

NAGRAJUJEMO
NOVE NAROČNIKE
ŠTAJERSKEGA TEDNIKA!

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

BIOTERME
MALA NEDELJA
LJUTOMER
SLOVENIJA

Aktualno

Sp. Podravje •

Dražje ogrevanje, voda, odpadki ...

➔ **Stran 3**

Po naših občinah

Kidričevo •

Pitna voda ali vol na žaru?

➔ **Stran 4**

Ptuj, torek,
2. julija 2013
letnik LXVI • št. 51
V. d. odgovornega urednika:
Simona Meznarič
Cena: 1,10 EUR
Natisnjenih:
12.000 izvodov
ISSN 1581-6257

RADIOPTUJ
50 let
www.radio-ptuj.si

Štajerski **TEDNIK** 65 LET

Podravje • Na slovenski strani proslave v počastitev vstopa Hrvaške v EU

Sosedje, dobrodošli v Evropski uniji

Z včerajšnjim dnevom je Hrvaška postala 28. polnopravna članica Evropske unije.

Vstop države v EU so sosedje s številnimi prireditvami zaznamovali po vsej državi; več prireditev je bilo na slovenski strani, med drugim v Ormožu, kjer se je srečalo nekaj sto ljudi. Še posebej slovesno je bilo v nedeljo zvečer v Zagrebu, kjer so se ob številnih državljanih proslave udeležili tudi celotni hrvaški državni vrh, voditelji EU in mnogi drugi visoki predstavniki iz več držav, ki so Hrvaški zaželeli dobrodošlico. Slovensko delegacijo je vodil predsednik države Borut Pahor, ki se je udeležil tudi slavnostne večerje. V čast hrvaškemu vstopu v EU sta jo pripravila predsednika hrvaške države in vlade Ivo Josipović in Zoran Milanović. Po večerji se je približno 170 visokih gostov iz tujine udeležilo proslave na osrednjem zagrebškem Trgu bana Josipa Jelačića. Hrvaška je v EU vstopila slabih 8 let po začetku pristopnih pogajanj oktobra 2005.

Foto: Črtomir Goznik

Tenis • Blaž Rola dvakratni zmagovalec Mediterana!

➔ **Stran 11**

Atletika • Nina Kolarič v Turčiji do srebrne medalje

➔ **Stran 11**

Nogomet • Na prazniku nogometa v Zavrču slavje Hajduka

➔ **Stran 12**

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

Foto: Črtomir Goznik

»Ne voda, pomije so tekle iz naših pip ...«

Kicar • Najnovejša težava z oskrbo z vodo v Kicarju so ponovno vznejevoljile tiste občane, ki so že pri gradnji prečrpališča opozarjali na to, da gre za blažev žegen – za gasilske akcije, ki ne bodo prinesle trajne rešitve. To lahko prinese samo gradnja vodohrana na najvišji točki Kicarja.

➔ **Stran 5**

Foto: Črtomir Goznik

Napovedoval je, da bo to naredil

Spodnji Velovlek • V soboto zvečer je bila policija obveščena, da je v Spodnjem Velovleku 35 A prišlo do streljanja. Osumljenec je izstrelil pet nabojev in hudo ranil dva človeka. Da bi preprečil najhujše, je sosed skočil nanj, ga razorožil in onеспobil.

➔ **Stran 24**

torkova
izdaja

Spodnje Podravje • Zaznamovali vstop Hrvaške v EU

Številni ognjemeti in proslave

Z napisom Sosedje, dobrodošli v Evropski uniji na transparentu so v nedeljo, 30. junija, na mostu čez reko Dravo med Ormožem in sosednjo Hrvaško pričakali sosede z južne strani državne meje, ki so se skupaj s krajanji Ormoža in okoliških krajev udeležili slovesnosti, ki sta jo v čast hrvaškega vstopa v EU pripravili občini Ormož in Cestica.

Srečanje je potekalo na slovenski strani meje, v prireditvenem šotoru ob ormoški kleti, udeležili pa so se ga krajanji in predstavniki družbeno-političnega življenja z obeh strani državne meje.

Slovesnost se je pričela ob 18. uri na ormoškem mostu. Najprej sta si v roke segla župan občine Ormož Alojz Sok in načelnik občine Cestica Mirko Korotaj, ki sta bila gostitelja srečanja. Medtem ko je na slovenski strani goste pričakala slovesna melodija godbe na pihala občine Ormož, pa so naši sosede na drugi strani zapeli Dobro mi došel, prijatelj, nato pa so v slovensko čast zaigrali še slovensko ponarodelo Golico. Slavnostno, ob zvokih ormoške godbe so nato zbrani s hrvaške strani čez most krenili proti slovenski. Množici

Foto: Črtomir Goznik

Krajane z obeh strani meje je spremljala delegacija občinskih vodstev iz Ormoža in Cestice.

ljudi so se pridružili tudi nosilci zastav in društvenih praporov z ene in druge strani meje, ob prihodu na sloven-

sko stran pa se je v prireditvenem šotoru pričela osrednja slovesnost.

Prireditvev sta v slovenskem in hrvaškem jeziku povezovali dve voditeljici, zaigrane so bile tri himne (hrvaška, slovenska in evropska), kulturni program so pripravili nastopajoči z obeh strani državne meje. Slavnostni govorniki

na prireditvi so bili štirje: župana občin Ormož in Cestica Alojz Sok in Mirko Korotaj, poslanka v hrvaškem saboru Natalija Martinčević ter predsednik Državnega sveta RS Mitja Bervar.

Ormoški župan Sok je odnose med krajanji z ene in druge strani meje opisal kot dobre. »Ljudje na našem ob-

Foto: Črtomir Goznik

Slovesno noto dogodku so dodali tudi praporščaki.

Foto: Črtomir Goznik

Sosedje so nam zapeli: »Dobro mi došel, prijatelj ...«

Slovesnosti tudi v drugih obmejnih občinah

Sočasno, kot je bila slovesnost v Ormožu, so prireditvev v počastitev hrvaškega vstopa v EU pripravili tudi na mednarodnem mejnem prehodu Trnovec, kjer sta bila gostitelja srečanja župana občin Središče ob Dravi in Nedelišče Jurij Borko in Darko Dania. Slovesen dogodek so v nedeljo pripravili tudi na hrvaški strani mednarodnega mejnega prehoda Gruškovec, v Maclju. Proslavo so pričeli ob 22. uri, gostiteljice srečanja so bile občine, ki so nastale iz nekdanje skupne občine Krapina, na prireditvi pa sta sodelovali tudi občini Žetale in Podlehnik. Navzoča sta bila župana Marko Maučič in Anton Butolen, med nastopajočimi pa so bili tudi člani godbe na pihala iz občine Podlehnik in pevke ženskega pevskega zbora iz Žetal. Vrhunec slovesnosti je bil opolnoči, ko je nebo nad Macljem razsvetlil ognjemet in ko so slovesno izobesili evropsko zastavo.

Tudi na Ptujso so v počastitev vstopa Hrvaške v EU pripravili več dogodkov, med njimi tudi delovno srečanje turističnih delavcev na temo izmenjave izkušenj in pričakovanj ter dvig hrvaške zastave v ptujskem Europarku.

Na stični točki med republiko Slovenijo in Hrvaško, v kraju Meje, so hrvaško pridružitvev EU včeraj dopoldan slovesno zaznamovali tudi v občini Cirkulane. Slovesnosti so se udeležili krajanji obeh naselij ob meji, župana občin Cirkulane in Lepoglava, Janez Jurgec in Marijan Škvarič, pa sta imela slavnostni nagovor. Kot je poudaril župan Jurgec, upa na uspešno sodelovanje, v prvi vrsti si želi, da bi Hrvaška čim prej postala del schengenskega območja, s tem pa bi bile odpravljene administrativne in druge ovire, ki ta čas še otežujejo življenje krajanov ob meji. Prav tako se župan Jurgec nada sodelovanja s hrvaškimi obmejnimi občinami glede pridobivanja sredstev iz evropskih virov.

MZ

Uvodnik

Vsakemu Slovencu kakšna prireditvev

Tri tedne bo tega, kar je minister za kulturo predstavil javnosti osnutek nacionalnega programa za kulturo za obdobje 2014–2017 in ga dal v enomesečno javno razpravo, ki se izteče 8. julija. Pa ne vem kakšnega razburjenja ni povzročil. Človek se vpraša, ali zato, ker je vse, kar je zapisano, tako dobro narejeno, ali zato, ker je, če ne drugega, v teh kriznih časih vtil vsaj nekaj optimizma v slovensko kulturo, ali pa zato, ker smo pač vsi že na vseh področjih navajeni nekih strategij, vizij, programov, ki jih potem itak ne spremlja nič konkretnega, kaj šele da bi jih uresničili. Spisek želja torej, za katerega je sicer lepo, da ga imamo, česa drugega pa od tega ni pričakovati. Razen tega, da ko se bodo želeli tam v beli Ljubljani ministra znebiti, bodo hitro izbrskali s kupa papirjev njegovih 119 strani nacionalnega programa in mu potem lepo naštevali, česa vse ni uspel uresničiti.

Posebno poglavje je v tem osnutku programa namenjeno ljubiteljski kulturi. Saj si ga ta zares zasluži. 4900 društev s skoraj sto tisoč aktivnimi člani, ki letno s svojimi 16 tisoč prireditvami pritegnejo dva milijona obiskovalcev – to so res veličastne številke. Še zlasti če ob tem pomislimo, da gre za nepoklicno združevanje ljudi, ki vse, kar počnejo, počnejo ljubiteljsko. Tudi zato si – poleg glasbe, likovne umetnosti, avdiovizualnih umetnosti, uprizoritvenih umetnosti, knjižnične dejavnosti in medijev – zaslužijo posebno omembo in obravnavo v nacionalnem programu kulture.

Pravijo, da smo Slovenci glede ljubiteljske kulture v Evropi nekaj posebnega. Vsaj nekje. Če se že z gospodarstvom ne moremo pretirano pohvaliti, če nam gre v kmetijstvu iz leta v leto slabše, pa se potrjujmo s svojim ljubiteljskim delom. Pa ne samo v kulturi, tudi v športu, na primer. Očitno smo dobri tam, kjer nas ni treba plačati. Pa da ne bi kak neoliberalni menedžer sedaj tega preizkušal še v gospodarstvu. Ker jesti pa kljub vsemu še moramo. In v trgovini ni nič zastoj.

Jože Šmigoc

Spodnje Podravje • Višji DDV, višje cene

Dražje ogrevanje, voda, odvoz odpadkov ...

Od včeraj veljajo v Sloveniji višje stopnje DDV. Splošna 20-odstotna stopnja se je dvignila na 22 odstotkov, nižja pa z 8,5 na 9,5 odstotka. Nepričakovanega ukrepa seveda ne veseli nihče, celo sama vlada je priznala, da zna negativno vplivati na potrošnja, a si iz izplena vseeno obetajo dodatnih 250 milijonov evrov letno.

Kako bodo naše domače proračune obremenile cene gospodarskih javnih služb, komunalnih storitev, prehrambenih izdelkov in drugih storitev, predvsem tistih, ki jih zagotavljajo mali podjetniki in obrtniki, ki so že sedaj v večini na robu preživetja? V Obrtno-podjetniški zbornici zaradi dviga DDV in drugih napovedanih obremenitvah že bijejo plat zvona.

Cene komunalnih storitev višje za DDV

Cene komunalnih storitev (ravnanje z odpadki, oskrba s pitno vodo, čiščenje odplak, kanalščina) in dejavnosti oskrbe s toplotno energijo bodo za občane MO Ptuj sicer ostale nespremenjene. Osnove za izračun DDV se namreč ne spreminjajo, bo pa dvig DDV neposredno vplival na dvig cen teh storitev. „Naredili smo izračun finančnih posledic za povprečno štiričlansko družino: na letni ravni bo za te storitve zaradi spremembe DDV plačala za okrog 13,20 evra več. Dvig DDV bo negativno vplival tudi na proračun MO Ptuj. Če pogledamo zgolj kolektivno komunalno rabo (vzdrževanje cest in javnih površin), izhajajoč iz poslovnih prihodkov leta 2012, ki so znašali 737.867 evrov za vzdrževanje občinskih cest in 411.628 evrov za urejanje in čiščenje javnih površin, ob tem pa pustimo nespremenjeno ceno storitev, bo zaradi dviga stopenj DDV to pomenilo dodatno breme za proračun MO Ptuj v višini 20.107 evrov letno. Manj denarja za te namene pa najverjetneje pomeni tudi nižji standard teh storitev,“ je povedal direktor občinskega podjetja Javne službe Ptuj Alen Hodnik.

Dvig DDV poguben za gospodarstvo

„OOZ Ptuj in OZS odločno nasprotujeta napovedanemu dvigu DDV, ker bo po našem mnenju negativno vplival na gospodarsko rast in konku-

Vrsta storitev	brez DDV	DDV 8,5%	DDV 9,5%	Razlika
Odpadki	174,64	14,84	16,59	1,75
Voda	143,89	12,23	13,67	1,44
Čiščenje odplak	19,35	1,65	1,84	0,19
Kanalščina	12,50	1,06	1,19	0,12
		29,78	33,29	3,50
Vrsta storitev	brez DDV	DDV 20,00%	DDV 22,00%	Razlika
Ogrevanje povprečna kvadratura	484,67	96,93	106,63	9,69
Komunalne storitve = letna razlika				13,20
Komunalne storitve = mesečna razlika				1,10
Vrsta storitev	brez DDV	DDV stara	DDV nova	Razlika
Čiščenje javnih površin - 8,5%	288.295,00	24.505,08	27.388,03	2.882,95
Čiščenje javnih površin 20%	123.333,00	24.666,60	27.133,26	2.466,66
Vzdrževanje občinskih cest 20%	737.867,00	147.573,40	162.330,74	14.757,34
	1.149.495,00	Kolektivna komunalna raba =letna razlika		20.106,95

Vir: Javne službe Ptuj

Tabela: prikaz dviga cen komunalnih storitev zaradi višjega DDV

renčnost slovenskega gospodarstva, kar kažejo tudi analize in prakse sosednjih držav. Zato je OZS tudi podala javno oceno napovedanih ukrepov vlade: če bi Vlada skrbno proučila razlike v davčnih sistemih posameznih držav EU in analize o učinkih dviga DDV ter uvedbe višjih dajatev na plače v primerljivih državah EU in izven nje, smo prepričani, da se za predlaganje takšnih ukrepov ne bi nikoli odločila, saj bi pravočasno zaznala njihove negativne posledice,“ je o dvigu DDV in njegovih posledicah na gospodarstvo povedal sekretar OOOZ Ptuj Boris Repič.

„Dvig stopnje DDV nima prevelikega negativnega učinka na potrošnja gospodinjstev le v tistih državah, kjer je povprečna stopnja dohodnine v bruto dohodkih državljanov relativno nizka, največ do 30 odstotkov, trend upadanja potrošnje v gospodinjstvih pa v teh ekonomijah še ne sme biti prisoten, medtem ko v Sloveniji je prisoten. Vlada je pred izdelavo predlogov davčnih ukrepov očitno spregledala dejstvo, da je Slovenija država z eno najvišjih stopenj dohodnine na plače, saj so že sorazmerno nizki dohodki fizičnih oseb, vključno s samostojnimi podjetniki, obdavčeni z zelo visoko stopnjo obdavčitve. Pri 18.500 evrih dohodninske osnove,

denimo, že dosežemo 41-odstotno stopnjo obdavčitve. Ker je DDV davek, ki vpliva na cene blaga in storitev v končni potrošnji, študije in primeri slabih praks na Madžarskem in Hrvaškem kažejo, da se že v manj kot v letu dni od uvedbe višje stopnje DDV začnejo kazati negativni učinki,“ še dodatno pojasnjuje Repič.

Mali podjetniki najbolj na udaru

Kot pove Boris Repič, bodo kupci dvig DDV zagotovo občutili skozi povišanje cen, saj obrtniki in mali podjetniki nimajo rezerve v cenah, da bi lahko dvig stopnje DDV »požrli sami« in bi cene ostale nespremenjene. Za obrt in podjetništvo bodo negativni učinki zelo boleči. Zaradi manjše porabe bodo posledično propadli zlasti mali poslovniki, ki poslujejo s končnimi potrošniki, zaprla se bodo podjetja, ukinila delovna mesta, brezposelnost se bo še povečala, siva in črna ekonomija pa bosta še večji. Vse to pa se bo posledično odrazilo tudi na manjših proračunskih prilivih iz naslova DDV.

Zakon o izvrševanju proračuna in zakonu o davku na dodano vrednost ne urejata vprašanja, ali je zaradi spremembe stopenj DDV treba spreminjati pogodbe oziroma sklepati anekse k pogodbam; to je stvar pogodbenih določil, kar pomeni, da je spreminjanje pogodbenih določil stvar dogovora pogodbenih strank, če pa takega dogovora ni, se upoštevajo veljavni predpisi, ki urejajo področje obligacijskih razmerij.

„Vsi ukrepi vlade peljejo v smer zvečanja proračunskih prilivov za vsako ceno, brez ustreznih primerjalnih analiz, zgolj na račun zaposlenih in malih poslovnih subjektov in predvsem v dobro reševanja bank in s tem prikrivanja dejanskih dolžnikov. Če ima vlada namen oživiti slovensko gospodarstvo in prek gospodarske rasti pobrati tudi več davkov od ustvarjene dodane vrednosti, jo v OZS pozivamo k stremnitvi, dokler je še čas,“ je sklenil Boris Repič.

