = stopnja pridevnika, MSTA = reka v Rusiji, PASTINA = italijanske testenine, RAVT = večerna zabava s plesom, RODIK = naselje pri Sežani, SRTAK = jezav človek, srtina, TRJA = oleseneli deli stebelc lana, pezdir.

RESIŠTEV TE KRIZANKE. Vodovarstvo: drink, romar, odelo, binom, bankomat, Stallone, turmalin, medved, zlo, pastina, okun, ironičnost, kos, lat, znora, rolkar, ZT, OC, region, trja, akter, titan, džip, čer, pamž, oceyle, elativ, dirke, karfel, nosač, srtač.

Govori se ...

... da je ugotovitev neke javnomnenjske raziskave, da naj bi stranki opozicijskega voditelja po zloglasni obsodbi politični rejting samo še zrasel, iz trite zvita. Mnogi so namreč prepričani, da je ravno obratno, in tako menijo tudi na tujem.

... da nekateri šele sedaj ugotavljajo, da najstarejša obrt cveti tudi na Poetovonskem, mnogi pa že dolgo vemo, da se posamezniki obnašajo kot tiste, ki bi za denar naredile vse.

... da naj bi potem, ko se bodo občine spet združile, na holermoškem ostali le še dve – Središče ob Dravi in Sveti Tomaž.

... da naj bi ob reduciranju števila občin brez stolčka ostal tudi prvi mož občine pri Sv. Martinu, ki sicer že sedaj sedi na dveh stolčkih in na pol služi poetovonskemu.

... da je prvi mož obmejne haloške občine ob odprtju

nove dvorane pri Sv. Barbari mislil zelo resno, ko je ob čestitkah izrazil upanje, da jo bodo uporabljali pogosteje kot pri njih, saj imajo zaradi tega že težave. Tudi če je popolnoma prazna, to občino veliko stane.

... da smo od pristašev enega od prvakov holermoškega političnega prizorišča prejeli protestno pismo, ker že nekaj časa nismo o njihovih nasprotnikih zapisali nič kritičnega.

Foto: Tajno društvo PGC

... da so v poetovonskem žogobrcu glavni meščani, v ormoškem pa vaščani.

Vidi se ...

... da v šterntalski občini že pridno preverjajo učinkovitost sistema za poceni smučarjijo v kriznih časih. Na enih dilcah jih lahko smuča tudi pet, nasankamo pa tako in tako vsi. Je pa omenjeni patent baje zelo primeren tudi za strankarske prvake.

Foto tedna • Bralci fotografirajo

Foto: Miro Kokol

Vam je kakšna fotografija posebej uspela? Se vam zdi, da bi bila zanimiva tudi drugim bralcem? Pošljite nam jo, pa bomo izbrali najzanimivejšo. Naš elektronski naslov: nabiralnik@radio-vednik.si. Fotografija naj bo v formatu »jpg« in dovolj velika za objavo v časopisu (vsaj 300 kB - raje več). Pripisite še avtorja fotografije in opišite, kdaj in kje je fotografija nastala. Veselo na delo!

Tokratno fotografijo je poslal Miro Kokol iz Ptuja, ki je prepričan, da se je treba za šport navdušiti že v otroštvu. Tokratni dvig uteži je ostal le pri poskusu.

Vse za šolo!
 Posebne ugodnosti ob nakupu učbenikov, delovnih zvezkov in šolskih potrebščin za imetnike kartice Plika. Več na <http://icarus.dzs.si/> ali v novem šolskem katalogu, ki ga najdete na vseh prodajnih mestih DZS.

RADIOPTUJ 50 let
www.radio-ptuj.si

Fotografiji se razlikujeta v petih podrobnostih. Poiščite jih, označite s krožcem, izrežite sličico in jo do ponedeljka, 17. 6. pošljite na naslov: Radio-Tednik, Raičeva 6, Ptuj.

Ime in priimek: _____

Naslov: _____

Pošta: _____

Telefonska številka: _____

Med pravnimi rešitvami bomo izžrebali nagrajenca, ki bo prejel nagrado v tajništvu Radio-Tednika. Nagrado podarja DZS. Nagrado prejme **Alen Pleteršek**, Kidričevo.

Sudoku • Sudoku • Sudoku

Izpolnite prazne kvadratke s števkami od 1 do 9. Pazite: vsaka številka se lahko v isti vodoravni ali navpični vrstici ter v istem manjšem kvadratu pojavi **le enkrat**.