MG

Kdaj se obračuna nova stopnja DDV na računih

Po zakonu o davku na dodano vrednost prehodna ureditev obveznosti obračuna DDV izhaja iz trenutka nastanka obveznosti. V primerih, da je del dobave blaga ali storitev dejansko opravljen pred uvedbo novih stopenj DDV, del pa bo njihovi uvedbi, davčni zavezanec obračuna DDV za celotno dobavo po novih stopnjah. Od delnih dobav blaga ali storitev, opravljenih pred 1. julijem 2013, pa je lahko davčni zavezanec 30. junija 2013 obračunal DDV po stopnjah, ki sta veljali pred 1. julijem 2013, če je račun za že opravljene dobave izdan najkasneje do 20. julija 2013.

Predvideni sta tudi prehodni določbi v primeru prejema predplačil. Če davčni zavezanec prejme celotno predplačilo za dobavo blaga ali storitev, ki bo v celoti opravljena po spremembi stopenj DDV, se DDV od predplačila obračuna po dosedanjih stopnjah. Če pa je prejeto predplačilo le delno, se DDV obračuna po do sedaj veljavnih stopnjah le od zneska prejetega predplačila, od preostanka zneska pa po novih stopnjah DDV, je tehniko obračuna DDV pojasnil Boris Repič, sekretar OOOZ Ptuj.

Maja Zemljarič, 22 let: »Dvig DDV-ja se mi zdi popoln nesmisel. Ko se je državna blagajna izpraznila, so najprej udarili po delavcih v gospodarskem sektorju, kasneje so plače znižali tudi javnemu sektorju. Zdaj, ko smo zabredli tako globoko, da res ni drugega izhoda, bodo spet udarili po gospodarstvu in dvignili davek. Dvig cen pričakujem v vseh proizvodno-distribucijskih verigah. Že zdaj redkokateri manjši podjetnik težko ali komaj preživi. Cene se bodo zagotovo dvignile in to v zelo kratkem času. Spet bomo delali za to, da bo našim vodilnim lažje.«

Katja Kovačič, 31 let:

»Dvig DDV-ja bo kratkoročno po eni strani prinesel poljnene državne blagajne, kar je v tej situaciji sicer res nujno potrebno, po drugi strani pa prinaša zmanjšanje kupne moči končnih potrošnikov. Višji davek bo najbolj prizadel navadne državljanke. Kupna moč prebivalstva se bo zagotovo zmanjšala. Če upoštevamo še dejstvo, da se vztrajno znižujejo tudi osebni dohodki velike večine državljanov, predvidevam, da bo dvig DDV občutnejši, kot se mogoče pričakuje. Dolgoročno se po mojem mnenju lahko pričakuje tudi zmanjšanje potrošnje in znižanje gospodarske rasti.«

Brigita Kukovec, 48 let:

»Dvig DDV-ja se mi ne zdi dober ukrep. Že kmalu pričakujem podražitev, kar bo za ljudi, zlasti tiste z najnižjimi dohodki, pomenilo pravo katastrofo. Menim, da se bodo podražile vse dobrine, od osnovnih živil do oblek in vseh drugih dobrin. Možno je tudi, da se bodo podražile komunalne storitve, energija in podobno. Reševanje države poteka na ramenih najšibkejših, kar se mi ne zdi prav. Stvari bi bilo treba reševati na višjih nivojih. Povišanje cen, kar bo najbrž posledica višjega DDV-ja, pa bo povzročilo tudi več sive ekonomije in dela na črno.«

Mirko Janžekovič, 70 let:

»Dvig DDV-ja se mi zdi napačen in nepravilen ukrep, ki bo prizadel zlasti tisti del delovno aktivnih, ki še imajo voljo do dela in so pripravljeni nekaj ustvarjati, delati v dobro razvoja države. Ukrep dviga DDV-ja po mojem mnenju ni bil dobro premišljen in je bil uveden precej na hitro. Dvig davka bo prizadel marsikatero, zlasti malo in srednje podjetje. Prizadeti bodo tudi potrošniki, najbolj tisti z najnižjimi dohodki. Še v tem mesecu pričakujem dvig cen, posledično pa je pričakovati tudi več dela na črno. Ljudje bodo enostavno morali na nek način preživeti. Obstaja tudi bojazen, da se poveča število kriminalnih dejanj (tatvin in ropov).«

MZ

Položnica za vodo višja za DDV

V Komunalnem podjetju Ptuj so cene popravili za nove stopnje; vse so se povečale za razliko DDV. „Glede pritiska na gospodarstvo in same uporabnike z novo obdavčitvijo je bilo že mnogo povedanega. Dejstvo pa je, da imamo pri cenah gospodarskih javnih služb, ki so korigirane s strani vlade RS oziroma lokalnih skupnosti, sklep o soglasju k ceni v neto zneskih, pri komercialnih storitvah pa si v tem trenutku nižanja neto cen na račun izravnave pri davku enostavno ne moremo privoščiti,“ je povedala vodja financ v Komunalnem podjetju Ptuj Tanja Strnad.

Mercator: Cene osnovnih živil ostajajo iste

„V Mercatorju se bomo še naprej trudili zagotavljati čim konkurenčnejšo ponudbo za naše kupce. Načrtujemo, da bomo cene izbranih osnovnih živiljenjskih potrebščin ob dvigu DDV ohranili na istem nivoju in tako ublažili negativne posledice, ki jih bo imel dvig DDV za naše kupce. Še večjo pozornost pa bomo v prihodnje namenili pripravi cenovno ugodnih akcijskih ponudb in konkurenčnosti ponudbe izdelkov v okviru naše trgovske znamke,“ so ob priložnosti na višji DDV sporočili iz PS Mercator.

Kidričevo • V Nestranskarskem gibanju so ogorčeni

Je pomembnejša pitna voda ali vol na žaru?

Po onesnaženju pitne vode na območju Njiverc in dela naselja Kidričevo se je ves ogorčen znova oglasil tudi vodja Nestranskarskega gibanja ZA Kidričevo Branko Štručl in ob tem opozoril še na nekatere druge nepravilnosti v občini.

»V Nestranskarskem gibanju ZA Kidričevo smo ogorčeni glede zadnjih dogodkov v zvezi z nepitno vodo. Občani občine Kidričevo namreč nismo bili obveščeni, kaj se dogaja z našim javnim vodovodnim omrežjem. O uporabnosti pitne vode smo podvomili, ko je iz pip tekla rjavkasta voda s primesmi. Zato smo spontano pokupili vse zaloge vode, ki so jo imele na razpolago bližnje trgovine.«

Kaj pa je bilo pri tem dogodku po vašem mnenju najbolj moteče?

»Od občinskih veljakov smo pričakovali takojšen odziv glede oporečnosti vode v naših pipah, a to se na žalost ni zgodilo. Prvi mož v občini je bil verjetno preveč obremenjen s pisanjem svojega slavnostnega govora ob občinskem prazniku in osredotočen na predstavitev 'svojih' uspehov. Njegova prioriteta županovanja je vlaganje v beton in asfalt, ne pa v človeške vire in ravnanje z njimi, čeravno bi najprej moralo biti v županovi domeni, da svoje ljudi zaščitijo, da kakršnekoli aktivnosti ne ogrožajo zdravja ljudi. Bohotenje in razkošje

občinskega praznika na račun davkoplačevalskega denarja je še ena mnogih stvari nabiranja političnih točk. Pametni in odgovorni župani v nekaterih slovenskih občinah občinska proslavljanja opuščajo in namenjajo denar v socialne in družbene probleme v svojih okoljih. V naši občini je pač tako, da lahko marsikateri volivca kupiš s kosom pečene vola z žara. Res žalostno! Kot da pri nas nimamo problemov z brezposelnostjo in socialno ogroženostjo, z deložacijami in preživetjem. Ne, pri nas se obnašamo kot v času socializma, ko je imel vsak zaposlitev, streho nad glavo in dovolj hrane, pa smo lahko bučno in vehementno praznovali vse vrste praznikov. Kapitalizem je marsikoga prizemljal, le naših vodij očitno ne.«

Zanima nas, kako je s pobudo za izdelavo celostne okoljevarstvene in zdravstvene študije, ki ste jo obljubljali ob našem nedavnem pogovoru?

»Od najvišjih strokovnjakov, kot sta dr. Alenka Kraigher, predstojnica Centra za nalezljive bolezni in okoljska

tveganja, in dr. Vesna Zadnik z onkološkega inštituta, je bilo vse dogovorjeno glede raziskav, ki bi jih ti dve ustanovi opravili, samo denar iz občinskega proračuna bi morali zagotoviti, zato smo se s pobudo obrnili na občino. Z našim predlogom so se strinjali in v odgovoru pojasnili ter zagotovili, da so že v letu 2011 podpisali pismo o nameri za izvedbo aktivnosti v sklopu projekta Jugozahodne Evrope, občina pa bo kot sofinancer predvidela sredstva v proračunu v letu 2013. Namen njihovega projekta je dvig okoljske ozaveščenosti in dialog z vsemi zainteresiranimi, kajti tudi po njihovem je treba ljudi seznanjati s posledicami onesnaženja zraka, tako da definirajo glavna žarišča onesnaženja zraka pri nas. To so pač takšne raziskave, ki z realnostjo nimajo dosti skupnega, zato mi še vedno vztrajamo pri tistih raziskavah, kjer bi ljudje dobili konkretne odgovore, kakšen zrak dihamo, kakšno hrano pridelujemo in kakšno vodo pijemo, predvsem pa o pogostosti raka in oceno tveganja za rakava obolenja na našem območju.«

Trdite, da je tudi Kidričevo na prelomu najhujše gospodarske in družbene krize. Kje so po vašem največji problemi?

»Socialna stiska

Vodja nestranskarskega gibanja Branko Štručl: »V naši občini je pač tako, da lahko marsikateri volivca kupiš s kosom pečene vola z žara.«

Foto: M. Ozmeč

greš k drugemu, po raziskavah k tretjemu, po zdravila pa k četrtemu, tako da na koncu ne veš več, kdo je tvoj izbrani zdravnik in komu zaupati.«

Kaj pa se dogaja z vašo pobudo glede gradnje

sežigalnice v kompleksu družbe Talum?

»Iz kabineta predsednice vlade, konkretno od vodje kabineta mag. Jadranske Gustinčič, smo dobili elektronski odgovor, da o to zadevo na ministrstvu za infrastrukturo in prostor še preučujejo in da bomo dobili odgovor takoj, ko bo kaj dorečenega. Z ministrstva za gospodarski razvoj in tehnologijo pa smo dobili odgovor, da ni pristojno za to področje. Čeprav je država večinski lastnik Taluma, ministre in predsednico vlade mag. Alenka Bratušek žal bolj zanima prodaja Mercatorja hrvaškemu tajkunu in skrb za njihovega vodjo v senci, ki pričakuje ugodno rešitev te prodaje, da zakrpa lastno denarno luknjo, čeravno na škodo 75.000 zaposlenih ljudi, ki lahko v naslednjih treh letih izgubijo službe, jim zanje ni kaj dosti mar. To je realnost slovenske družbe, za kar smo krivi sami, ker takšna dejanja dovolimo. Šele ko bomo zahtevali popoln umik dolgotrajnih obrazov v politiki in izvolili nove, mlade, sposobne, nekoruptivne, strokovne ljudi, bomo lahko govorili o izboljšanju gospodarske in socialne situacije.«

Glede zdravstvenega doma smo zelo zadovoljni, da se je gradnja objekta končno pričela, vendar apeliramo na župana Leskovarja in svetnike, da eno stanovanje namenijo zdravniku ali zdravnici, mu podelijo koncesijo, da bomo imeli zares stalnega zdravnika, ki bo ostal v Kidričevem in delal z našimi ljudmi vse dneve, ne pa kot je to danes: izbereš 'svojega' zdravnika, na pregled

sežigalnice v kompleksu družbe Talum?

»Iz kabineta predsednice vlade, konkretno od vodje kabineta mag. Jadranske Gustinčič, smo dobili elektronski odgovor, da o to zadevo na ministrstvu za infrastrukturo in prostor še preučujejo in da bomo dobili odgovor takoj, ko bo kaj dorečenega. Z ministrstva za gospodarski razvoj in tehnologijo pa smo dobili odgovor, da ni pristojno za to področje. Čeprav je država večinski lastnik Taluma, ministre in predsednico vlade mag. Alenka Bratušek žal bolj zanima prodaja Mercatorja hrvaškemu tajkunu in skrb za njihovega vodjo v senci, ki pričakuje ugodno rešitev te prodaje, da zakrpa lastno denarno luknjo, čeravno na škodo 75.000 zaposlenih ljudi, ki lahko v naslednjih treh letih izgubijo službe, jim zanje ni kaj dosti mar. To je realnost slovenske družbe, za kar smo krivi sami, ker takšna dejanja dovolimo. Šele ko bomo zahtevali popoln umik dolgotrajnih obrazov v politiki in izvolili nove, mlade, sposobne, nekoruptivne, strokovne ljudi, bomo lahko govorili o izboljšanju gospodarske in socialne situacije.«

M. Ozmeč

Foto: M. Ozmeč

Medtem ko so v parku mladosti ob prazniku ponujali vola na žaru, so se v Njivercah in delu Kidričevega že drugi dan zaporedoma ubadali s težavami zaradi onesnažene pitne vode.

Prejeli smo

Dogajanje ob prazniku občine Videm

Ker je bilo v Štajerskem tedniku kar nekaj besed namenjenih dogajanjem ob prazniku občine Videm in vrhuncu dogajanj – slavnostnem odprtju krožišča, mi dovolite, da kot občanka in mama predšolskega in šolskega otroka še sama zapišem nekaj besed.

Verjetno bi ob vseh dogajanjih tudi to šlo tiho mimo mene, če se ne bi vse skupaj dogajalo ravno v času, ko so temperature zunaj dosegle

vrhunec in krepko presegle 30 stopinj. Brez termometra pa je človek lahko občutil temperaturo v prostorih tukajšnjega vrtca in mansardnih prostorih osnovne šole. Gre za prostore, kjer večji del dneva prebijejo naši najmlajši. Razmer, ki so jih otroci (in z njimi vzgojitelji in učitelji) preživljali v teh dneh, ne bi pripisali šoli in vrtcu iz občine, ki ima dovolj denarja, da lahko celo podžupan svojo funk-

cijo opravlja poklicno. Vsa čast vzgojiteljicam, ki so po svojih najboljših močeh poskušale reševati situacijo. Uporabile so dobesedno vsa razpoložljiva sredstva, s katerimi so zastrla velika steklena okna in tako poskušala omiliti moč sončnih žarkov, ki so neusmiljeno silili v prostore. Otroci so se v učilnicah sprehajali samo v spodnjih hlačkah, najmlajši pa si zaradi pleničk niso mogli privoščiti niti tega. Šolski

otroci so imeli srečo, da so peti razredi v šoli v naravi in so lahko uporabili njihove učilnice. Če bi pred vrtcem posadili drevesa takoj, ko so to začeli obljubljeni, bi danes že nudila vsaj nekaj sence. Namesto tega pred vrtcem stoji zbiralnik odpadne vode, ki s svojim smradom preprečuje, da bi se prostori lahko prezračili vsaj zjutraj, ko je zunaj še nekaj svežine.

Ob vsej tej situaciji pa se v krožišče pripelje dvigalo

in na sredino postavi veličasten steber. Mene je ob pogledu nanj res zmrazilo, dvomim pa, da bo lahko ohladil tudi naše malčke.

Zelo bi vam bila hvaležna, če bi se lahko preko najpomembnejšega lokalnega časopisa odgovorne opozorilo, da si občani bolj kot dvig stebra sredi krožišča želimo dviga kvalitete življenja v občini, sploh za otroke, ki so naše največje bogastvo.

Jerneja Kokol, Pobrežje

Novičke

Ljubljana - Na pobudo Sindikata zdravnikov družinske medicine Praktik.um bo del zdravnikov družinske medicine od včeraj bolnike pogosteje pošiljal k specialistom. V sindikatu namreč že dlje časa opozarjajo na nevarno stanje družinske medicine. Pogovor pri premierki Alenki Bratušek o razmerah v zdravstvu in zdravstveni reformi naj bi bil 11. julija.

Ljubljana - Senat Fakultete za družbene vede (FDV) je sprejel sklep o ustavitvi postopka za odvzem znanstvenega naslova predsednici vlade Alenki Bratušek, so sporočili s FDV. Kot so zapisali, je komisija za presojo pogojev za odvzem znanstvenega naziva namreč ugotovila, da njeno magistrsko delo ni plagiat.

Maribor - V Mariboru se je včeraj začela tridnevna mednarodna znanstvena konferenca SouthCHI, ki tokrat prvič poteka v Sloveniji. Osrednja tema konference, ki jo gosti Univerza v Mariboru, je predstavitev aktualnih trendov in najnovejših raziskav na področju komunikacije med človekom in računalnikom.

Ljubljana - Konec junija je v veljavo stopil nov moratorij na odplačilo glavnice vseh kreditnih obveznosti Mercatorja do bank upnic, velja pa do konca leta. Osnova za moratorij je sporazum, ki ga je Mercator sklenil z 38 bankami upnicami februarja letos.

Maribor - Delničarji Elektra Maribor so na petkovi skupščini odločili, da se dobre tri milijone evrov od skupaj 3,3 milijona evrov bilančnega dobička družbe nameni za dividende. Bruto dividenda na delnico bo tako znašala 0,09 evra. Preostalih nekaj več kot 290.000 evrov bo po sklepu skupščine za zdaj ostalo nerazporejenih.

Bruselj - V ponedeljek je začela veljati uredba EU o gostovanju v mobilnih omrežjih, s katero se bodo cene prenosa podatkov znižale za 36 odstotkov. Odhodni klici lahko odslej stanejo največ 24 centov na minuto plus DDV, dohodni največ sedem centov na minuto plus DDV. Za pošiljanje kratkega sporočila bo mobilni operater lahko zaračunal največ osem centov plus DDV.