		1	3	4	6			
4	3						9	8
		6			7			
6			8					9
	8	9		7	5			
7			5					2
	9				2			
5	7					3	1	
	2	1		3	4			

Od torka do torka

Tadejev znakoskop

	Ljubezen	Posel	Denar	Zdravje
Oven	♥♥♥	☺	€€	★☆☆
Bik	♥♥	☺☺☺	€	★
Dvojčka	♥	☺☺	€€	★☆☆
Rak	♥♥	☺☺☺	€	★☆☆
Lev	♥♥♥	☺	€€€	★☆☆
Devica	♥	☺☺	€€€	★
Tehtnica	♥♥♥	☺☺	€	★☆☆
Škorpion	♥	☺☺☺	€€	★
Strelec	♥♥♥	☺☺	€	★☆☆
Kozorog	♥♥	☺☺☺	€€	★
Vodnar	♥♥♥	☺☺	€€€	★☆☆
Ribi	♥	☺☺☺	€€	★☆☆

Stavil: Tadej Šink, horarni astrolog

Velja za teden od 11. do 17. junija 2013. 1 znak – slabo, 2 znaka – dobro, 3 znaki – odlično

Iskrice

(Vir: www.pregovor.com)

»Talent prepričuje, genij premika.« Edward George Bulwer-Lytton

»Genialnost je zgolj trpljenje, ki ne najde nikjer sočutja, niti pri ženskah.« Ernest Hello

»Genialnega človeka je redkokdaj uničil kdo drug, če se ni sam.« Samuel Johnson

»Genij kaže pot, talent hodi po njej.« Marie von Ebner-Eschenbach

»Genialni ljudje imajo najkrajše biografije.« Ralph Waldo Emerson

»Genij nikoli ne spozna sreče navadnega zemljana.« Vladimir Jerman

»Komplicirane stvari poenostavljati je zmožnost genijev, preproste stvari komplicirati pa zmožnost norcev.« John Fitzgerald Kennedy

Rebus

Rešitev iz prejšnje številke: MATEJ AVSENIK

(MITTERMAIER)

Avtor: Edi Klasinc

11. Poli maraton na Ptuj

Pripravljeno je vse, manjkate le še vi

Za izvedbo 11. Poli maratona je pripravljeno vse. Odločitev, da se start in cilj največjega rekreativno-kolesarskega dogodka selita na Ptuj, je bila za organizatorje velik izziv, ki so ga obvladali tudi s sodelovanjem različnih občinskih služb Mestne občine Ptuj, ki je v Poli maratonu prepoznala potencial za popestritev mestnega dogajanja. O tem, na katera vprašanja je bilo treba odgovoriti in kako dogodek izpeljati čim bolj tekoče tudi z vidika mestne infrastrukture, smo se pogovarjali z Alejom Hodnikom, direktorjem Javnih služb Ptuj.

Poli maraton se letos dogaja na Ptuj. Kaj vam to pomeni kot Ptujčan in kaj vam to pomeni kot upravljavcu mestne infrastrukture?

Hodnik: »Kot Ptujčan se vsekakor zavedam, da je Skupina Perutnina Ptuj največji gospodarski subjekt v našem okolju, za katerega je primerno, da je udeležen tudi v javnem življenju občanov in občanov z organizacijo najrazličnejših družabnih in – kot v tem primeru – športnih dogodkov. Tako sam osebno kot v Javnih službah Ptuj podpiramo takšno politiko družb, ki ob izkazovanju izjemne družbene odgovornosti podpira zdrav način življenja, kar koledarjenje nedvomno je. Kot upravljavec mestne infrastrukture smo bili izjemno veseli, ko smo bili seznanjeni

z namenom organizatorjev dogodka, da tega letos izvedejo v našem mestu, zlasti zato, ker je bila kot osrednji prireditveni prostor izbrana mestna tržnica, katere upravljavec so Javne službe Ptuj. Ob pričetku upravljanja z njo smo namreč hitro ugotovili, da se v njej skriva neizkoriščen potencial. Ker jo želimo dolgoročno pozicionirati kot pomembnejši prireditveni prostor v mestu, smo seveda veseli vseh predlogov in dogodkov, ki to in ostalo mestno infrastrukturo uporabljajo in s tem širijo ponudbo našega mesta.«

Organizacija takšnega dogodka je kompleksna. Kje ste videli največji izziv?