Ljubljana - Centri za socialno delo po vsej Sloveniji 6000 otrokom iz socialno ogroženih družin delijo šolske potrebščine. Sredstva za opremo so zbrali člani Rotary kluba Ljubljana 25 v okviru svojega četrtega dobrodelnega projekta, imenovanega Stopimo skupaj za naše šolarje. Za potrebščine, vredne 186.000 evrov, je darovalo več kot 1500 ljudi.

(sta)

Novičke

Ljubljana - Obrtno-podjetniška zbornica Slovenije (OZS) opozarja na več kot dvakrat višje cene komunalnih storitev, ki jo morajo po novem plačevati obrtniki in podjetniki. Ob tem v zbornici izpostavljajo na metodologijo za izračun stroškov omrežne, ki da ne temelji na dejanski porabi vode, temveč pri tem ključno vlogo igra velikost vodomera.

Pomurje - Ministrstvo za gospodarski razvoj in tehnologijo je izdalo odločbo o dodelitvi sredstev za 43,5 milijona evrov vreden projekt oskrbe s pitno vodo v Pomurju, in sicer za t.i. sistem A, ki zajema preskrbo s pitno vodo za sedem pomurskih občin. Projekt bo sofinanciran iz kohezijskega sklada, in sicer v vrednosti 26,1 milijona evrov.

Velenje - V občinah Velenje, Šmartno ob Paki in Šoštanj celovito urejajo oskrbo s pitno vodo. Gradnja čistilnih naprav za pitno vodo je del projekta Celovita oskrba s pitno vodo v Šaleški dolini. Čistilne naprave oz. vodarne bodo predvidoma do konca leta 2015 zgradili v Šoštanju (vodarna Grmov vrh), Velenju (vodarna Čujež) in Topolšici (vodarna Mazej). Projekt je vreden 15,2 milijona evrov brez DDV.

Maribor - Mariborski vodovod, ki z vodo oskrbuje 18 občin Zgornjega Podravja, je lani ustvaril za več kot 13 milijonov evrov prihodkov, leto pa sklenil z okoli 40.000 evri čistega dobička. V letu 2012 so načrpali za 14,2 milijona kubičnih metrov pitne vode, pri tem pa beležili okoli 30-odstotne izgube, kar je bistveno manj od državnega povprečja.

V Mariborskem vodovodu upravljajo sicer s 1396 kilometri cevovodov, s čimer so največji enotni vodooskrbni sistem v državi.

Dravograd - V petih občinah zgornje Dravske doline načrtujejo gradnjo sistema za celovitejšo ureditev oskrbe z vodo. Projekt je ocenjen na 33 milijonov evrov, predvideva pa gradnjo magistralnega voda od Dravograda do Podvelke v dolžini 107 kilometrov cevovodov, na načrtovani nov vodovodni sistem pa bo priključenih 18.500 ljudi oz. 5500 več, kot jih je doslej priključenih na javni vodovod. Načrtovanih je 15 vodohranov, 12 črpališč, devet hidro postaj, en raztežilnik, štirje razbremenilniki in štiri prečrpališča.

Zagreb - Onesnaženje podtalnice v Zagrebu je zaskrbljujoče, Zagrebčani pa o tem ne vedno ničesar, je poročal hrvaški Jutarnji list, ki se sklicuje na nedavno študijo hrvaškega elektrogospodarstva Hep. Stanje oskrbe z vodo v Zagrebu je alarmantno iz več razlogov. Eden je tudi resno znižanje zaloga vode v osrednjih črpališčih pri Zagrebu in Samoborju, predvsem zaradi sprememb v koritu Save, je še navajal zagrebški časnik.

Kicar • Novi problemi pri oskrbi z vodo

»Ne voda, pomije so tekle iz naših pip ...«

Najnovije težave z oskrbo z vodo v Kicarju so ponovno vznejevoljile tiste občane, ki so že pri gradnji prečrpališča opozarjali na to, da gre za blažev žegen – za gasilske akcije, ki ne bodo prinesle trajne rešitve; to lahko prinese samo gradnja vodohrana na najvišji točki Kicarja, kar naj bi po oceni iz leta 2011 stalo okrog 250 tisoč evrov.

V letu 2010 je bilo v nekaterih delih Kicarja še posebej hudo, saj so poleti vodovodne pipe popolnoma usahnile. To so še posebej občutili vsi tisti, ki jih je prekinjena dobava vode doletela sredi opravil, kot so kuhanje, prhanje, pranje glave in podobno. Janja Čeh, ki je v tistem letu še stanovala Kicarju in imela dojenčico, je v imenu prizadetih krajanov območja okrog Kicarja 20 takrat potrkala na številna vrata, da se je problematika začela razreševati. Po zaslugi njene vztrajnosti se je oskrba za šest objektov na tem hribu Kicarja sicer nekoliko izboljšala, ni pa prinesla trajne rešitve. Posledice nestrokovnih rešitev so Kicarjane ponovno prizadele junija letos, ko je iz njihovih pip ponovno tekla rjava voda.

Zaradi težav z vodo ljudje prodajajo hiše

Za gradnjo prečrpališča je bilo porabljenih 67.050 evrov, štirikrat toliko pa bi stala trajna rešitev – gradnja vodohrana. Janja Čeh se je po izgradnji prečrpališča zahvalila ptujskemu županu Štefanu Čelanu in njegovim sodelavcem, da so jim prisluhnili. »Mediji naj pišejo tudi o dobrih stvareh, ne samo o slabih,« je takrat povedala. To je čutila kot dolžnost, čeprav takrat ni več stanovala v Kicarju. Med drugim jo je s tistega brega pregnala motena oskrba z vodo. Kmalu ji bodo sledili še drugi, saj naj bi se v tem delu v tem trenutku prodajale še štiri hiše.

Na to, da so v Kicarju doma drugorazredni državljani, je že pred Janjo opozarjal Mir-

Mirko Anžel: »Že ob izgradnji prečrpališča sem opozarjal, da ta ne bo trajno rešil problemov oskrbe z vodo na našem hribu; takšnih hribov pa je v Kicarju še več. Prava rešitev je izgradnja vodohrana, ki prinaša rešitev za celotno naselje in vse hribe v Kicarju oziroma za vse višje predele četrtne skupnosti Rogoznica.«

ko Anžel, ki stanuje v Kicarju 19a. V letu 2011 je javnost seznanil s številnimi infrastrukturnimi problemi Kicarja (oskrba z vodo, kanalizacija, pločniki), ki se v 23 letih niso rešili, rešeni pa niso še niti v letu 2013. Predvsem se je Anžel takrat hudoval nad tem, da se v enem naselju četrtne skupnosti da vse urediti in zgraditi, streljaj dalje pa je to nemogoče, ker ni tega ali onega papirja, kot je to primer pri gradnji športnega igrišča v Kicarju. No, pri igrišču se sedaj nekaj le premika, dobili pa naj bi tudi razsvetlavo, je te dni povedal Mirko Anžel, ki je ponovno opozoril na moteno oskrbo z vodo na njihovem hribu. Velik problem pa so tudi ozke ceste brez urejenih bankin. Srečevanje na ozkih kicarskih cestah je izjemno nevarno zaradi globokih jarkov, ki so jih izdolbili

hudourniki. Rešitev bi bile betonske kanalete, ki bi rešile jarke pred poglabljanjem.

Rešitev je le nov vodohran

Za Kicar so bila zlata le osemdeseta leta prejšnjega stoletja, v tistem času so resnično veliko naredili za izboljšanje kvalitete življenja, k čemur so tudi sami zelo veliko prispevali. Zadnje veliko investicijsko leto v Kicarju je bilo 1988, ko so uspešno uredili veliko infrastrukturnega programa, od takrat dalje pa se samo še jezijo, ker jim odgovorni samo obljublajo, nič pa na naredijo, da bi se obljube izpolnile.

»Kot so pokazale junijske okvare in prekinitve dobave vode, se ponovno vračamo na staro,« je te dni povedal Mirko Anžel. »Čeprav je bila naša zahteva gradnja vodohrana, vse druge rešitve so neustrezne in se bomo kmalu soočili s problemi oskrbe z vodo, nas

je stroka prepričala, da je rešitev za naše probleme hidroforski sistem. Ob prekinitvah dobave vode smo izvedeli, da ta sistem tri mesece sploh ni deloval zaradi premajhnega odvzema vode, zato so se v njem nabirale razne alge in povzročile njegovo zaprtje,« pove Anžel. Zaradi tega so tudi morali povečati pritisk na celotnem omrežju, kar je posledično povečalo obremenitev cevi in povzročalo okvare na cevovodu skoraj vsak mesec in v hišnih inštalacijah. Vzdrževalci so se sicer trudili, da bi spravili iz cevi čim več zraka, a jim ni uspevalo.

»To ni več hec, tu je veliko malih otrok!«

»Zaradi prisotnosti zraka v hišnih inštalacijah je močno donelo, tega si ni mogoče predstavljati. Od osem do deset ur je iz pip tekla kalna in rjava voda. Kljub temu da smo že navajeni na rjavo vodo, takšne, kot je tekla letos junija iz

naših pip, pa še nismo videli. To so bile pomije,« je povedala 82-letna Jolanda Ličen. »To ni več hec, tu je veliko malih otrok, tega si ne bi smeli privoščiti. Strah nas je. Pa voda ni edini problem, s katerim se srečujemo. Kot da bi bili drugi svet, kot da ne bi sodili v občino Ptuj,« je poudarila.

Še najbolj pa so krajanje razkurjeni, ker jih pošiljajo od vrat do vrat, ko opozarjajo na svoje probleme – od Komunalnega podjetja do Javnih služb in MO Ptuj. Jezijo pa jih tudi ponudbe z dobropisi za 15 kubikov vode, ki naj bi bile neke vrste plačilo za to, »ker se jim je nekaj zgodilo«. To je neresno, pravijo, saj ne gre za barantanje. Zdrava pitna voda je osnovna življenjska dobrina, ki naj bi je bile deležni vsi. Navsezadnje pa so si vodovod sami zgradili. Vodstvo četrtne skupnosti Rogoznica in mestni svetniki s tega območja pa se na njihove klice po pomoči niti niso odzvali.

Stroka naj odgovarja za nestrokovne rešitve

Anžel in sokrajanje se sprašujejo, kje je odgovornost stroke, ki ne išče trajnih rešitev. Zaradi nestrokovnih rešitev se meče denar dobesedno v stran. Zakaj se dajejo soglasja h gradbenim dovoljenjem, če ni poskrbljeno za osnovno infrastrukturo, se sprašujejo. Že 25 let se izdajajo gradbena dovoljenja, 25 let pa se ni vložilo nič v izgradnjo vodovoda na tem območju. Javna skrivnost je bila, da vodovod za 150 hiš ne more pokriti potreb 500 hiš. Naredilo se ni nič, pobral pa se je denar za gradnjo 350 hiš in šel bogve kam.

MG

Komunala priznava, da bodo potrebna večja vlaganja

Vodja oskrbe z vodo v Komunalnem podjetju Ptuj Marjan Vogrinčič je o problematiki z vodo v Kicarju povedal: »Naselje Kicar se oskrbuje iz vodooskrbnega sistema Ptuj. Ta se napaja iz vodnjakov črpališča Skorba ter preko transportnih cevovodov skozi naselje Podvinci, kjer je prvo prečrpališče vode, do drugega prečrpališča v Kicarju, kjer oskrbuje 305 gospodinjstev. Težave z oskrbo z vodo so se pojavile sredi junija, ko smo zaradi sušnega obdobja beležili za 75 odstotkov večjo porabo kot v normalnem obdobju. S tem so se pojavile težave na primarnem vodovodnem cevovodu DN 140, na katerem smo imeli 19. in 21. junija okvaro, zaradi katere je prišlo do prekinitve dobave vode v Kicarju. Zaradi razgibanosti terena tega naselja je treba vodovod dobro prezračiti, zato prihaja do motene oskrbe in tlačnih udarov zraka, s tem pa tudi do težav v hišnih inštalacijah. Zaradi velike urbanizacije Kicarja bodo za boljšo oskrbo prebivalstva s pitno vodo v naslednjih letih potrebna večja vlaganja v vodovodno omrežje na tem območju.«

Prečrpališče je stalo preveč, da bi si lahko privoščili nove motnje v oskrbi z vodo, pravijo Kicarjani.

Foto: MG

Ptuj • Odprli trgovino Darilni bazar

Unikatni izdelki – zaposlitvena priložnost

V Lackovi ulici 4 na Ptujju je 20. junija odprli vrata Darilni bazar, trgovina, ki je nekaj posebnega že zaradi same ponudbe, saj je ta unikatna. Nastala je v prizadevanjih za razvoj socialnega podjetništva na Ptujskem.

Od ideje do realizacije sta minili dve leti. Mestna občina Ptuj je projekt Vitisa pod vodstvom direktorice Darje Dovečar in priključenih invalidskih organizacij, ki s svojo dejavnostjo pokrivajo območje UE Ptuj in Ormož, podprla z brezplačno uporabo poslovnega prostora, ki ga je dodelila Medobčinskemu društvu invalidov Ptuj. Odprtja sta se ob predstavnikih invalidskih društev, institucij in zavodov, ki skrbijo za izboljšanje kakovosti življenja invalidov in njihovo socializacijo, udeležila tudi ptujski župan Štefan Čelan, ki je odprl trgovino Darilni bazar, in Saša Mlakar z ministrstva za delo, družino, socialo in enake možnosti, ki je vsem vključenim v projekt čestitala ob tem izjemnem dogodku.

Leta 2011 sta Medobčinsko društvo invalidov Ptuj in MO Ptuj zavod Vitisa povabila k sodelovanju v projektu Občina po meri invalidov. „Od leta 2006 je zavod Vitisa izbrani koncesionar ministrstva za delo, družino in socialne zadeve na področju izvajanja storitev zaposlitvene rehabilitacije in programov socialne vključenosti. Invalida, uporabnika naših storitev, obravnavamo kot enakovrednega člana v procesu rehabilitacije z namenom, da se mu omogoči pripadnost, soudeležnost in soodgovornost v rehabilitacijskem procesu. S trgovino Darilni bazar uresničujemo cilje projekta, ki smo ga pri-

Zdenka Ornik, Medobčinsko društvo invalidov Ptuj in Svet za invalide MO Ptuj: „To bo spodbuda za razvoj društev, za delo njihovih članov. Sodelujejo vse invalidske organizacije in tudi druga društva. Odprtje trgovine Darilni bazar je hkrati velik prispevek k oživitvi mesta. Dogovorili smo se, da bo realizacija projekta potekala preko zavoda Vitisa predvsem zaradi večjih izkušenj, čeprav smo mi pridobili v brezplačno uporabo prostor.“

Darilni bazar je odprl ptujski župan Štefan Čelan.

Foto: Črtomir Goznik

javili tudi na javni razpis za spodbujanje socialnega podjetništva, vendar pa na njem, žal, nismo bili uspešni. Pri že pripravljeno projekta je MO Ptuj pokazala velik interes za sodelovanje in nas, kljub temu da na javnem razpisu nismo bili uspešni, podprla v izvedbi našega projekta, katerega končni produkt je trgovina Darilni bazar,« je povedala Darja Dovečar.

Stičišče za trženje umetniških in drugih izdelkov

V trgovini se s svojimi izdelki predstavljajo Medobčinsko društvo invalidov Ptuj, društvo Sonček Ptuj, društvo Sožitje Ptuj, Zavod dr. Marijana Borštnarja Dornava, društvo Optimisti Ptuj in PS Papiot.

Dovečarjeva je še povedala:

Darja Dovečar, zavod Vitis: „Ideja za Darilni bazar je nastala, ko smo se prijavljali na razpis za pridobivanje sredstev socialnega podjetništva. Izpeljali smo jo ob veliki podpori MO Ptuj. V trgovini so na voljo unikatni izdelki udeležencev različnih programov iz različnih materialov, najpogosteje recikliranih – resnično edinstveni izdelki.“

»Zaposlitvene možnosti se zaradi povečanega interesa kažejo v oživiljanju in negovanju tradicionalnih obrti ter trženju teh produktov, turistični spominki in darilni artikli pa predstavljajo pomemben dejavnik v turistični prepoznavnosti tega okolja kot blagovne znamke in so obenem turistični ambasador tako regije kot države. Na širšem lokalnem območju je bila do sedaj ta ponudba dokaj razdrobljena, neuskaljena in prepuščena iniciativi posameznih akterjev. Namen naše trgovine je v prvi vrsti ponuditi prostor, na katerem se usklajeno in sistematično predstavljajo in tržijo umetniški in drugi izdelki lokalnih, invalidskih, turističnih, podeželskih društev in organizacij, interesnih združenj ter zasebnikov – izdelovalcev izdelkov domače in umetne obrti. Nadalje želimo omogočiti negovanje in nadaljevanje domače in umetne obrti skozi priučevanje in usposabljanje ciljne po-

Anka Ostrman, društvo Optimisti: „Vesela sem, da se končno dogaja nekaj takega, o čemer se pogovarjamo in dogovarjamo ter iščemo možnosti že nekaj let. Želim, da bi bil projekt uspešen in da bi lahko še kaj naredili skupaj.“

pulacije, pa tudi razviti lastno linijo izdelkov za turistične, promocijske in protokolarne namene. Skupnost je vedno bolj dojemljiva za potrebe invalidov in drugih ranljivih skupin, projektne aktivnosti pa bodo izpostavile njihove številne moči in potencialne storitev in pomoči postavile v vlogo aktivnih ponudnikov storitev in soustvarjalcev ključnih vidikov življenja lokalne skupnosti.“

V imenu MO Ptuj je socialne partnerje, ki sodelujejo v tem projektu, pozdravil ptujski župan Štefan Čelan: „Po dobrih dveh letih skupnih prizadevanj smo priče zelo pomembnemu dogodku v starem ptujskem mestnem jedru. Preko socialno-ekonomskega sveta smo si med prvimi v MO Ptuj pričeli prizadevati, da bi državno politiko prepričali v nujnost urejanja zakonskih podlag za socialno podjetništvo. Ponosen sem, da je pri tej zgodbi sodeloval kar nekaj Ptujčanov, da smo v Sloveniji sedaj dobili zakonsko podlago, da se to lahko prične razvijati. Velikokrat sem bil žalosten, ko smo na številnih prireditvah videli izjemne izdelke, potem pa jih ni bilo mogoče več videti. Zato smo se v Ptujju odločili poiskati možnosti, da bi bilo te čudovite unikate mogoče videti vse dni v letu. Mestni svetniki in svetnice so podprle idejo, da smo opremili ta prostor in ga dali v brezplačno uporabo. Na tej podlagi podpiramo pot deficitarnim dejavnostim širšega okolja v mestno jedro. To ni klasična trgovina, izdelki imajo izključno ceno, od sposobnosti pogajanja pa je odvisno, koliko boste plačali,« je še povedal ptujski župan.