Hodnik: »S samo idejo organizacije tega dogodka v mestu smo se poistovetili takoj, hkrati pa smo zelo hitro začeli zaznavati organizacijske izzive. Največji izziv tako za organizatorja kakor Javne službe Ptuj predstavlja sama logistika – priprava elaborata za zaporo cest, izvedba ustreznih zapor, izpraznitev tržnice, predstavitev rednih ponudnikov blaga na tržnici na drugo lokacijo, iskanje in usklajevanje parkirnih mest itd. Treba se je zavedati tudi, da nekaj tisoč obiskovalcev na takšnem dogodku v približno desetih urah za seboj pusti veliko odpadkov, ki jih je treba zbrati, odpeljati in ustrezno odstraniti, prav tako je po dogodku treba čim prej počistiti celotno mesto. Zaradi navedenega smo v Javnih službah Ptuj

aktivirali kar nekaj ekip iz več dejavnosti, s katerimi se ukvarjamo, ki bodo prisotne na dan dogodka. Ravno tukaj se je ponovno izkazala prednost tako velikega podjetja in prednost koncentracije dejavnosti gospodarskih javnih služb znotraj njega. Pri prireditvi bomo namreč pomagali vse od začetka, pa še po koncu prireditve, ko bodo obiskovalci že zapustili naše mesto. Poskrbeli bomo, da bo prireditev nemoteno tekla in da bo po njej bivanje v mestu čim prej v ustaljenih tirnicah.«

Kakšna so pričakovanja v soboto, 15. junija? Cel Ptuj bo namreč živel s koledarjenjem.

Hodnik: »O pričakovanjih zdaj težko, moja osebna želja pa je, da bo Ptuj zadihal,

se družil, naše mesto pa bo obiskalo večje število obiskovalcev, ki bodo, upam, postali naši stalni gosti. Treba je vedeti, da si bo najverjetneje marsikateri obiskovalec dogodka Ptuj na takšen način, torej znotraj mestnega jedra in na kolesu, ogledal prvič. To je tudi dobra reklama za Ptuj, ponudnike v mestu, posamezne turistične subjekte in turizem na splošno. Seveda ne smemo pozabiti na promocijo zdravega načina življenja in koledarjenja kot športa. Ko človek nekoliko podrobneje razmišlja o dogodku, pravzaprav ni videti konca njegovim pozitivnim stranem in verjamem, da so se tega zavedali tudi organizatorji dogodka, ko so se kljub številnim izzivom, ki jih prinaša organizacija tovrstne-

ga dogodka v samem mestu, smelo odločili za njegovo izvedbo.«

Kako poteka usklajevanje z organizatorji?

Hodnik: »Z organizatorji usklajevanje poteka tekoče, brez posebnosti, saj tako Perutnina Ptuj kot Javne službe Ptuj dobro sodelujemo pri nujenju najrazličnejših storitev v okviru obeh družb, konkretno tudi pri organizaciji drugih dogodkov oz. prireditve, kot je v našem primeru na primer Kurentovanje. Organizacijski odbori ene in druge družbe so tako že zelo uigrani, za uspešno izvedbo pa jih je bilo treba le povezati.«

Ali je Poli maraton referenčni projekt za množične ptujске športne manifestacije?

Hodnik: »Ne moremo reči, da je referenčen primer, saj športne prireditve na Ptuj potekajo že od nekdaj. V mestu je veliko organizatorjev najrazličnejših športnih prireditve, ki se izjemno trudijo napolniti dogajanje v mestu tudi s športno vsebino. Nedvomno pa gre za prvi primer športne prireditve v našem mestu, ki bo na določen dan privabila tolikšno število obiskovalcev. Verjamem, da se bomo iz izvedbe prireditve vsi tisti, ki bomo pri njej tako ali drugače sodelovali, tudi marsikaj naučili.«

Kakšna pa je primerjava maratona na primer s Kurentovanjem?

Hodnik: »Tega dogodka s Kurentovanjem ni mogoče

primerjati, saj je Kurentovanje dogodek s popolnoma drugačnim konceptom, ciljem in namenom. Ob tem Kurentovanje na Ptuj vsako leto traja več dni, ima dolgo zgodovino, pripelje mnogo več obiskovalcev, zgodi se preko 130 prireditve javnega pomena in je s tem tudi na nek način v prednosti. Da pa gre v obeh primerih za izjemen organizacijski izziv, ni dvoma. Morda imamo pri tem v Javnih službah Ptuj nekoliko lažje delo, saj Kurentovanje organiziramo v primerljivih okvirih že nekaj let, pri tem pa sodeluje večinoma ista ekipa, nekateri izmed sodelavcev so pri organizaciji dogodka prisotni že desetletje in več. Izjemno poistovetenje s Kurentovanjem je čutiti tudi s strani občanov in občanov, kar daje dodaten zagon in željo po čim boljši organizaciji tega dogodka. Verjamem, da bo Ptuj tudi Poli maraton, zlasti v primeru morebitnih ponovitev tega dogodka v mestu, sprejel za svojega in da bo tako z leti organizacija lažja in udeležba višja.«

Kakšne napotke bi dali udeležencem in Ptujčanom za sam dan dogajanja?

Hodnik: »Zanimivo vprašanje. Recimo nekaj takšnega. Ne glejte na dogodek z negativne strani, pozabite na te go bde in raje sedite na kolo ter zadihajte z najstarejšim in najlepšim mestom v Sloveniji.«

www.dialog-si.net

11. nori na poli maraton

NOVOST - koledarjenje začnemo in zaključimo kar na Ptuj

Ptuj

Letos na Ptuj!

15. junij

www.polimaraton.si

Prireditvenik

Torek, 11. junij

- 9:00 Ormož, park: delavnica, potep po ormoškem parku, CSO Ormož
- 9:00 Videm, Dom patra Miha: Vidovi dnevi – mala likovna kolonija Haloze 2013 (do 17:00)
- 18:00 Hajdina, pred PSC: odprtje razstave ročno izdelanih lutk Lutkovne sekcije in dokumentacije o KPD Staneta Petroviča Hajdina, kulturni program in podelitev srebrnih in bronastih Linhartovih značk
- 19:00 Videm, občinska dvorana: Vidovi dnevi – gledališki večer Na svidenje nad zvezdami
- 21:30 Ptuj, pred Gledališčem: premiera predstave Paule Vogel, Najstarejša obrt, če bo deževalo, bo predstava v gledališču

Sreda, 12. junij

- 19:00 Videm, šotor pri šoli: Vidovi dnevi – Naših 90 – slovesnost ob 90-letnici KD Videm
- 21:30 Ptuj, pred Gledališčem: premiera predstave Paule Vogel, Najstarejša obrt, če bo deževalo, bo predstava v gledališču

Četrtek, 13. junij

- 13:00 Ptuj, Mestna hiša, galerija Magistrat: odprtje razstave likovnih del članov Društva upokojencev Ptuj
- 18:00 Ormož, grajska pristava: razstava V novi luči, dediščina slovenske Štajerske iz muzeja Joanneum v Gradcu
- 18:00 Slovenska Bistrica, galerija Grad: odprtje razstave Franceta Slane
- 19:00 Ptuj, Mestni kino: ogled filma Vaje v objemu in pogovor z režiserjem Metodom Pevcem
- 19:00 Videm, trg pri občini: Vidovi dnevi – dan ljudskih pevcev in godcev
- 21:30 Ptuj, pred gledališčem: premiera predstave Paule Vogel, Najstarejša obrt, če bo deževalo, bo predstava v gledališču

Petek, 14. junij

- 19:00 Ptuj, CID: odprtje razstave fotografij Nuše Veselič, na ogled do 11. 7.
- 19:00 Videm, župnijsko dvorišče: Vidovi dnevi – koncert patra Janeza z gosti
- 20:30 Ptuj, turnirski prostor ptujskega gradu: predstava Črni križ pri Hrastovcu, dramska sekcija KD Grajena, za izven, če dežuje, odpade
- 20:30 Slovenska Bistrica, grad: komedija SNG Nova Gorica, Sljehnik, Iztoka Mlakarja

Mestni kino Ptuj

- Četrtek, 13. junij: 19:00 Vaje v objemu, sledi pogovor z režiserjem Metodom Pevcem
- Petek, 14., sobota 15. in nedelja 16. junij: 17:00 Ali-ali; 19:00 Vaje v objemu; 21:00 Ne

Mali oglasi

STORITVE

ROLETARSTVO ARNUŠ, PVC-okna, vrata, senčila, komarniki, garažna vrata. Ivan Arnuš, s. p., Mariborska cesta 27 b, 2250 Ptuj, 02 788 54 17, 041 390 576, fax 02 788 54 18, www.roletarstvo-arnus.si, info@roletarstvo-arnus.si.