MG

Pa brez zamere

Slovinci kremeniti

Razmišljanja z Lune

Morda (še bolj verjetno pa ne) ste v zadnji ali predzadnji izdaji TV-okna, priloge časopisa, ki ga pravkar prebirate, zasledili kratek zapis o izjavi pevke Nuše Derende glede tega, da pri nas pogreša več domoljubnih pesmi, ki bi povzdigovale našo državo in poudarjale, da smo ponosni Slovenci. Ker je prostor v omenjeni prilogi omejen bolj kot tukaj, zadeva pa mi kar ne da miru, se pri dotični problematiki pomudimo še na tem mestu.

Že od malega sem namreč bil rahlo skeptičen do pretiranega domoljubnega čustvovanja, ta skepsa pa se je z leti odraščanja samo še okrepila. Ne vem, morda je k temu nekaj prispevalo tudi dejstvo, da je ta država iz leta v leto postajala ena taka groteskna banana republika, a tudi če bi nam šlo super fino, bi najbrž močno dvomil v vsa ta "ljubi svoj narod in državo" izvajanja. Pač po naravi sem skeptičen do tega, da bi nekaj moral delati ali narediti zgolj zato, ker ti to nekdo predpisuje. Če je to storjeno s pozicije moči, pa še toliko bolj, saj moč sama po sebi niti najmanj ni razumski argument. Prepričaj me z resničnimi in trdnimi razlogi, pa ti bom verjel in morda celo naredil to, kar mi predlagaš. Lahko rečem, da pripadam tisti prekleti kasti ljudi, ki se zmeraj in povsod sprašujejo "Zakaj? Kako to? Iz katerega razloga?" Seveda, najbrž porečete, da je to blagoslov raziskujoče in razmišljujoče osebe, a povem vam, da je v teh časih, sredi prevladujočega stanja duha, to prej prekletstvo in breme.

S tem v mislih se vrnimo k prej omenjeni izjavi, da potrebujemo več domoljubnih pesmi, ki bi povzdigovale našo državo in izjavljale, da smo ponosni Slovenci. Pozorno preberite to izjavo še enkrat. Sedaj pa se skupaj z mano vprašajte preprosto, a pomembno vprašanje: ZAKAJ? Zakaj bi potrebovali več tovrstnih pesmi? Zakaj povzdigovati to državo? Zakaj naj bi mislili ter poudarjali, da smo ponosni Slovenci? Čemu? Zato, ker smo se rodili na tej krpici Zemlje? Ker so nas spočeli v to skupino ljudi, narod, ki si pravi Slovenci? Kaj je tukaj tako posebnega, da bi na to morali biti ponosni? Smo Slovenci najpametnejši, najlepši, najbolj veseli, najbolj kulturni in tako dalje? Skratka, naj-narod? Izvoljen narod? Kaj je tako lepega na tem, da si Slovenec? Prav res ne vem, zakaj bi moral biti ponosen na to, da živim v tej državi, da pripadam temu narodu, in to za povrh še ob vsaki priliki razbobnati naokoli? Nak, hvala lepa.

Vam pa povem, na kaj je človek lahko ponosen: na to, da je pošten, moralen, pravičen, pokončen, blag. In povem vam, česa je človek lahko vesel: lepega in zdravega okolja, dobrih ljudi, s katerimi je obkrožen, družbe, ki mu omogoča kakovostno in človeka vredno ter polno življenje, v katerem lahko uresniči svoje želje, upanja in načrte. In tako dalje. Vse to nima prav nobene zveze z dejstvom, da smo Slovenci in da živimo v tej državi, ki se imenuje Slovenija. Še več, ti dejstvi sta včasih prej razlog za žalost in jezo kot pa za neko neznansko veselje. Če bi se recimo rodili na Luni, pa bi morali živeti na Zemlji in bi vam bilo dano, da si izberete katerokoli državo in narod na svetu, ki bi poslej bila vaša država in vaš narod, a bi takoj, nepreklicno in z vso gotovostjo izbrali Slovenijo in bili Slovenec? Bodite pošteni, ko si odgovarjate na to vprašanje!

Poudarjanje in prepričanje, da je domoljubje nekaj, kar je zdravo, nujno potrebno in zaželeno, skratka obvezna družbena norma, je zgolj priročna indoktrinacija, s katero vas začnejo pitati že v otroštvu, služi pa zgolj za doseganje določenih ciljev sistema.

Več domoljubnih pesmi, ki bi povzdigovale našo državo in poudarjale, da smo ponosni Slovenci? Hvala lepa, jaz jih ne potrebujem.

Gregor Alič

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.

Ormož • Delovni obisk ministra Erjavca

NE nižanju pokojnin, DA za gospodarstvo

Ormoški občinski odbor stranke Desus je v minulem tednu pripravil srečanje predsednika stranke in ministra za zunanje zadeve Karla Erjavca s člani krajevnih odborov stranke iz Ormoža, Ivanjkovcev, s Koga, od Miklavža, iz Velike Nedelje ter pokrajinskega odbora stranke Desus Ptuj – Ormož.

Obisk v Ormožu je Erjavce pričel na sedežu občine, kjer ga je sprejel župan Alojz Sok. Ministra in predsednika stranke so pri županu spremljali predsednik ter oba podpredsednika občinskega odbora Desus Ormož Ivan Vajda, Mirko Novak in Veronika Vrbnjak. Pogovor je potekal za zaprtimi vrati, vsebino debate pa je prvi mož Desusa po zaključku razgovora strnil z besedami: »Župan nas je seznanil z aktualnimi projekti in tudi s problematiko, s katero se občina srečuje pri svojem delu. Pogovarjali smo se o projektu oskrbe s pitno vodo, problematiki hitre ceste Ptuj-Ormož, načinu financiranja občin in tudi o tem, kaj za občino Ormož pomeni polnopravno članstvo Hrvaške v Evropski uniji. Veseli me, da župan ocenjuje, da vstop Hrvaške v območje Unije za njih prinaša pozitivne učinke.«

Kot je v nadaljevanju povedal Erjavce, je bil namen njegovega delovnega obiska v Ormožu predstaviti aktualno politično situacijo ter delo in ukrepe vlade v prvih sto dneh

po nastopu mandata. »Vemo, da vladni ukrepi v teh časih, ko se soočamo s hudo gospodarsko in finančno krizo, niso najprijaznejši. Tema razgovorov so bile seveda tudi pokojnine. Stranka Desus je letos uspela preprečiti znižanje pokojnin, prav tako smo ohranili letni dodatek za tiste upokojece, ki imajo pokojnine nižje od 622 evrov. Za leto 2014 se napovedujejo dodatni ukrepi, ki naj bi ponovno vključevali nižanje pokojnin, s čimer pa se svet stranke Desus ne strinja. S člani stranke smo v Ormožu med drugim govorili o sanaciji bančnega sistema, ki je nujna, pa o Virantovem predlogu znižanju števila, do česar pa smo v stranki zelo zadržani, saj so majhne občine dobro odigrale svojo vlogo in veliko prispevale k temu, da imamo neko regionalno ravnotežje. Zato te ideje ne podpiramo. Pogovarjali smo se tudi o položaju stranke, ki po javnomnenjskih raziskavah pridobiva podporo in smo trenutno glede na merjenje javnega mnenja četrta najmočnejša stranka v državi,« je pojasnil Erjavce in na vpra-

Minister za zunanje zadeve in predsednik stranke Desus Karl Erjavce v družbi župana Alojza Soka in predsednika občinskega odbora Desus Ormož Ivana Vajde.

šanje, kako bo stranka Desus poskušala ubraniti vnovičen rez v pokojnine, odgovoril: »Mnenja smo, da je zadosti rezerve za posege še na drugih področjih. Za sanacijo bank, recimo, lahko namenimo milijardo evrov. Zato ne verjamem, da bi z rezom v pokojnine v višini 150 milijonov evrov rešili Slovenijo iz krize. Ukrep zmanjšanja pokojnin bi po našem mnenju med upokojevcimi povečal revščino. Prava usmeritev je ustvariti nova delovna mesta, zlasti za mlade. Če bodo mladi imeli zaposlitev, bo tudi pokojninska blagajna

stabilna. Pri ukrepih, ki zadržujejo pravice upokojevcem, smo že dosegli končno mejo. Sprostiti je treba slovensko gospodarstvo, da pridejo tuji investitorji, začeti moramo strateške investicije, kot sta gradnja elektrarn na srednji Savi in gradnja tretjega pomola. Sam sem v zadnjem obdobju obiskal kar nekaj držav, ki bi lahko bile strateško zanimive za slovensko gospodarstvo, zato menim, da bo priložnosti teh trgov treba izkoristiti. In to je prava pot iz krize.«

Mojca Zemljarič

Zavrč • Svetniki pohvalili delo redarske službe

Potrdili drugi rebalans in štiri projekte

Župan in svetniki občine Zavrč so na zadnji seji pohvalili delo redarske službe, sicer pa so potrdili že drugi rebalans letošnjega proračuna in investicijsko dokumentacijo za štiri projekte, s katerimi bodo kandidirali za državna in evropska sredstva.

Kot je pojasnil vodja medobčinskega redarstva Robert Brkič, so pred začetkom šolskega leta skupaj s Svetom za preventivo in vzgojo v cestnem prometu Občine Zavrč pripravili načrt za sodelovanje pri zagotavljanju varne šolske poti. Osredotočili so se predvsem na nadzor prehodnosti šolskih poti, preprečevanje nepotrebnih manevrov z vozili v okolici šole, preverjali so uporabo varnostnega pasu in otroških sedežev pri prevozu otrok, pa tudi uporabo rumenih rutic za otroke 1. in 2. razreda. Ugotovili so, da nekateri otroci pri vožnji s kolesom ne uporabljajo varnostne čelade, da del mladostnikov in odraslih ne skrbi za svojo vidnost. Zato so občane opozarjali na nevarnosti in jim razdeljevali kresničke in trakove. Poleg tega so ugotovili, da prihaja do občasne zbiranja mladostnikov ob OŠ Zavrč, na športnem igrišču in občasno tudi na parkirišču pred pokopališčem.

Svetniki so izvajanje ob-

Završki župan Miran Vuk se je vodji medobčinskega redarstva Robertu Brkiču zahvalil in mu čestital za uspešno delovanje na območju občine Zavrč.

činskega programa varnosti ocenili zelo pozitivno, podžupanja Marta Bosilj, župan Miran Vuk in predsednik Sveta za preventivo Franc Kelc pa so se vodji Brkiču posebej zahvalili.

Svetniki so bili zelo konstruktivni in razmeroma hitri tudi pri odločanju. Tako so med drugim brez zapletov potrdili drugi rebalans letošnjega občinskega proračuna. Glavni razlog zanj je bilo prejetje sredstev iz državnih rezerv v

višini 228.172 evrov, namenjenih za odpravo posledic po lanskim novembrskih poplavih, ki jih bodo porabili za sanacijo poškodb na vodovodu Formin-Zavrč. V letošnjem občinskem proračunu naj bi se zbralo 2.199.586 evrov prihodkov ter 2.535.394 evrov odhodkov.

Na predlog župana Mirana Vuka so v obravnavo dodatno uvrstili še štiri idejne projekte (DIIP) in jih tudi potrdili.

Kot je pojasnila direktorica občinske uprave Evelin Makoter Jabločnik, gre za načrtovano adaptacijo električnega omrežja v Zavrču v vrednosti 44.202 evra, za ureditev vodovodnega cevovoda Formin-Zavrč v višini 244.672 evrov, za izgradnjo opornega zidu v Zavrču v vrednosti 49.460 evrov ter za izgradnjo tribune v športnem parku v Zavrču v višini 87.262 evrov. V začetku julija naj bi podpisali že tudi pogodbo za nadaljevanje sistema kanalizacije za naselje Hrastovec-Sever, ki naj bi veljala 538.854 evrov ter za energetske sanacije osnovne šole Zavrč, vredno 146.417 evrov, omenjeni operaciji pa naj bi delno financirala EU iz Evropskega sklada za regionalni razvoj.

Ob zaključku seje je svetnike Bosiljeva še seznanila s pripravami na praznovanje 17. občinskega praznika. Prireditve naj bi pričeli že 27. julija, osrednja občinska slovesnost pa bo letos 10. avgusta.

M. Ozmeč

Od tod in tam

V knjižnici poletni delovni čas

Ptuj • V knjižnici Ivana Potrča so s 1. julijem prešli na poletni urnik, ki bo veljal vse do 31. avgusta. Ob ponedeljkih si boste lahko knjige sposojali med 12. in 19. uro, od torika do petka pa med 8. in 15. uro. Ob sobotah bo knjižnica zaprta. Kot so nam povedali v knjižnici, je študijski oddelek od 29. junija do 6. julija zaradi inventure zaprt. Bibliobus do septembra ne vozi. Če si torej želite popestriti počitnice z dobro knjigo, bo treba v knjižnico.

Foto: jš

jš

Razstava fotografij Sandre Požun

Ptuj • V kavarni Kluba ptujskih študentov je fotografinja Sandra Požun v soboto, 22. junija, odprla novo razstavo fotografij. Tokrat so to akti – ženska telesa v naravnem okolju. Gre za enajst črno-belih fotografij, ki so nastale v zadnjem mesecu in pol. Sandra Požun se je predstavila že na mnogih razstavah, posebej prepoznavna pa je prav po aktih, tako moških kot ženskih. Njena zbirka fotografij pa bo kmalu na ogled v galeriji na spletu, ki jo ravno v tem času oblikuje.

Foto: jš

jš

Biseroporočenca Gregorc

Sp. Gorica • Biseroporočenec Franc Gregorc se je rodil leta 1924 v Sp. Gorici, biseroporočenka Ivana, rojena Žunkovič, pa leta 1930 v Brunšviku. Po poroki sta začela graditi dom nedaleč od mozeve domačije. Za boljšim zaslužkom sta odšla za nekaj časa delat v tujino, potem pa sta do upokojitve kmetovala na manjši kmetiji. Jesen življenja preživljata v družbi dveh sinov, dveh hčera, petih vnukinj, treh vnukov ter treh pravnukinj, biserno poroko pa sta proslavila 11. maja.

Ivanka Gregorc

Odličnjaki 2013

Zavrč • Župan Miran Vuk je na sedežu občine sprejel odličnjake 9. razreda OŠ Cirkulane-Zavrč iz Zavrča. Teh je letos pet: Matjaž Kokot, Iva Težak, Luka Domjan, Denis Potočnik in Gregor Kotolenko. Spremljali sta jih je razredničarka Darka Korošak Hazenmali in ravnateljica Suzana Petek. V prijetnem pogovoru je stekla beseda tudi o njihovih načrtih, idejah in željah za prihodnost, od župana pa so poleg čestitk za odličen uspeh prejeli še darila in dobre želje za nadaljnje šolanje.

Foto: arhiv OŠ

Ur

Kidričevo • Osrednja slovesnost ob 16. občinskem prazniku

Trije občinski grbi

Na osrednji slovesnosti ob 16. prazniku občine Kidričevo, ki so jo tudi letos združili s praznovanjem dneva državnosti, so grbe občine Kidričevo izročili podjetju Boxmark Leather, restavraciji Pan in Jožetu Finguštu, najuspešnejši učenke in učenci pa so prejeli županova priznanja.

Poleg številnih občanov iz Kidričevega in okoliških vasi so se minulo nedeljo, 23. junija, v dvorani restavracije Pan zbrali tudi gostje iz pobratene občine Crikvenica, direktorji gospodarskih družb in javnih ustanov iz občine Kidričevo ter župani in predstavniki sosednjih občin. Župan občine Kidričevo **Anton Leskovar** se je v slavnostnem nagovoru najprej zahvalil vsem, ki so pripravili, pomagali ali sodelovali v več kot 20 prireditvah ob letošnjem občinskem prazniku, nato pa izpostavil, kako pomembno je, da se vsi občani v občini Kidričevo

dobro počutijo, saj so za vse zagotovljeni pogoji za kakovostno bivanje in življenje. Ob tem je poudaril: „Zavedam se, da je za perspektiven in dolgoročni razvoj občine treba garati, predvsem pa ravnati gospodarno, inovativno in povezovalno. Skupaj z občinsko upravo smo zadnji dve leti vložili veliko znanja, truda in tudi veliko prostega časa v razvojne aktivnosti in za investicije v naši občini uspeli pridobiti 2 milijona evrov nepovratnih sredstev. Seveda se velike investicije in dolgoročne spremembe ne zgodijo čez noč, zanje si je treba vzeti čas.“

Foto: M. Ozmeč
Župan Anton Leskovar in direktor občinske uprave Damijan Napast s prejemniki grbov občine Kidričevo: (z leve) direktor Boxmarka Marjan Trobiš, direktor restavracije Pan Vlado Pignar ter Jože Fingušt.

Foto: M. Ozmeč
Županovo čestitko, zahvalo in knjižno darilo je prejelo tudi sedem zlatih učencev iz OŠ Borisa Kidriča Kidričevo in OŠ Cirkovce.