KMETIJSTVO

NESNICE, mlade, cepljene, v začetku nesnosti, rjave, tudi črne in sive, prodajamo vsak dan od 8. do 17. ure, Soršak, Podložje 1, Ptujška Gora.

KUPIM traktor IMT, Zetor, Ursus ali podobno in vso kmetijsko mehanizacijo. Telefon 041 923 197.

PRODAM bukova drva, razcepljena, dolžine 1 meter, 50, 33 in 25 cm, in visokokakovostne pelete, brezplačna dostava, ugodna cena. Telefon 051 667 170.

PRODAM drva v hlodih, kamionska dostava. Tel. 041 767 760.

PRODAM drva, bukova, ugodno (debelo cepana in v hlodih) ter možnost razreza in dostave. Tel. 051 632 814.

PRODAMO drva, bukova, rezana na 25 in 33, in pelete za kurjavo, možna dostava. Tel. 041 723 957.

PRODAM prašiča domače reje, težkega okrog 130 kg. Tel. 746 11 31.

PRODAM traktor ZETOR tip 2011 in voz platonar ter Tomos avtomatik. Tel. 030 929 764.

PRODAM luščeno koruzo. Kristina Kukovec, Muretinci 40. Tel. 041 570 377.

PRODAM oslička starega 8 mesecev ali menjam za manjšo kosilnico s priključki Muta Gorenje Posyali ali kaj drugega. Gsm 041 758 958.

PRODAM lojtre za voz za prevoz sena, dolžine 5 metrov, dobro ohranjene. Tel. 051 42 32 60.

NEPREMIČNINE

PRODAM komunalno urejeno gradbeno parcelo na Ptuj. Tel. 041 642 195.

ODDAM gostinski lokal v najem v okolici Ptuja. Tel. 031 895 529 ali 02 781 53 01.

PRODAMO novo naselje vrstnih hiš v Skorbi, ki bodo vseljive konec leta 2013. Informacije 041 646 662. Lončarič Aleksander, s. p., Hajdina.

V OKOLICI Ptuja oddam v najem gostinski lokal. Tel. 02 781 53 01 ali 031 895 529.

DOM-STANOVANJE

V NAJEM dam stanovanj, enoinpolsobno in dvoinpolsobno, v Gorišnici. Tel. 031 744 413.

ODDAM hišo v najem v Zamušanih. Tel. 031 487 105.

VIR PRI ZADRU - apartmaji ROZI, 100 m od plaže, ugoden najem, tel. 00385 91 593 4752.

DELO

STAREJŠIM ljudem nudim pomoč na domu. Gsm 041 93 66 77.

RAZNO

DOBRIH ljudem podarimo psičko mešanko, staro 1,5 leta, z mladičko, staro 12 tednov, ali brez nje. Tel. 051 273 093.

RADIOPTUJ
na spletu
www.radio-ptuj.si

www.radio-tednik.si

AVTOMOBILI P.R. & AVTO FILIPIČ
Industrijska 9, MARIBOR
02 2283020, 031 658 679

- NOVA VOZILA FORD
- POOBLAŠČENI SERVIS VOZIL FORD
- KREDITI NA POLOŽNICE BREZ POLOGA
- ODKUP VOZIL & ODPLAČILO LEASINGOV & MENJAVE

ZNAMKA	LETNIK	CENA, €	OPR.	BARVA
AUDI A6 AVANT 3.0 V6 TDI TIPTRONIC	2005	12.900,00	QUATRO, ŠLINE	SREBRNA KOV.
BMW 325i AVTOMATIK, 4 VRATA	2005	13.990,00	XENON, ŠP.POV., TEMPOMAT	ČRNA KOV.
BMW M3 SMG COUPE AVTOMATIK	2002/03	17.990,00	USNJE, POTR.SERV.KNJIKA	ZLATA KOV.
CITROEN C 4 1.6 16V VTR, 3 VRATA, SLO	2006	5.990,00	TEMPOMAT, ALU PLAT., KLIMA	ČRNA KOV.
CITROEN XSARA 2.0 HDI EXCLUSIVE	2002	1.990,00	OV. AVT. KLIMA, ALU PLAT.	SREBRNA KOV.
FIAT PUNTO GRANDE FUN 1.4, 3 VRATA, SLO	2009	6.490,00	KLIMA, 2.LAST., POTR.SERV.K.	BELA
FORD C-MAX TREND, 1.6, SLO	2006	5.990,00	KLIMA, 2.LAST., POTR.SERV.K.	SREBRNA KOV.
FORD FIESTA 1.4 TREND, 5 VRAT, SLO	2009	7.890,00	KOMUNIK.PAKET, AVT.KLIMA	MODRA-VISION KOV.
FORD FUSION 1.6i TREND 5VRAT	2008	6.990,00	KLIMA, 1. LAST., EL.PAKET	T.SIVA KOV.
HONDA ACCORD 2.0 5 VRAT	1999	1.990,00	NAVIG., USNJE, ALU.DODATKI	ČRNA
HYUNDAI ELANTRA 2.0 i GLS	2003	2.990,00	ALARIN, 1.LAST., EL.PAKET	ZLATA KOV.
RENAULT MEGANE 1.5 DCI 5 VRAT	2004	3.190,00	KLIMA, MEGL., NASL.ZA ROKO	SREBRNA KOV.
RENAULT MODUS 1.5 DCI ELAN, 5 VRAT	2008	6.390,00	KLIMA, OBYVOL.KONTR.,MEGL.	SV.MODRA KOV.
SEAT ALTEA XL 1.9 TDI, 5 VRAT, SLO	2007	9.490,00	LEP DRUŽINSKI AVTO, 1.LAST.	SREBRNA KOV.
VW PASSAT 1.9 TDI KARAVAN	2004	5.790,00	6 STOP.MENJ.,TEMPOMAT	SV.MODRA KOV.

ŠE VEČ VOZIL NAJDETE NA : www.avto.net/avtomobilipr

Minilo je leto žalosti, ker te ni. Tvoje pridne roke in zlato srce, ne bodo nikdar pozabljeni.

V SPOMIN
Janezu Čušu
MEZGOVCI OB PESNICI 30

Hvala vsem, ki se ga spominjate in mu prinašate cvetje in sveče.

Žalujejo: žena Marija, otroci, vnuki, pravnuki in sorodniki

SIP TV Skupnih Internih Programov
Napovednik, tudi na www.siptv.si

- TOREK 11. 6.**
- 00:00 Video strani
 - 8:00 Srečanje ljudskih pevcev na Destrniku
 - 9:35 Polka in Majolka
 - 10:35 Utrip iz Ormoža
 - 11:35 Ljudski pevci se predstavijo
 - 13:00 Video strani
 - 18:00 Od kleti do kleti s prijatelji
 - 19:30 Glasbene novice z Ingrid
 - 20:00 60. let KGZS zavod Ptuj
 - 21:30 Gostilna pri Francetu
 - 22:30 Oddaja o kulturi
 - 23:00 Video strani

- SREDA 12. 6.**
- 00:00 Video strani
 - 8:00 Mesečna Kronika iz občine Hajdina
 - 9:20 Glasbena oddaja
 - 10:00 Ob prazniku Občine Starše
 - 10:45 Oddaja SKL
 - 11:30 Video strani
 - 17:00 Izredna seja sveta Markovci - V ŽIVO
 - 18:00 Ob prazniku Občine Starše - 2. del
 - 20:00 Košnja trave v Geresji vasi
 - 21:00 Hajdina - Iz domače skrinje
 - 22:10 Gostilna pri Francetu
 - 23:10 Video strani

- ČETRTEK 13. 6.**
- 00:00 Video strani
 - 8:00 Zaključni koncert zborov OŠ Dornava
 - 9:10 Glasbena oddaja
 - 10:30 Od kleti do kleti s prijatelji
 - 12:00 Video strani
 - 18:00 Dornava - Iz domače skrinje
 - 19:40 Ptujška kronika
 - 20:00 Koncert Gode na pihala občine Dornava
 - 21:30 Dornava - Iz domače skrinje
 - 22:30 Oddaja o kulturi
 - 23:00 Video strani