Majšperk • Tamburaši priredili koncert prijateljstva

Glasba ne pozna meja

V soboto, 15. junija, zvečer, je bil v novi dvorani KPC Majšperk nepozaben koncert prijateljstva. Tamburaški orkester KUD Majšperk je v gostovanje povabil Ansambel Zdravka Čosića iz Banjaluke.

Pred dobrim letom so majšperški tamburaši gostovali v Banjaluki in skupaj z ansambлом Zdravka Čosića odigrali koncert v banskih dvorih. Sodelovanje je ponovno nekoliko zblížalo dva dirigenta, ki živita za tamburico, Draga Kleina in Zdravka Čosića. Slednji se je letos z veseljem odzval povabilu TO KUD Majšperk in s svojim ansambлом prispel v Majšperk. Spremljala jih je tudi podžupanja Banjaluke Jasna Brkić.

Tako so v soboto zvečer tamburaški prijatelji odigrali že 2. koncert prijateljstva. Na koncertu je bilo moč slišati najrazličnejše skladbe, prirejene za

tamburaše. TO KUD Majšperk je spremljala operna pevka Petra Turk Ruprecht, solist na biser-nici je bil Miha Možina, medtem ko je Ansambel Zdravka Čosića instrumentalno glasbo dopolnil z veliko solisti iz svojega ansambla, in sicer Meliso Bašović, Vesno Futujma, Bogdanom Stojakovičem, Novko Javorac, Slavico Čuljat in Zlatkom Trošičem, spremljala pa jih je tudi operna pevka Karolina Mihajlović, ki je navdušila z znanima kanconama, Santa Lucijo in O sole mio. Vrhunec koncerta se je zgodil, ko so oboji tamburaši skupaj zaigrali eno slovensko (Pojdem na Štajersko) in eno bosansko (Ko

te ima taj te nema) pesem. Na noge so spravili celotno dvorano KPC Majšperk in poželi izjemno dolg in glasen aplavz.

Slavnostni govorniki na koncertu so bili županja občine Majšperk Darinka Fakin, predsednik Ansambla Zdravka Čosića Nebojša Kuštrinović in podžupanja Banjaluke Jasna Brkić. Vsi so poudarjali, da sta oba tamburaška orkestra dokazala, da glasba resnično ne pozna meja in združuje narode ter da so takšna sodelovanja in predvsem prijateljstvo v današnjem času izjemno pomembni. Upajo pa tudi, da se bo njihovo prijateljstvo in glasbeno sodelovanje na

daljevalo še v bodoče. Dirigenta bosta zagotovo poskrbela, da bo res tako. Načrtujeta namreč že nove skupne projekte, ki bodo izvedljivi le ob finančni podpori obeh občin, vključujejo pa tudi tamburaški orkester iz Makedonije. Županji sta predloge podprli.

Slavnostni govorniki so pred koncem koncerta drug drugemu izrekli iskrene zahvale in si podelili tudi simbolična darila, ki bodo oba orkestra spominjala na gostovanje. Glasbeni program je povezovala predsednica KUD Majšperk Branka Vedlin.

Seveda pa se v Majšperku ni samo igralo in pelo. Majšperški tamburaši so želeli, da se njihovi prijatelji pri nas počutijo kar se da lepo ter da spoznajo lepote Štajerske. V soboto so jih tako popeljali na ogled Majšperka in znamenite cerkve na Ptujski Gori, v nedeljo pa so si ogledali še najbolj znano slovensko zgodovinsko mesto Ptuj in se povzpeli na ptujski grad.

Jasmina Rep

Foto: Jasmina Rep

razvojno naravnane investicije v občini. Rdečo nit sodelovanja in vzajemnega delovanja intenzivno razvijajo tudi z družbo Talum, na področju priprav novih skupnih razvojnih projektov pa s podjetjem Boxmark Leather in drugimi podjetniki, ki imajo možnost in željo sodelovati z občino, je

hvale in knjižna darila. Prejeli so jih Kaja Klemenčič, Stella Kociper, Nika Kopajnik, Eva Kotnik, Ajda Lah, Teja Potočnik in Jure Tumpej.

Ob prazniku so dvema podjetjema in enemu zasebniku izročili županovo priznanje - grb občine Kidričevo. Za uspešno zaključeno pomembno investicijo, razvojno naravnost podjetja in uspešno sodelovanje z občino Kidričevo je grb občine Kidričevo prejela tudi restavracija Pan, ki deluje v okviru skupine Talum. Za uspešno sodelovanje z občino in aktivnosti na humanitarnem področju pa je grb občine prejel še Jože Fingušt, lastnik družinskega podjetja, ki uspešno deluje že 25 let.

V imenu pobratene hrvaške občine Crikvenica je županu in vsem občanom občine Kidričevo ob prazniku in dnevu državnosti čestital Lovorko Gržac, predsednik crikveniškega mestnega sveta, v imenu županov Spodnjega Podravja pa hajdinski župan Stanislav Glažar. S kulturnim programom so slovesnost obogatili sopranistka Nataša Trobentar Majcen, otroci iz vrtca Kidričevo in učenci OŠ Kidričevo, ki so prepevali in plesali ter predstavili plesno dramatizacijo Živalski karneval, violinist Vid Palčar, otroška folklorna skupina OŠ Cirkovce in tamburaški orkester Cirkovce pod taktirko Draga Kleina.

M. Ozmeč

še dejal župan.

Sedmim zlatim učencem iz osnovnih šol Kidričevo in Cirkovce, ki so s svojim učnim uspehom in dosežki na tekmovanjih posebej izstopali, so župan Anton Leskovar, direktor občinske uprave Damijan Napast ter ravnateljici obeh šol Alenka Kutnjak in Ivanka Korez izročili spominske za-

Ptuj • Razstava društva Optimisti

Bogastvo izdelkov

V prostorih ČS Ljudski vrt je bila na ogled pregledna razstava društva Optimisti, ki so jo ustvarili člani društva v zadnjem letu.

Odkar društvo deluje, ustanovljeno je bilo pred desetimi leti, je to že njihova osma razstava izdelkov vrhunske ustvarjalnosti, ki so prava paša za oči. Ker je letošnje leto zanje praznično, ima še toliko večji pomen. Že na odprtju je privabila mnoge, med njimi je bil tudi ptujski župan Štefan Čelan, ki ga je po razstavi popeljala mentorica Nežka Belca. Predsednica društva Optimisti Anka Ostrman je povedala, da že bogastvo izdelkov, ki ga je moč videti na tej razstavi, in izjemna ustvarjalnost kažeta na to, da je društvo zadelo s

svojimi aktivnostmi, z delavnicami, v katerih se ljudje dobro počutijo in dajejo duška svoji ustvarjalnosti ter svoje znanje bogatijo z novimi tehnikami. Ni nam žal za nobeno uro, ki jo dajemo kot prostovoljci skupaj z mentorji, da programi za starejše, s katerimi smo začeli pred desetimi leti, še danes delujejo. Od četrtega, 20. junija, pa je del vsega tega bogastva izdelkov mogoče kupiti tudi v novi trgovinici v Lackovi ulici na Ptuj, kjer bodo ponujali tudi druge izdelke domače ustvarjalnosti.

MG

Foto: MG

Izdelke z razstave je že mogoče kupiti v novi trgovinici v Lackovi ulici na Ptuj.

Slovenija • Nacionalni program za kulturo 2014–2017

Ljubiteljska kultura z dvema milijonoma obiskovalcev

Z osnutkom Nacionalnega programa za kulturo 2014–2017 slovenska kultura dobiva kompas, saj so v njem opredeljeni cilji in ukrepi na posameznih področjih kulture, je 7. junija ob predstavitvi osnutka dejal minister za kulturo Uroš Grilc. Osnutek NPK je dan v razpravo do 8. julija.

Nacionalni program za kulturo je strateški dokument razvojnega načrtovanja kulturne politike in njegova priprava je zakonska dolžnost ministrstva, pristojnega za kulturo. NPK 2014–2017 opredeljuje cilje in prioritete na vseh področjih umetnosti in kulture, a obenem daje slovenski kulturi domovinsko pravico znotraj vladnih politik. Slednje počne izraziteje od svojih dveh predhodnikov in predvsem bistveno bolj odločno s prevzemanjem določenih pobud na vladni ravni (arhitektura, kreativne industrije, kulturne industrije), pri čemer brezkompromisno sledi trem temeljnim načelom kulturne politike: vrhunskost, raznovrstnost in dostopnost. NPK je rezultat iskrenega odgovora na vprašanje, kaj je mogoče v luči aktualnih razmer spremeniti na bolje.

V osnutku programa so zapisane smernice razvoja na posameznih kulturnih področjih: knjiga, film in avdiovizija, uprizoritvene umetnosti, intermedijska umetnost, ljubiteljska kulturna dejavnost, mediji, arhitektura, kulturna dediščina, knjižnična in arhivska dejavnost. Posebej so navedeni razvojni cilji tistih elementov kulture, ki so po-

membni na vseh področjih kulture: slovenski jezik, kulturno-umetniška vzgoja, človekove pravice in varovanje kulturnih raznolikosti, kulturne industrije, kreativne industrije, digitalizacija in mednarodno sodelovanje. NPK pa opredeljuje tudi trg dela v kulturi s temile poglavji: izobraževanje in usposabljanje v kulturi, samozaposleni v kulturi, nevladne organizacije, javni zavodi in zasebni sektor.

Gotovo se bodo/bomo v teh ciljih našli vsi, ki delamo na področju ljubiteljske kulture. Ali bomo svoje mnenje o njih lahko povedali na kakšni razpravi na Ptujskem, pa nisem prepričan, saj nas ni še nihče poklical na kakšno razpravo. Pa čeprav se ta, kot smo že zapisali, konča že čez slab teden, 8. julija.

Ljubiteljska kultura v luči NPK

Ker so se o tem, kako se vidi v nadaljnjem razvoju kulture poklicne kulturne ustanove že ali pa se še bodo izrekle, pogledimo, kako vidi NPK razvoj ljubiteljske kulture, akakršno razvijamo domala v vsaki vasi tudi na Ptujskem.

V Sloveniji redno deluje 4900 ljubiteljskih kulturnih društev in skupin s skoraj 100.000 aktivnimi člani. Naj-

več društev (1909) je na glasbenem področju (vokalna in instrumentalna glasba), sledijo društva, ki se ukvarjajo z ohranjanjem nesnovne kulturne dediščine, zlasti folklorne dejavnosti (715), društva, ki se ukvarjajo z gledališčem in lutkami (630), likovna društva (338), plesna društva (229), literarna društva (184) in društva, ki delujejo na področju filmske dejavnosti (71). Precej je tudi društev, ki združu-

jejo različne umetniške zvrsti (872). Kulturna društva in njihove zveze pripravijo letno 16.000 prireditev, ki jih obišče 2 milijona obiskovalcev. K temu je treba prišteti še 1800 otroških in mladinskih kulturnih skupin z več kot 45.000 mladimi ustvarjalci. Samo v okviru Javnega sklada RS za kulturne dejavnosti (v nadaljevanju JSKD) pripravimo letno več kot 2400 prireditev, ki jih obišče dobrega pol milijona obiskovalcev.

Prireditve, ki jih pripravljajo ljubiteljska kulturna društva, letno obišče 2 milijona obiskovalcev.

V javni interes na področju ljubiteljske kulture sodijo kulturna ustvarjalnost in poustvarjalnost, ki se odvija v okviru kulturnih društev in skupin, kulturna vzgoja in izobraževanje širokega kroga ustvarjalcev, ohranjanje nesnovne kulturne dediščine in mednarodno sodelovanje in povezovanje. Za uresničevanje javnega interesa na področju ljubiteljske kulture skrbijo lokalne skupnosti in Republika Slovenija prek JSKD.

Da bi uresničil cilje, povezane z doseganjem višje kakovosti programov in projektov ljubiteljskih ustvarjalcev, izvaja JSKD sistem izobraževanj in

usposabljanj za mentorje ter skrbi za izdajo strokovne literature, predvsem na področjih, ki jih druge ustanove ne pokrivajo. Območne izpostave JSKD so pogosto edini sistematično organizirani ponudnik in posrednik kulturnih dogodkov v lokalnih okoljih. Pogosto so zgled dobre prakse sodelovanja z lokalnimi skupnostmi, v manjših okoljih pa včasih tudi edina strokovna pomoč, ki jo ima na voljo tamkajšnja kultura.

JSKD bo tudi v prihodnje sledil prej navedenim usmeritvam, pri čemer izpostavlja predvsem: skrb za enakomeren regionalni razvoj ljubiteljske kulturne ustvarjalnosti ter njeno vsebinsko raznolikost; intenzivnejšo umestitev izobraževalnih programov v področje vzgoje in izobraževanja; omogočanje dostopnosti do kulturne ustvarjalnosti in kulturnih dobrin; doseganje vrhunskih umetniških dosežkov.

Ključna problema področja ljubiteljske kulture sta neenakomerno zagotavljanje prostorskih pogojev za delovanje kulturnih društev in nezadostno povezovanje med kulturno dejavnostjo in šolstvom, ki se med drugim kaže v pomanjkanju ustrezno usposobljenih mentorjev za izvajanje različnih kulturnih dejavnosti na šolah. Med večje izzive tega področja sodi oblikovanje programa, ki bo skozi dejavno kulturno participacijo vplival na kakovost življenja in družbeni standard.

Cilji ljubiteljske kulture in ukrepi, kako jih doseči

Med cilji ljubiteljske kulture in ukrepi, kako te cilje doseči v obdobju 2014–2017, NPK navaja: ohranitev obsega, kvalitete in mednarodne prepoznavnosti produkcije na področju ljubiteljske

skulture (do leta 2017 sofinancirati 700 projektov kulturnih društev in njihovih zvez s strani države ter 500 projektov na področju manjših investicij in vzdrževanja kulturnih objektov ter opreme za izvajanje dejavnosti – noše, instrumenti); najmanj 100 prepoznavnih projektov sodelovanja slovenskih kulturnih društev in ustvarjalcev s sorodnimi slovenskimi organizacijami v zamejstvu in krepitve skupnega slovenskega kulturnega prostora po svetu s kulturno-informacijskimi točkami v zamejstvu (okrepiti kulturne programe krovnih kulturnih organizacij Slovencev v zamejstvu ter v sodelovanju z Uradom Vlade RS za Slovence v zamejstvu in po svetu okrepiti področje kulturnih izmenjav ter strokovno podporo ljubiteljskim kulturnim programom Slovencev po svetu in v zamejstvu); najmanj 100 medresorskih razvojnih projektov, ki bodo vzpostavili ljubiteljsko kulturo kot pomemben dejavnik v širši družbi (ciljna podpora kulturnim projektom, ki povezujejo ustanove s področja šolstva v smeri povečanja kakovostnih projektov kulturno-umetniške vzgoje za otroke in mladino; sodelovanje z organizacijami s področja turizma in gospodarstva; z dejavnostjo rezidenčnega centra pripravljati skupne projekte ljubiteljskih in profesionalnih kulturnih ustvarjalcev).

Gotovo se bodo/bomo v teh ciljih našli vsi, ki delamo na področju ljubiteljske kulture. Ali bomo svoje mnenje o njih lahko povedali na kakšni razpravi na Ptujskem, pa nisem prepričan, saj nas ni še nihče poklical na kakšno razpravo. Pa čeprav se ta, kot smo že zapisali, konča že čez slab teden, 8. julija.

Jože Šmigoc

Gorišnica • Župan sprejel odličnjake

Pohvale in darila za odličnjake

V Gorišnici je že navada, da so marljivi in delovni učenci za svoje delo tudi nagrajeni.

Tako kot vsako leto je tudi letos devetošolce, ki so v vseh letih osnovnošolskega izobraževanja dosegli odlični učni uspeh, skupaj z njihovimi razredničarkama, ravnateljem Milanom Šilakom in pomočnico ravnateljice Dragico Petrovič

sprejel župan Jože Kokot.

Po uvodnem pozdravu in nagovoru župana so učenci za svoje uspehe prejeli zasluženo pohvalo in simbolično darilo. Njihovi uspehi namreč niso vidni zgolj v učnem uspehu, pač pa tudi na območnih in držav-

nih ravneh tekmovanjih različnih področij. Med 15 odličnimi učenci generacije 1998–2013 najbolj izstopata Miha Petek, ki je v šolskem letu 2012/13 na tekmovanjih prejel kar šest srebrnih priznanj in Amadej Arnuš, ki je prav tako na ob-

močnih državnih tekmovanjih osvojil dve srebrni in dve zlati priznanji.

Srečanje, ki je potekalo v prijetnem vzdušju, sta župan in ravnatelj sklenila z zahvalo generaciji, ki je sodelovala na vseh možnih šolskih in obšolskih področjih ter s tem promovirala tako šolo kot tudi občino. Uradnemu delu je sledila še pogostitev navzočih in prijetno druženje, ki bo mladim učenjakom zagotovo ostalo v lepem spominu.

Milan Šilak

Gorišniški odličnjaki pri županu

Foto: arhiv Občine

Videm • Sto let cerkvenega pevskega zbora

Petje za duhovno rast človeka

V soboto, 22. junija, so pevci mešanega cerkvenega pevskega zbora sv. Vida iz Vidma pri Ptujju s koncertom v domači cerkvi svetega Vida proslavili svojo stoletnico.

Foto: JS

Mešani cerkveni pevski zbor sv. Vida pod vodstvom Srečka Zavca (na desni) na jubilejni prireditvi v videmski cerkvi

Svojo zgodovino je cerkveni pevski zbor pričel pisati s prihodom organista Ivana Brgleza v Videm leta 1913, človeka, ki je v naslednjih desetletjih pomembno zaznamoval videmsko življenje ne samo v cerkvi, pač pa nasploh kulturno življenje v Vidmu. Njegovo delo danes nadaljujejo šte-

vilni potomci, kajti življenjsko drevo, ki sta mu korenine ustvarila Ivan Brglez in njegova žena Nežka (rojena Vaupotič), se je razvejalo v številne veje in vejice in danes že četrta generacija Brglezov – pa čeprav pod drugačnimi priimki – nadaljuje pradedkovo glasbeno ustvarjalnost. Posebna zna-

čilnost Ivana Brgleza je bila poleg velikega prizadevanja za glasbeno dogajanje v domačem okolju tudi velika skrb za vzgojo in izobraževanje svojih otrok. Zato ni naključje, da sta kar dva njegovih otrok – hčerka Ivanka in sin Ivan – postala častna občana občine Videm.

Enako zavzeto in uspešno kot njegovi potomci pa nadaljuje pot tudi videmski cerkveni pevski zbor, ki mu je Ivan Brglez ustvaril trdne temelje. V zborniku, ki je izšel ob visokem jubileju pevskega zbora sv. Vida, je provincial minoritov p. Milan Kos zapisal: »Vloga zbora v župniji je mnogo pomembnejša, kakor si morda predstavljamo. Saj navadno ostajamo pri razmišljanju, kako ohraniti župnijski pevski zbor, ki bo prepeval pri svetih mašah? V pevskem zboru se združujejo ljudje z veseljem do petja in glasbe ter tako uresničujejo evangelijsko naročilo o razvijanju talentov, ki jim jih je dal Gospod. Pevski zbor pa je v župniji tudi dobrodošel in pomemben za duhovno rast – marsikdo je prav prek glasbe in petja v

zboru poglobil krščansko vero. Hkrati je pevski zbor lepa priložnost za mlade in starejše, da sodelujejo pri delu v župniji in sooblikujejo bogoslužje. Ob tej obletnici moramo biti najprej hvaležni Bogu, pa tudi vsem organistom, pevovodjem in pevcem, ki so skozi to obdobje gojili cerkveno zborovsko petje. Hkrati smo hvaležni, da lahko nadaljujemo z ohranjanjem cerkvenega zborovskega petja. Obenem pa moramo z odgovornimi skrbeti, da se bo tudi v prihodnje zborovsko petje še bolj razvijalo in imelo tudi pravi namen, ki je slaviti in povečevati Boga z lepo liturgijo.«

Sicer pa se v videmski župniji ni treba bati za prihodnost petja v domači cerkvi. Imajo tudi mladinski pevski zbor, ki ga z velikim navdušenjem vodi Alen Krajnc. Zbor bo od 11. do 14. julija sodeloval na petem mednarodnem festivalu mladih v Bratislavi.

Na jubilejnem koncertu so se poleg pevcev jubilarov predstavili številni potomci Ivana Brgleza. Tako je prireditev povezoval vnuk Tomaž Galun, pevski kvartet je združil vnuka Primoža Galuna z ženo Boženo in vnučkinjo Marinko Simonič z možem Danijem, iz koprške veje Brglezov je nastopil pravnik, violinist Peter Lovšin, na violončelo je zaigral pravnik Vid Galun, pravnikinja Anja in Julija Brglez pa sta zaigrali v duetu flavte in klavirja. Da o nastopih posameznih Brglezovih v pevskem zboru, ki so pomembno zaznamovali in še zaznamujejo zborovsko petje, niti ne govorimo.

Ob koncu so se pevci jubilarji s priznanji zahvalili vsem, ki so pomembno sooblikovali stoletno zgodovino cerkvenega petja v Vidmu in ki zborovsko petje vzpodbujajo še danes.

jš

Foto: JS

Ob stoletnici pevskega zbora so v domu patra Miha pripravili razstavo »Sto pesmi, sto spominov. 1913–2013« in se z njo poklonili svojemu ustanovitelju Ivanu Brglezu ter vsem, ki so nadaljevali njegovo glasbeno-pevsko poslanstvo.

Foto: JS

Če bi se pošalili, bi lahko rekli, da če se želiš priženiti ali primožiti v Brglezovo žlahto, moraš poleg vsega drugega opraviti tudi pevsko avdicijo. Kako bi sicer lahko nastal kvartet Božena in Primož Galun ter Marinka in Dani Simonič!

Natalija Škrlec, Radio Ptuj

Komentar tedna

Davek za pridne

Naša država je polna presenečenj. Ko že mislimo, da smo doživeli, videli in izkusili vse načine, kako zna kdo izprazniti naše že tako izsušene denarnice in bančne račune, nam država ponudi novo presenečenje. Eno zadnjih, ki buri duhove že ves mesec, je predlog davka na nepremičnine. Ta bo poenotil nepremičninsko obdavčitev, občutno naj bi obogatil državno blagajno in občinske blagajne. V teh dneh se izteka čas za javno razpravo o davku, ki naj bi v veljavo stopil v začetku prihodnjega leta. Očitno je, da bo treba o tem davku še veliko razpravljati, kajti doslej sem v javnih razpravah zasledila bore malo tistih, ki verjamejo v njegove pozitivne učinke. Velika večina davku nasprotuje. Njihovo skupno mnenje je, da bo novi davek, ki bo sicer nadomestil davek od premoženja, nadomestilo za uporabo stavbnih zemljišč in pristojbino za vzdrževanje gozdih cest, povzročil še večje razlike med prebivalstvom, saj bo revne pahnil še v večjo revščino. Novi davek bo namreč vsaj za dvakrat višji od dosedanjega nadomestila za uporabo stavbnega zemljišča, po njem pa bodo obdavčene vse vrste stavb in zemljišč.

Ob objavi predloga je završalo z vseh strani. Gospodarska zbornica Slovenije pravi, da bodo kakršne koli dodatne obremenitve gospodarstva še poslabšale že zdaj šibko konkurenčnost. Jezijo se tudi kmetje. Na Kmetijsko-gozdarski zbornici so izračunali, da bo za povprečno veliko slovensko kmetijo s stanovanjsko hišo, hlevom, kozolcem ter 6,4 hektarja obdelovalnih površin davek na nepremičnine znašal najmanj 1000 evrov. In seveda bo kmetijske površine še zmeraj doletel tudi katastrski dohodek, torej bodo obdavčene dvojno. Marsikatera kmetija tega bremena ne bo zmogla in bo ugasnila.

Osnova za obdavčitev bo posplošena tržna vrednost, ki je razvidna iz registra nepremičnin. To pa pomeni, da bodo nekateri – torej tisti, ki znajo goljufati – spet dobro prišli skozi. Samo pomislite na gospoda, ki si je ob morju zgradil luksuzno palačo nepredstavljivih razsežnosti. Vsak povprečen državljan bi pomislil, da ga bo udaril visok davek na nepremičnine. A glej ga, zlomka – njegova vila je na papirju samo ničvredna lopa. In temu primerno mu bo odmerjen tudi davek.

Predsednica vlade o novem davku pravi, da je pravičen, saj bodo tisti, ki imajo več, plačali več. Prva dama slovenske politike se očitno ne zaveda, da imajo tisti, ki imajo v lasti stanovanje, hišo, ki so jo zgradili z lastnimi žulji, ali kmetijo, na kateri se vsakodnevno potijo, še kaj drugega – večinoma imajo vsi ti povprečni državljani tudi dolgoročne stanovanjske kredite, ki jih vsak mesec s težavo odplačujejo, položnice, ki jih komaj zmorejo. Zdad pa jih bo zato, ker so bili pridni in so želeli sami poskrbeti za svojo streho nad glavo, država še bolj udarila. Se mi zdi, da bi se bolj splačalo ne biti priden, ostati socialni problem in živeti na grbi države. Brez kreditov, brez obveznosti – in brez davka na nepremičnine. A velika večina povprečnih državljanov pač ni bila vzgojena na ta način. Pa ne vem, ali naj k temu dodam besedi 'na srečo' ali 'na žalost'.

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 in Podravju izvedeli še več. Od ponedeljka do petka po 15. uri.

Nogomet
Na prazniku nogometa
slavje Hajduka
Stran 12

Nogomet
Spektakularen žreb za
Zavrč
Stran 12

Nogomet
Drava z napredovanjem
izpolnila cilj
Stran 13

Kolesarstvo
Luka Sagadin državni
prvak
Stran 13

Aleš Kujavec
Potrebno bo še veliko
dela
Stran 14

50 let NK Veržej
Akademija in revialni
dan nogometa
Stran 14

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

Športni tednik

E-mail: sport@radio-tenik.si

Poslušajte nas
na svetovnem spletu!

RADIOPTUJ
na spletu
www.radio-ptuj.si

Tenis • Sredozemske igre - Mersin 2013

Blaž Rola dvakratni zmagovalec Mediterana!

Pred kratkim smo v našem časopisu pisali, da je Ptujčan **Blaž Rola** v odlični formi in da optimistično pričakuje nastop na Sredozemskih igrah. Blaž je optimistične napovedi uresničil na najboljši možni način, saj je v Turčiji postal sredozemski prvak tako med posamezniki kot v dvojicah s Tomislavom Ternarjem.

V paru je Blaž nastopil s klubskim kolegom iz mariborskega Branika Tomislavom Ternarjem. Prijatelja sta se na igrišču odlično ujela in v petek sta v poznih večernih urah nastopila v finalu. Tam sta premagala Tunizijca Mohameda Haythema Abida in Maleka Jazirija s 3:6, 6:3 in 10:5 in se veselila osvojene zlate medalje.

Po dobrih 18 urah premora je Blaž znova stopil na osrednji teniški stadion, tokrat v posamičnem finalu. Zbralo se je kar lepo število gledalcev, slovenskemu tenišskemu junaku iz Mersina pa je na nasprotni strani igrišča stal Marsel Ilhan, najboljši turški igralec, trenutno 180. mestu na lestvici ATP (Blaž trenutno zaseda 283. mesto).

22-letni Ptujčan se ni ustrašil

Blaž Rola z zlato medaljo

bolj uveljavljenega tekmeca, po izenačeni igri v prvem nizu pa je klonil šele v podaljšani igri. V drugem nizu je v tretji igri odvezel začetni udarec tekmeu in z brezhibno predstavo izenačil na 1:1. V tretjem je neprestano »hodil po robu«, v šesti igri se je najprej izvil iz

neprijetnega položaja, potem ko je izničil zaostanek 0:40, v nadaljevanju pa izgubil osmo igro in po tretjem nizu zaostajal z 1:2. V četrtem nizu je uvodoma spet zaostal z 1:3, a nato zavladal na peščenem igrišču in podaljšano igro dobil s 7:4. To je bil tudi odločilni trenu-

tek dvoboja, saj je zadnji niz minil v znamenju Ptujčana. Po napornih dobrih štirih urah dolgem dvoboju ga je zaključil s 6:2 in visoko dvignjenimi Blaževimi rokami – 6:7 (6), 6:2, 3:6, 7:6 (4) in 6:2.

Rola je vse od začetka turnirja na jugovzhodu Evrope

Rezultati, tenis, posamezno:

1. krog: Rola (Slovenija) – Mohan Al-Houni (Libija) 6:2, 6:0
četrtfinale: Rola – Stefan Tarvaglio (Italija) 4:6, 6:3, 6:2
polfinale: Rola – Malek Jaziri (Tunizija) 6:3, 6:2
finale: Rola – Marsel Ilhan (Turčija) 7:6(6), 2:6, 3:6, 7:6(4), 6:2

kazal dobre partije in do finala zabeležil tri zmage. Najprej je v 1. krogu brez težav odpravil Libijca Mohana Al-Hounija, v četrtfinalu je nato v treh nizih zlomil odpor Italijana Stefana Tarvaglia. V polfinalu je bil njegov tekmelec prvopostavljeni igralec turnirja, Tunizijec Malek Jaziri, slovenski igralec pa je slavil z 2:0 v nizih.

Po vrnitvi iz Turčije je **Blaž Rola** povedal: »Trenutno sem še malo utrujen, a zelo zadovoljen s športnim učinkom. Pred turnirjem sem bil nekoliko skeptičen in v dvomih, saj sem šele nekaj dni pred odhodom izvedel, da bo turnir na peščenici in ne na trdi podlagi, kot je bilo sprva predvideno. Tam pa sem bil zelo pozitivno presenečen: vse je bilo zelo lepo

urejeno in pripravljeno do najmanjših podrobnosti. Ker sem nanizal dobre igre, je bilo tudi iz tega vidika vse super. Oba finalna dvoboja sta bila zelo naporna, a sem zmozel dovolj moči za osvojeitev dveh zlatih medalj. Želim si, da bi podobne predstave ponovil tudi v Portorožu.«

Blaž bo ta teden nastopal na izjemno močnem challenger turnirju v Portorožu, katerega nagradni sklad znaša 30 tisoč dolarjev. V 1. krogu se bo v sredo ob 18. uri pomeril z 31-letnim Slovakom Karolom Beckom, ki je bil v svoji karieri najvišje uvrščen pod 50. mestom (trenutno 201.).

sta, tp, jm

Države z največ osvojenimi odličji na MI v Mersinu:

	Z	S	B	SKUPAJ
1. Italija	69	52	64	185
2. Turčija	47	42	36	125
3. Francija	25	25	45	95
4. Španija	21	32	29	82
5. Egipt	21	22	24	67
6. Grčija	15	18	26	59
7. Slovenija	13	11	11	35
8. Srbija	12	11	11	34
9. Hrvaška	11	7	8	26
10. Alžirija	9	2	15	26

Nosilci slovenskih medalj na letošnjih Sredozemskih igrah v turškem Mersinu:

- **zlato:** Špela Ponomarenko Janič (kajak na mirnih vodah) – 2x, Anja Klinar (plavanje) – 2x, Blaž Rola (tenis), moška teniška dvojica (Blaž Rola in Tomislav Ternar), Vlora Bedeti, Matjaž Ceraj, Lucija Polavder (vsi judo), Sašo Bertonec (športna gimnastika), Damir Dugonjič (plavanje), Tadeja Sodec (balinanje), Martina Ratej (atletika);

- **srebro:** Anja Klinar (plavanje) – 2x, Petra Nareks, Andraž Jereb, Aljaž Sedej, Nina Milošević (vsi judo), Mojca Sagmeister (plavanje), Nina Kolarič, Snežana Rodič (obe atletika), Jošt Zakrajšek (kajak na mirnih vodah), slovenska ženska rokometna reprezentanca;

- **bron:** Ana Petrušič (taekwondo), Anka Pogačnik (judo), veslaški dvojni dvojec (Jure Grace in Aleš Zupan), Petra Dobravec (strelstvo), ženska plavalna štafeta (Mojca Sagmeister, Anja Klinar, Špela Bohinc, Tanja Šmid), Marina Tomič (atletika), Raymond Debevec (strelstvo), Aleš Borčnik (balinanje), Maja Trdy (badminton), ženska badmintonška dvojica (Maja Trdy-Nika Koncut), Juš Markač (karate).

Atletika • Sredozemske igre - Mersin 2013

Kolaričeva v Turčiji do srebrne medalje

Tako kot pred štirimi italijanska Pescara so bile tudi letošnje Sredozemske igre v turškem Mersinu srečen kraj za najboljšo ptujsko atletinjo. Z najdaljšim skokom v letošnji sezoni si je **Nina Kolarič** v izenačenem in napetem boju s ciprsko atletinjo Nektario Panayi priborila srebrno kolajno. Na koncu je Kolaričeva s skokom 649 centimetrov zlato zgrešila za picla dva centimetra!

Nina je tekmovalje odprla s prestopom v prvi seriji, nato pa v drugi seriji potrdila drugo mesto s 642 centimetri. Vodilno je izzvala v zadnji seriji s preskočenimi 649 centimetri. Srebrna kolajna na Sredozemskih igrah je verjetno največji mednarodni uspeh članice Atletskega kluba Cestno podjetje Ptuj. Kolaričeva je tako osvojila eno od štirih slovenskih atletskih medalj v Mersinu. Zlata je bila Martina Ratej v metu kopja, srebrna Snežana Rodič v troskoku, bronasta pa Marina Tomič v teku na 100 metrov.

Kolaričeva in Rajher se veselita srebrne kolajne na sredozemskih igrah v Turčiji, novega velikega mednarodnega uspeha.

»Z nastopom sem zadovoljna. Moj cilj je bila obramba medalje iz Pescare, kar sem dosegla. Precej mi je odleglo po drugem skoku, saj sem dosegla daljavo, ki je bila dovolj za drugo mesto. Želela sem doseči tudi čim boljši izid, s čim manj tehničnimi napakami, kjer imam veliko rezerve. Moja raven rezultatov se dviguje in izide presegam iz tekme v tekmo.« je po tekmovalju povedala Kolaričeva. Do konca meseca, do državnega prvenstva, jo čaka lov za normo za nastop na svetovnem prvenstvu avgusta v Moskvi. Normo bo že jutri lovila na mitingu v Mariboru.

»Želja se je uresničila in postala realnost,« je po tekmovalju dejal trener **Gorazd Rajher**. »Obrestovalo se je trdo delo skozi zimsko obdobje, v katerem se je Nini po letih poškodb povrnil pravi občutek za skoke. Prav poškodb so ji prekrižale marsikateri dogodke v preteklih letih. Lahko rečem, da se je kazalec na tehtnici sedaj postavil na stran pozitivne

energije in Nini prinesel novo kolajno v zbirki.« je bil zadovoljen dolgoletni trener ptujске šampionke.

Kmalu na nivoju osebnega rekorda

»Pogled na startno listo je obljubljal ogorčen boj za medalje, saj je bilo možnih dobitnic šest deklet. Prvi skok je bil dolg in dober, kljub prestopu. Dejal sem ji: 'Le tako naprej, z malo korekcijo zaleta.' To je v drugem skoku prineslo 642 centimetrov in občutek je bil že boljši – tako je bilo vse do konca. Ko smo že vedeli, da je srebrna kolajna zagotovljena in lahko gre sproščeno še v zadnji skok, je bil ta najdaljši, a malenkost prekratek za zmago,« je svoje doživljanje v vlogi trenerja na tribuni opisal Rajher. Prepričan je, da bo Kolaričeva kmalu skakala na nivoju osebnega rekorda, ki znaša 678 centimetrov.