Uredništvo:
tel.: 02 754 00 30
Marketing
tel.: 02 780 69 90
www.siptv.si

PTUJSKA TELEVIZIJA **PROGRAMSKA SHEMA PtTV**

- Torek 11.6.**
- 9:00 Dnevnik TV Maribor - pon.
 - 9:25 Kuhinjica - pon.
 - 9:50 Info kanal
 - 10:00 Ptujška kronika - pon.
 - 10:20 Info kanal
 - 11:00 Modro - pon.
 - 11:30 Info kanal
 - 12:00 Ptujška kronika
 - 12:20 Info kanal
 - 13:00 Pomurski tednik - pon.
 - 13:25 Info kanal
 - 15:05 Jana o zdravju - Človek, suženj denarja - pon.
 - 15:35 Kuhinjica
 - 16:00 Ptujška kronika - pon.
 - 16:20 Info kanal
 - 17:00 Sport(no) - 18. oddaja
 - 17:30 Motoscena - 22. oddaja
 - 17:50 Info kanal
 - 18:00 Ptujška kronika - pon.
 - 18:20 Info kanal
 - 19:00 Film Campus - Ples s kurentom - pon
 - 19:15 Učinkovita prenova javne razsvetljave v Mestni občini Ptuj - pon.
 - 19:30 Zemlja in mi - 18. oddaja - pon.
 - 20:00 Ptujška kronika - pon.
 - 20:20 Sport(no) - 18. oddaja - pon.
 - 20:50 Motoscena - 22. oddaja - pon.
 - 21:10 Čista umetnost - 19. oddaja - pon.
 - 21:35 Film Campus - Kosmata ljubezen - pon
 - 21:45 Film Campus - Stanovanje št. 4 - pon.
 - 22:00 Ptujška kronika - pon.
 - 22:20 Info kanal

- 17:00 Čista umetnost - 20. oddaja
- 17:25 Info kanal
- 18:00 Povabilo na kavo - pon.
- 18:30 Info kanal
- 18:45 Niugini - raj in pekel Pacifika - pon.
- 19:30 Zemlja in mi - 18. oddaja - pon.
- 20:00 Ptujška kronika - pon.
- 20:20 Sport(no) - Predstavitelj Kluba tajskega boksa Ptuj - pon.
- 20:40 Čista umetnost - 20. oddaja - pon.
- 21:05 Motoscena - 22. oddaja - pon.
- 21:25 Povabilo na kavo - pon.
- 21:55 Regi TV Gorišnica
- 22:55 Info kanal

- Sreda 12.6.**
- 9:00 Dnevnik TV Maribor - pon
 - 9:20 Kuhinjica - pon.
 - 9:45 Info kanal
 - 10:00 Ptujška kronika - pon.
 - 10:20 Info kanal
 - 11:00 Modro - pon.
 - 11:30 Info kanal
 - 14:05 Jana o zdravju - Človek, suženj denarja - pon.
 - 14:35 Gostilna pri Francetu - 32. oddaja - pon.
 - 15:35 Kuhinjica
 - 16:00 Ptujška kronika - pon.
 - 16:20 Info kanal

VSAK ČETRTEK OB 20. URI

SLOVENSkih POP 7 TOP

1. BOŠTJAN KONEČNIK - Oto
2. SAŠA LENDERO - Mamma mia
3. SINJI GALEB - Ko ljubezen te izda
4. DOMEN KUMER - Dal bi ti vse
5. MLADI GAMSI - Pa mi je enega dala
6. KINGSTON IN PERO LOVŠIN - Dekleta
7. KALAMARI - Za vedno ostal

7 SLOVENSkih POLK IN VALČKOV

1. ZLATI DEČKI - Na nebu lep oblak
2. VESELI SVATJE - Srca ne dam
3. KOLOVRAT - Ti si tisti
4. MODRIJANI - Povej
5. STANKO PETRIČ - Poročni valček
6. KRAJČARJI - Srebrne poti
7. JURČKI - Zlato pero

SLOVENSkih POP 7 TOP

Ime in priimek: _____ Naslov: _____

Glasujem za: _____ Tel. številka: _____

7 SLOVENSkih POLK IN VALČKOV

Glasovnice pošljite na dopisnicah na naslov: **MEGA MARKETING d.o.o., p.p. 13, 2288 Hajdina**

PTUJSKI GRAD - turnirski prostor
7., 8., 9., 14., 16., 17. junij 2013 ob 20.30

Koprodukcija
MESTNO GLEDALIŠČE PTUJ
Sto dvajset let 1893

Medijski sponzor
RADIO TEDNIK

V primeru slabega vremena predstava odpade.