Uroš Esih

Nogomet • Prijateljska tekma**Na prazniku nogometa slavje Hajduka****Zavrč – Hajduk Split
1:2 (0:1)****STRELCI:** 0:1 Milović (37.), 0:2 Mujan (78.), 1:2 Kokol (90.).**ZAVRČ:** Fink, Sambolec (od 60. Murko), Roškar, S. Čeh (od 60. Kouter), Sreš (od 46. A. Čeh), Kurbus (od 60. Kokol), Brlečić (od 74. Kuserbanj), Matjašič (od 60. Fuček), Kelenc (od 74. Dugolin), Benko (od 7. Buzeti), Golubar. Trener: Viktor Trenevski.**HAJDUK SPLIT:** Kalinić, Milić (od 67. Elez), Milović, Vršajević Galešič (od 67. Tomaš), Mujan, Jozinović, Caktaš, Anđelković, Pašalić, Kouassi. Trener: Igor Tudor.

Predvidevanja domačih uprave kluba pred tekmo s Hajdukom o velikem obisku so se v popolnosti uresničila, saj se je v športnem parku zbralo več kot 1200 gledalcev, med njimi je bilo kar nekaj gostujočih privržencev, tudi organiziranih članov Torcide.

V čudovitem ambientu, v idealnih vremenskih razmerah so v uvodu imeli več od igre gostje. Domačini so kmalu ostali brez Benka, ki je staknil poškodbo. V 8. minuti je lepo zapretel Kelenc. V 11. minuti je bil nad Brlečićem storjen prekršek za 11-metrovko, a je strel Kelenca vratar Kalinić ubranil. V 18. minuti se je sam pred domačim vratarjem znašel Kouassi, toda Roškar je žogo zaustavil na golovi črti. Tempo igre je bil tudi v nadaljevanju na zavirljivi ravni, nekoliko podjetnejši pa so bili še vedno splitski »bili«. Mlado ekipo Hajduka so domačini umirili proti koncu prvega polčasa, a so ravno takrat Hrvat zadeli. Po podaji Caktaša je z glavo zadel Milović.

Prevlada »mojstrov z morja« se je nadaljevala tudi v drugem delu. Nivo igre je bil sicer nižji kot v prvem delu, toda praznik nogometa je kljub vsemu

Foto: Marjan Kelner

Nogometaši Zavrča (rumeno-zeleni dresi, na fotografiji Jure Matjašič) in Hajduka so pred več kot tisoč gledalci v nedeljo zvečer odigrali prijateljsko tekmo.

uspel. Večjih priložnosti dolgo časa ni bilo, za popestritev dogajanja pa so poskrbeli gostujoči navijači, člani Torcide, ki so na igrišču zmetali nekaj pirotehnik, zaradi česar je bila tekma v 65. minuti za kratek čas prekinjena. V 78. minuti se je po napaki domače obrambe sam pred Finkom znašel Mujan in ga rutinirano premagal. Takoj zatem je Fink zrušil Vršajevića, glavni sodnik srečanja Roman Glažar pa je pokazal na strel iz bele točke. Poskušal je Caktaš, Fink pa je popravil napako in strel mojstrsko ubranil. Najlepo priložnost za Zavrč je v 83. minuti zapravil Golubar, ko je poskušal s strelom z glavo. Vročje v gostujočem kazenskem prostoru je bilo tudi v 90. minuti, toda Hajduk se je rešil. V zadnji akciji je izid srečanja postavil Kokol, ki je z glavo matiral Kalinića in ublažil poraz.

tp

Gregor Fink, vratar Zavrča: »Takšne tekme, kot je bila s Hajdukom, potrebujemo, da vidimo, kje smo, saj smo šli v višji rang tekmovanja. Dobro smo parirali Hajduku, ki ima mlado in kvalitetno ekipo. Škoda je za zapravljeno enajstmetrovko na začetku srečanja, saj bi se lahko tekma odvijala tudi drugače. Tudi proti Partizanu bomo dali vse od sebe.«

Rokomet • 1. A SRL (m)**Ostali brez Cimosa. Kdo bo naslednji?**

Med tekmeči Ormožanov v naslednji sezoni ne bo koprškega Cimosa, ki je doživel usodo ljubljanskih Prul 67, hrpelskega Gold Cluba, Velike Nedelje, Nove Gorice, trboveljskega Rudarja in Škofje Loke. Cimos je sedmi klub v vrsti, ki je propadel zaradi težav s financami. Kdo bo naslednji?

Vprašanje ni smešno, saj je stanje v Sloveniji takšno, da bomo kaj kmalu lahko govorili o tem, kdo bo jubilejni, deseti. Gre za klube, ki so propadli zaradi previsokih finančnih dolgov. Na novo so zaživel Velika Nedelja, danes prvo B-ligaš, trboveljski Rudar, ki danes nastopa v 2. SRL, in Škofja Loka, ki je po letu dni igranja v 2. ligi napredovala v 1. B-ligo. Tudi Koprčani se bodo lotili vrnitve k rokometu, saj imajo odlično rokometno šolo. Vrnitev Primorcev bo na amaterski bazi. Spomnimo se, da je Cimos v letu 2011 osvojil državno in pokalno lovoriko ter osvojil pokal Challenge.

Vse več bo v naši državi

amaterskega rokometu, saj denarja enostavno ni nikjer. Na pravilni poti so tisti klubi, ki dobro delajo z mladimi in bodo igralce za člansko ekipo črpali iz baze doma vzgojenih rokometišev. Teh je na srečo slovenskega rokometu veliko in to daje upanje v boljši jutri.

UK

Martin Hebar – predsednik združenja prvoligašev

Na ponedeljkovi seji je združenje prvoligašev dobilo novega predsednika: Dušana Šiška (Krško) je zamenjal predsednik RK Jeruzalem Ormož Martin Hebar. V konkurenci Romana Pungartnika (Celje PL) in Matjaža Avsca (Izola IP) je največ glasov, pet, prejel Hebar, Pungartnik je prejel štiri, Avsec dva.

Foto: Črtomir Goznik

Ormožani bodo tudi v naslednji sezoni nastopali v 1. A-ligi.

Nogomet • 1. in 2. SNL**Spektakularen žreb za Zavrč - na uvodu s prvaki**

Na Brdu pri Kranju je v petek, 28. 6., potekal žreb parov 1. in 2. lige za tekmovalno sezono 2013/14. Kot novopečen prvoligaš je bil na njem prisoten tudi Zavrč, ki sta ga na Gorenjskem zastopala predsednik Silvo Šterbal in kapetan moštva Sandi Čeh. Obenem je na Brdu priznanje dobil tudi prvi strellec 2. lige v lanskem sezoni, član Zavrča Josip Golubar. Najbolj razburljivo dejanje je bil seveda žreb, ki je določil, da se bo Zavrč že na uvodu v prvenstvo, 13. ali 14. julija, pomeril z državnimi prvaki iz Maribora. Teden dni kasneje bodo beli na prvem domačem srečanju gostili ekipo Celja.

Viktor Trenevski, trener Zavrča: »Glede žreba lahko rečem le, da sem zadovoljen. Igrati tako ali tako moramo z vsakim, ampak če že v 1. krogu igramo v gosteh proti najboljši slovenski ekipi, je to še toliko boljše. Posebnih želja nisem imel, morda le to, da bi nastopili v gosteh proti ekipi, ki igra v Evropi, in želja se mi je uresničila.«

Aluminij v Črnomelj

Med drugoligaši je bil v žrebu kidričevski Aluminij, ki se bo na uvodu pomeril z Belo krajino v gosteh. Prvenstvo v 2. ligi se bo pričelo 11. avgusta. Novincev v tem tekmovalju sta

ekipi Ankarana in Veržēja.

Kidričani so po novici, da v novi sezoni ne bodo nastopili v 1. ligi, začasno prekinili treninge, saj se prvenstvo v 2. ligi prične skoraj mesec dni kasneje kot v 1. ligi. Glede igralskega kadra je prišlo do prve spremembe, saj je Kidričevo zapustil **Tadej Žagar – Knez**, ki se je odločil za nadaljevanje kariere v celjskem prvoligašu. Kot okrepitevi naj bi v Kidričevo prišla mladi branilec **Mitja Kovačević**, ki prihaja iz Olimpije, in **Rok Letonja (Zavrč)**, ki je nekdo že igral v Kidričevem.

Miran Lipovac: »Glede žreba lahko rečem, da ni prinesel nič posebnega. V prvenstvu moramo tako in tako igrati z vsemi, v pokalu pa bi lahko dobili težjega tekmeca. Za napredovanje je v vsakem primeru potrebno zmagovati.«

Opravljen tudi žreb Pokala Slovenije

Poleg žreba 1. in 2. lige je bil opravljen tudi žreb Pokala. Izmed ekip iz Spodnjega Podravskega je imela največ sreče ekipa Drave, ki je v 1. krogu prosta. Zavrč bo na uvodu tega tekmovalja gostoval na Bledu, Kidričani pa se bodo 21. 8. v gosteh pomerili s prekmursko ekipo iz Turnišča.

tp, dk

1. SNL, 1. krog:

Maribor – Zavrč
Olimpija – Rudar
Luka Koper – Krka
Celje – Domžale
Triglav – Gorica

2. SNL, 1. krog:

Šmartno – Ankarana H. M. T.
Veržej – Roltek Dob
Bela krajina – Aluminij
K. Radomlje – Šampion Celje
Krško – Garmin Šenčur

Pokal Slovenije, 1. krog:

Slatina – Gorica
Brda – Ankarana H. Mas Tech
Dobrovoce – Rudar Velenje
Farmtech Veržej – Triglav
Odranci – Šmartno 1928
Dravinja K. – K. Radomlje
Dekani – Garmin Šenčur
Koroška Dravograd – Tolmin
Krka – Luka Koper
Turnišče – Aluminij
Bled Hirter – Zavrč
Drava Ptuj – prosta

Rokomet • Reprez. U-17**Uspešni na Hrvaškem**

Rokometna izbrana vrsta Slovenije U17 (letniki 1996 in mlajši) je pod vodstvom trenerjev Saša Prapotnika in Uroša Krstiča ter ob nastopu igralcev Roka Cvetka in Miha Kolmančiča (oba Jeruzalem Ormož) gostovala na Hrvaškem, kjer je v okviru priprav na Olimpijski festival evropske mladine odigrala dve pripravljalni tekmi. V Novalji je prva tekma potekala v spomin na preminulega odličnega rokometarja Iztoka Puca, ki si jo je ogledalo okrog 300 gledalcev. Puc je edini rokometar v zgodovini, ki je igral na olimpijskih igrah za tri različne države: leta 1988 v Seulu za Jugoslavijo, leta 1996 v Atlanti za Hrvaško in leta 2000 v Sydneyju za Slovenijo. Tekmo v Novalji so mladi Slovenci odigrali odlično in jo visoko dobili s 37:28 (19:12).

Druga tekma je bila odigrana v Zadru, v Mocirah. Slovenija je zaradi lastnih napak težko prišla do zmage, na koncu je bil izid 30:29 (12:12). Kolmančič je dosegel en zadetek, Cvetko pa je v obrambi odlično zastavil več kot 200 cm visokega upa hrvaškega rokometarja Ivana Ivkovića, ki ga je iz Trogirja v svoje vrste že zvalil hrvaški prvak Zagreb.

Reprezentanca bo priprave nadaljevala v torek, 2. julija, v Slovenj Gradcu, v soboto in nedeljo, 6. in 7. julija, pa jo v Bärnbachu čakata tekmi proti Avstriji. Slovenija je na Nizozemskem v skupini z Norveško, Hrvaško in Nemčijo. Prvenstvo v Utrechtu je na sporedu od 14. do 20. julija, na pot z avtobusom reprezentanca Slovenije odide 12. julija.

UK

Saša Prapotnik, trener Slovenija U17: »Obe reprezentanci na Nizozemskem čaka najpomembnejša medsebojna tekma, zato teh pet zmag Slovenije v nizu nad Hrvaško v tej generaciji ne pomeni prav nič. Ne delamo nobene evforije. Dobre stvari je treba nadgraditi, slabe stvari popraviti in jih dodelati do potankosti. Poleg dveh tekem smo v Zadru opravili še dva treninga, kjer smo uigravali obrambo 6-0 ter trenirali napad z igralcem manj. Glede na to, da smo na dveh tekmah imeli kar 26 minut kazni, nam je priprava za igro pet na šest prišla še kako prav.«

Rokomet • 1. A SRL (m)**Za uvod gostovanje Jeruzalema v Ivančni Gorici**

V prostorih glavnega sponzorja elitne rokometne lige NLB leasing je bil opravljen žreb parov za tekmovalno sezono 2013/14. Preden so šli h kroglicam, so iz RZS sporočili, da so se tekmovalju odpovedali pri Cimosu Koprju. Priložnost za vrnitev v elitno ligo se je ponudila Slovenj Gradcu, četrtouvrščeni ekipi 1. B-lige, ki pa je zaradi težav pri zbiranju finančnih sredstev raje ostal v 1. B-ligi. Tako je v ligi ostalo Krško, ki je tekmovalje v minuli sezoni končalo kot zadnje.

Na žalost kvaliteta slovenske lige iz sezone v sezono upada, najkvalitetnejši igralci odhajajo v tujino in vodilni klubi, kot so Gorenje Velenje, Celje Pivovarna Laško, Maribor Branik, se vse bolj spogledujejo z ligo SEHA. Svetla točka slovenskega rokometu je, da bodo pri-

ložnost za igro dobivali mladi talentirani igralci, ki jih je v Sloveniji na pretek. Žal bodo tisti najboljši hitro končali v Evropi, saj jih naši klubi zaradi pomanjkanja denarja enostavno ne bodo mogli zadržati.

Rokometarje Jeruzalema v 1. krogu čaka gostovanje v Ivančni Gorici. Prvenstvo se bo pričelo 7. septembra, priprave na novo sezono pa v Ormožu pričnejo 1. avgusta.

Razpored 1. kroga:

Sviš Ivančna Gorica – Jeruzalem Ormož
Istrabenz Plini Izola – Ribnica Riko hiše
Krško – Sevnica
Maribor Branik – Trimo Trebnje
Krka – Celje Pivovarna Laško
Slovan – Gorenje Velenje

uk

Nogomet • Kvalifikacije za 3. SNL – vzhod

Drava z napredovanjem izpolnila cilj

NŠ Drava Ptuj – Šoštanj 4:0 (1:0)

STRELCI: 1:0 Nežmah (40.), 2:0 Arsič (52.), 3:0 Hojnik (54.), 4:0 Wagner (82.).

NŠ DRAVA PTUJ: Ajlec, Rumež, Horvat, Marinič, Nežmah, Ljubec (od 82. Šoštarčič), Hojnik (od 63. Antolič), Frangež, Arsič, Fridl (od 78. Wagner), Krajnc. Trener: Franc Fridl.

Članska ekipa Drave je bila na povratni tekmi (prva se je

končala 1:1) za napredovanje v 3. SNL – vzhod proti Šoštanju precej boljši tekme predvsem v drugem polčasu. Tudi v prvem delu so bili domačini za odtonek boljši in bolj disciplinirani v igri, a gostje so bili v nekaterih situacijah prav tako zelo nevarni. Žoga je bila ves čas srečanja v posesti Ptujčanov, ki so prevladovali na sredini igrišča. Prvo zrelo situacijo za zadetek je kakšnih 500 gledalcev (po dolgem času je bila glavna tribuna dodobra napol-

njena, na njej je vladalo tudi precej optimizma, povezanega s ptujskim nogometom, op. a.) videlo v 17. minuti, ko je Rok Marinič izvedel kot na levi strani. Žogo je Jure Arsič podaljšal do Mateja Rumeža, temu pa je strel s kakšnih štirih metrov ubranil gostujoči vratar Sandi Barukčič. Takoj zatem so gostje zapravili najlepšo priložnost tekme, saj se je z bravurozno obrambo izkazal Aleš Ajlec: po desni strani je prišel sam pred domačega vratarja Matevž Ver-

hovnik in je tudi sila natančno streljal pod prečnik, vendar je Ajlec z vrhunsko parado žogo odbil v kot. Ptujčani so še naprej v glavnem strpno gradili igro, medtem ko so gostje počasi vzpostavljali ravnotežje na igrišču. Po seriji poizkusov modrih preko Matica Hojnika in Franca Fridla je Dravi končno uspelo zadeti v 40. minuti – takrat je s strelom po tleh zadel Boštjan Nežmah.

V začetku drugega dela je Fridl na hitro izvedel prosti strel

skoraj na polovici igrišča in je zadel dobro postavljenega Jureta Arsiča, ki je učinkovito zadel iz t. i. polvoleja. Dve minuti kasneje je Fridl podal žogo do aktivnega Mariniča, ta jo je v sredino podal Hojniku, ki je žogo potisnil v gol. Po visokem vodstvu Drave s 3:0 je gostom vidno padla morala in domačini so z lahkoto kontrolirali potek tekme. Ustvarili so si še nekaj priložnosti in po prodoru Damjana Antoliča je njegovo uporabno žogo v gol potisnil Anej Wagner.