Tako pa je sedaj pri nas ...

Da smo se sodelavci družbe Radio-Tednik prejšnji teden preselili v nove prostore na Osojnikovi cesti 3, najbrž že veste. Kako je sedaj pri nas, pa vam bodo pokazale naslednje fotografije.

Foto: Črtomir Goznik

Majda Goznik in Martin Ozmec pišeta za današnje številko Štajerskega tednika.

Foto: Črtomir Goznik

Posebej ponosni smo na nov radijski studio, ki je odprt na vse strani in omogoča voditeljem stik z zunanostjo. Ob obisku našega fotografa sta tam delala Marjan Nahberger in Borut Horvat.

Foto: Črtomir Goznik

Vhod v tretjem nadstropju. Ne ustrašite se: imamo tudi dvigalo ...

Foto: Črtomir Goznik

Radijski sodelavci s polkrožno delovno sobo ...

Foto: Črtomir Goznik

V uredništvu Štajerskega tednika

Foto: Črtomir Goznik

Sprejemno pisarno boste našli v pritličju; vhod je kar s pločnika, ki vodi mimo stavb med avtobusno postajo in hotelom.

Osebna kronika

Rojstva: Tanja Cehtl, Cigonca 16, Slovenska Bistrica – deček Jan; Urška Šober, Trate 49, Zgornja Velka – deček Kevin Iztok; Nadja Vesenjak, Placerovci 1, Gorišnica – deklica Zarja; Lidija Rudolf Čurin, Loperšice 22 e, Ormož – deček Jurij; Edisa Babajič, Kolodvorska ul. 13, Rače – deček Odin; Nina Markuš, Spodnja Korena 3 a, Spodnji Duplek – deček Niko; Vanja Fišer, Lovrenc na Dr. polju 23, Lovrenc – deklica Vita; Sabina Angel, Bolečka vas 3, Ptujška Gora – deklica Eva; Maja Nahtigal, Mladinska ulica 39, Maribor – deček Viki.

Umri so: Zora Rosenfeld Aracki, roj. Rosenfeld, Cankarjeva ul. 3, Ptuj, roj. 1946 – umrla 29. maja 2013; Frančiška Gojkošek, Trnovec 7, Videm, roj. 1940 – umrla, 2. junija 2013; Julijana Vindiš, roj. Petrovič, Gradišča 17, roj. 1933 – umrla 2. junija 2013; Matilda Kokol, roj. Belec, Grlici 32, roj. 1932 – umrla 3. junija 2013; Stanislav Žnidarič, Mala vas 10, roj. 1946 – umrl 5. junija 2013; Otilija Gašparič, Bratonečice 4, roj. 1928 – umrla 23. maja 2013; Elizabeta Čeh, roj. Jakopce, Biš 69 a, roj. 1927 – umrla 5. junija 2013.

Poroke – Ptuj: Alexander Kohlmaier, Avstrija, in Mihaela Žigman, Nemčija; Daniel Bauman in Tatjana Palijan, Lovrenc na Dravskem polju 25 a; Andrej Rožmarin, Nova vas pri Markovcih 34, in Renata Roškar, Muretinci 64; Gregor Balažič, Mojstrska ulica 1, Murska Sobota, in Liljana Rodošek, Zgornja Pristava 35 c.

Poroka – Ormož: Marko Ilič, Ulica heroja Šlandra 25, Maribor, in Mojca Erhatici, Osluševci 40 a, Podgorci.

Štajerska budilka

89,8 98,2 104,3 MHz

Poslušajte nas tudi na spletu:
www.radio-ptuj.si

RADIOPTUJ
89,8 • 98,2 • 104,3

Napoved vremena za Slovenijo

Danes bo spremenljivo oblačno, še bodo možne občasne krajevne padavine. Najnižje jutranje temperature bodo od 8 do 15, najvišje dnevne od 20 do 24 stopinj celzija.

Obeti

V sredo in četrtek bo večinoma sončno z občasno nekoliko povečano oblačnostjo.

Napoved za sosednje pokrajine

V sosednjih pokrajinah bo spremenljivo oblačno, pojavljale se bodo krajevne padavine, tudi nevihte.