Tako so Ptujčani na najpomembnejši tekmi sezone visoko zmagali in so se uvrstili v 3. slovensko ligo – vzhod, kar je bil tudi osnovni cilj v večini zelo mlade in nadarjene eki-

Franc Fridl, trener NŠ Drava Ptuj: »Sezona se je za nas končala sanjsko. Dobro smo delali ves čas, kar smo skupaj, in to se je poznalo v naši igri. Glavni cilj smo dosegli in smo se po mojem zasluženju uvrstili v 3. ligo. Tudi v tej bomo imeli visoko postavljene cilje.«

pe. Po tekmi je sledilo slavje na igrišču po zelo dobri sezoni članske ekipe Nogometne šole Drava, ki razen na pokalni tekmi proti Zavrču ni doživela nobenega poraza in se je glede na prikazane igre in kvaliteto zasluženju uvrstila v višji razred tekmovanja.

David Breznik

Foto: Črtomir Goznik

Nogometaši Drave so se veselili napredovanja v 3. SNL – vzhod.

Karting • Dirka v Hajdošah

Ptuj in Hajdina ekipno druga in tretja

Kartodrom v Hajdošah je bil v nedeljo prizorišče pete dirke za državno prvenstvo v letošnji sezoni in ljubitelji tega športa so znova prišli na svoj račun. Lepo vreme je privabilo kar nekaj gledalcev, med njimi pa se je večkrat pojavilo vprašanje, kdaj bodo dirke na novem kartodromu v Slovenji vasi.

Dirke so bile zanimive, saj se je med tekmovalci bil boj za vsako mesto. AMD Ptuj je skupno osvojil 2. mesto, tik pred AMD Hajdina. Za Ptujčane sta po dolgem času vozila Saša Stamenkovič in Zlatko Oman. Skupno je nastopilo 51 tekmovalcev in tekmovalk, kar je največ v dosedanjem poteku prvenstva. Za edino domačo zmago je poskrbel Marko Žerak (AMD Hajdina), ptujski in hajdinski tekmovalci pa so dosegli še nekaj visokih uvrstitev.

Zelo zanimivo je bilo v razredu R-5 rotax maks. Najhitrejši z dopoldanskega treninga Saša Stamenkovič (AMD Ptuj) je skupno zasedel 2. mesto. V obeh dirkah za državno prvenstvo, predfinalni in finalni, je bil drugi, enako v pokalnem tekmovanju. Skupno vodeči v tem razredu Vid Pšajd (AMD Hajdina) je bil tretji v tekmovanju za državno prvenstvo, v pokalnem pa četrti. V tem razredu so gledalci res lahko uživali v razgibanih vožnjah mladih dirkačev. V R-6 rotax DD2 je Primož Matelič (AMD Hajdina) v dirki za državno prvenstvo osvojil 2. mesto, v tekmi za pokalno prvenstvo pa je bil tretji. Vladimír Hreščak (AMD Ptuj) je bil v istem razredu skupno četrti v dirki za državno prvenstvo, v pokalnem tekmovanju pa je sedmi. Tudi razred R-7 KZ2 je prinesel

Foto: Črtomir Goznik

Marko Žerak (AMD Hajdina)

zelo lepo dirkanje s polno tempa, tako da so gledalci prišli na svoj račun. V tem razredu je bil zelo dober Matjaž Dominko (AMD Ptuj), ki je v dirki za državno prvenstvo zasedel 2. mesto, drugi pa je bil tudi v pokalnem tekmovanju. Maks Mlakar (AMD Hajdina) je bil tretji v obeh tekmovanjih, Zlatko Oman (AMD Ptuj) pa peti. Na sedmem in osmem mestu sta v obeh tekmovanjih zaključila Jan Skledar in Albin Pernat (oba AMD Hajdina). Albin

je imel težave v prvi vožnji, kjer je moral odstopiti. Da pa ni ostalo brez domače zmage, je v razredu R-8 shifter poskrbel Marko Žerak (AMD Hajdina), njegov klubski kolega Zvonko Črešnik pa je uspeh dopolnil z 2. mestom.

V tekmovanju društev so ponovno slavili člani AMD Šlander, ki so zbrali 100 točk, AMD Ptuj je bil z 48 točkami drugi, mesto za njimi je bila s 45 točkami AMD Hajdina.

Danilo Klajnšek

Uroš Langerholc, predsednik organizacijskega odbora: »Z današnjim tekmovanjem sem zelo zadovoljen, še posebej s številom tekmovalcev, saj se jih je zbralo največ na dirkah letošnjega prvenstva. Dirke so bile dobre, boji pa pošteni in izenačeni – ni bilo izrazitega namernega nagajanja. Ponosen sem na delo naših funkcionarjev, kar je dobra napoved za drugo dirko, ki bo 4. avgusta. Upam, da bo to tudi zadnja na starem kartodromu.«

Matjaž Dominko, AMD Ptuj: »V začetku mi ni šlo vse po načrtih. V predfinalni vožnji sem se s tretjega prebil na drugo mesto, kjer sem ostal tudi v finalni. Kljub vsem naporom se mi tokrat ni uspelo zavihetati na najvišjo stopničko.«

Vid Pšajd, AMD Hajdina: »Tokrat se ni izšlo za zmago, ki sem si jo vsekakor želel. Toda današnja uvrstitev mi še naprej omogoča skupno 1. mesto, ki ga želim osvojiti na koncu. Časa je še dovolj.«

Kolesarstvo • Pokal Poli 2013

Luka Sagadin državni prvak

Foto: Marjan Kelnar

Luka Sagadin je pokal za naslov državnega prvaka prejel iz rok Gregorja Gazvode in Andreja Haptmana (na desni strani), levo je direktor KK PP Rene Glavnik.

Ptujskemu kolesarskemu klubu je bila letos zaupana organizacija državnega prvenstva v cestni vožnji za kategorije dečkov A, B in C, mlajši in starejši mladinci pa so merili moči za Pokal Slovenije. To je prizadevnim ptujskim organizatorjem prav gotovo lepa nagrada za trud in pohvalo, da so na pravi poti. Vse skupaj je bilo poplačano z novim uspehom »čudežnega dečka« **Luka Sagadina**, ki je v kategoriji dečkov A osvojil naslov državnega prvaka.

Na nedeljskem Pokalu Poli 2013 se je v nekoliko hladnejšem, a za dirkanje idealnem vremenu na Ptuj zbralo lepo število navijačev. V vseh kategorijah (za državne naslove so se merila tudi dekleta) pa je bilo prijavljenih okrog 180 tekmovalcev iz vseh najboljših slovenskih klubov. Nekoliko okrnjena je bila le zasedba med starejšimi mladinci, saj so manjkali državni reprezentanti, ki so na pripravih. Domača ekipa je imela v ognju več želez, kolesarji ptujskega kluba so namreč veliko upov polagali prav na domačo dirko. Žal pa sta bili predvsem njihovi mladinski selekciji precej oslabiljeni, saj sta zaradi bolezni manjkala fanta, od katerih se je pričakovalo največ. Tako je pri mlajših mladincih manjkal Nejc Rogina, aktualni državni prvak v kronometru, pri starejših mladincih pa je bolezni nastop preprečila Alenu Plajnsku.

Kolesarji so morali prevoziti standardni krog Ptuj-Mestni Vrh-Placar-Mestni Vrh-Štuki-

Ptuj, dolg dobrih 8 kilometrov, višinska razlika 123 metrov. Gre za dokaj zahtevno in tudi selektivno progo, ki skriva tudi kakšno past in na njej zmagujejo le mojstri dirkanja. Dečki C so morali prevoziti en krog, od ptujskih kolesarjev pa jo je najhitreje prevozil Tilen Krepek, ki je dirko končal na 6. mestu, Aljaž Ljubec je bil 11., Gašper Polanec 14., Miha Muršec pa 15. Dečki B so prevozili dva kroga, najboljši član Perutnina Ptuj pa je bil Marko Hozjan, ki se je s 4. mestom zavihetel tik pod zmagovalni oder. Takoj za njim je bil Nace Malovič na 5. mestu, Žan Ljubec pa je bil 8. Največ razlogov za zadovoljstvo imajo v domačem taboru prav gotovo zaradi enkratnega uspeha super talenta **Luka Sagadina**, ki je spet dokazal, da je iz pravega testa. Zmagal je na eni najpomembnejši dirki do sedaj, za nameček še pred domačimi navijači. Luka je tudi tokrat bil klasičen boj z

Aljažem Jarcem, ki je v Sloveniji edini, ki se lahko resneje kosa z izvrstnim Cirkovčanom. Tudi tokrat je mladi kolesar Adrie Mobila potegnil krajšo in moral priznati premoč Luki Sagadinu, brez dvoma prvega imenu ptujskega kolesarskega kluba v tem trenutku. **Jernej Paj** je bil 8., **Žan Zemljak** 10., **Jan Medved** pa 12.

Mlajši in starejši mladinci so morali prekolesariti 10 krogov v skupni dolžini 82 kilometrov. **Matic Širec** je bil med starejšimi mladinci 14. Pri mlajših mladincih je med domačimi tekmovalci največ pokazal Tim Roškar, ki je bila prav tako 14.

Ptujski organizatorji so še enkrat več dokazali, kako se vzorno organizira kolesarska dirka, ki je za povrh vsega štelala še za državne naslove. Lepo nedeljo so s športnimi uspehi začinili še tekmovalci, tako da lahko v KK Perutnina Ptuj z optimizmom zrejo naprej.

Tadej Podvršek

Rene Glavnik, direktor Kolesarskega kluba Perutnina Ptuj:

»Na Ptujju je vedno lepo dirkati, saj se za tekmovalce vedno potrudimo, obenem pa se k nam vedno radi vračajo. Mislim, da smo tudi tokrat dirko v redu izpeljali, pohvale so kar deževalne, obenem pa je to obveza za naprej. Tega smo sicer že vajeni, saj smo pred kratkim organizirali največjo kolesarsko rekreativno prireditev Poli maraton. Vse skupaj pa je izpadlo še lepše, saj je Luka Sagadin, ki je pravi »patron«, osvojil naslov državnega prvaka. Luka je res na pravi poti, je velik talent, saj je v svoji kategoriji praktično nepremagljiv. Seveda pa sem zadovoljen tudi z ostalimi fanti, čeprav imamo nekaj zdravstvenih težav, pohvalil pa bi tudi trenerje.«

Luka Sagadin, državni prvak med dečki A: »Zelo sem vesel in zadovoljen, da sem osvojil naslov državnega prvaka, ki mi veliko pomeni. Ni sicer moj največji uspeh do sedaj, toda lepo je, da sem zmagal doma, pred svojimi navijači. Na progi je bilo težko, saj je trasa zahtevna, obenem pa do zadnjega nisimo vedeli, ali bo deževalo. Izpadlo je super, v takem tempu pa bom skušal nadaljevati tudi v preostanku sezone.«

Boks • Aleš Kujavec, BK Ring**Potrebno bo še veliko dela**

Član Boks kluba Ring iz Ptuja **Aleš Kujavec** je pred časom nastopil na evropskem prvenstvu v boksu v Minsku. To je bilo zanj daleč največje tekmovanje doslej in na njem si je predvsem nabiral nove izkušnje. V prvem krogu je nalezl na izrednega Nemca Aryaka Marutjana in izgubil že v prvi rundi po tehničnem nokavtu.

Z Alešem Kujavcem smo se pogovarjali o nastopu v Belorusiji, njegovih začetkih, uspehih in željah.

Kdaj in kako ste se pričeli ukvarjati z boksom?

A. Kujavec: »Z boksom sem

enakovredna nasprotnika, ampak nato sem sam udaril levi direkt, izkušenejši nemški bokskar pa me je preko roke zadel z desni krošjem in sem padel po tleh. (Op. p.: sodnik je prekinil borbo in je zmago dosodil Marutjanu.)«

Kakšna izkušnja je bila za vas nastop v Minsku?

A. Kujavec: »Nastop na evropskem prvenstvu v Minsku bo zame zelo dobra spodbuda za še bolj zavzeto delo v naprej. Videl sem, da bom moral, če se bom želel približati najboljšim evropskim in svetovnim bokсарjem, še več de-

lati. To pa pomeni, da bi moral trenirati vsaj dvakrat na dan in bi moral tudi veliko več nastopati na močnih mednarodnih tekmovanjih.«

Kaj vas čaka iz tekmovalnega vidika v bližnji prihodnosti?

A. Kujavec: »Čez poletje bom imel nekaj dvobojev, nato pa se jeseni prične ligaško tekmovanje in si želim čim večkrat nastopiti. Takoj v začetku prihodnjega leta pa sledijo priprave na državno prvenstvo, kar pomeni zame trenutno največji izziv in cilj.«

David Breznik

Foto: Marjan Kelner

Član Boks kluba Ring iz Ptuja Aleš Kujavec

se pričel ukvarjati pri sedemnajstih letih, ko me je za ta šport navdušil prijatelj. Takrat sem šel pogledat trening boksa in mi je bilo preprosto všeč. Od takrat redno treniram skoraj vsak dan.«

Kakšni so bili prvi boksarski koraki in kakšen je vaš napredek od takrat?

A. Kujavec: »Moji začetki niso bili preveč dobri oziroma so bili dokaj slabi, tako kot je to značilno za večino začetnikov v skoraj vsakem športu. Sčasoma sem se navadil na boks, na delo in kasneje nisem mogel vstran od tega športa. Redna in vodena vadba me je pripeljala do velikega napredka tako v fizični pripravi, predvsem pa v poznavanju boksa in taktiki v dvoboju.«

Vi vadite pod vodstvom Ivana Pučka. Kako poteka vajino sodelovanje?

A. Kujavec: »Moj trener Ivan Pučko me je v boksu pripeljal že zelo daleč. Če ne bi bilo njega, sploh ne vem, ali bi še treniral tako zavzeto in resno. Naučil me je skoraj vsega, kar znam o boksu, in je zares zelo super trener in človek.«

Kateri so vaši največji uspehi?

A. Kujavec: »Leta 2011 sem bil članski državni prvak v polvelterski kategoriji do 64 kilogramov, letos sem bil tretji na državnem prvenstvu. Z ekipo Boks kluba Ring iz Ptuja sem bil tudi večkrat zmagovalec v 1. slovenski boksarski ligi.«

Kako ste po vašem mnenju opravili svoj dvoboj na evropskem prvenstvu v boksu?

A. Kujavec: »V ringu sem se proti Aryaku Marutjanu zelo dobro počutil in vse je potekalo zelo hitro. V dvoboju se je videlo, da mi manjka predvsem izkušenj na mednarodnih tekmovanjih, ker se na takšnih prvenstvih zelo drugače boksa kot pri nas v Sloveniji. Borba je bila z moje strani na začetku dobra, saj sva bila kar

Nogomet • 50 let nogometa v Veržeju**Akademija in revialni dan nogometa**

Ob polstoletnem delovanju NK Veržej sta na slovesni akademiji o razvoju nogometa govorila predsednik kluba Borut Kapun in župan občine Veržej Slavko Petovar. K jubileju sta Veržejcem čestitala ter jim podelila posebni priznanji Danilo Kacijan, predsednik MNZ Murska Sobota, in Aleš Vrbančič, predsednik SZ Ljutomer. Po sklepu upravnega odbora NK Veržej so priznanja bila podeljena funkcionarjem kluba, uspešnim igralcem in drugim zaslužnim posameznikom. Prijeli so jih: Ludvik Brunec, Daniel Ričko, Franjo Kapun, Avgust Bobnar, Vinko Kapun, Franc

Aleš Vrbančič (desno) podeljuje priznanje SZ Ljutomer Borutu Kapunu.

Kapun, Anton Šonaja, Milan Vrbanjščak, Drago Legen, Slavko Osterc, Mirko Osterc, Zoran Osterc, dr. Ivan Kapun, Jože Vigali, Beno Vinkovič, Marjan Božič, Milan Osterc, Dušan Magdič, Janez Mundjar, Robert Sunčič in dr. Predrag Kaurin.

Na revialnem dnevu nogometa so bile odigrane tekme domačih ekip proti vrstnikom iz selekcij od mlajših dečkov do članov. Rezultati - U/12: Veržej - Ljutomer 1:4, U/14: Veržej - NŠ Damir Pekič 2:0, kadeti: Veržej - Mura 05 1:4, mladinci: Veržej - Domžale 1:4, veterani: Veržej - Drava 5:1, člani: Veržej - Sarajevo 1:1. **NS**

Telekom Slovenije**NAJHITREJŠI INTERNET IN NAJBOLJŠA TELEVIZIJA SEDAJ TUDI PRI VAS DOMA!**

Sodobno optično omrežje, v izgradnji na območju občine **Ormož**, vam omogoča, da v svoj dom pripeljete storitve kot sta **SiOL internet s hitrostmi do 50 Mb/s** in napredna **SiOL TV z najboljšimi TV-programi**, tudi **v visoki ločljivosti, ogledom programov za nazaj, snemanjem**, poslušanjem več kot 70.000 radijskih postaj ter ogledom izbranih filmov kadarkoli želite. V ponudbi sta tudi sodobna **SiOL telefonija** ter digitalna **Kabelska TV**.

Izberite storitve SiOL in izkoristite akcijsko ponudbo televizorja pod izjemno ugodnimi pogoji!*

LED TV Samsung 39F5300

Energijski razred: A

Prihranek 263 €*
za LED TV

24 x **14 €***
na mesec

Za več informacij o ponudbi storitev SiOL na odprtem širokopasovnem omrežju pokličite brezplačno številko **080 8000** ali obiščite **Telekomov center Ptuj** ali **Maribor**.

Ne zadovoljite se z manj.

*Ponudba televizorja velja do 31. 8. 2013 za obstoječe in nove naročnike na storitve SiOL. Prihranek 263 EUR se nanaša na izdelek Samsung LED TV 39F5300 ob plačilu na 24 obrokov po 14 EUR, kar znese 336 EUR. Redna cena izdelka je 599 EUR. Razlika med redno ceno in plačilom na obroke je prihranek v višini 263 EUR. Količine izdelkov so omejene. V primeru, da dobava določenega izdelka znotraj obdobja zaradi porabe količin, umika iz prodaje ali drugih razlogov ni več mogoča, si pridržujemo pravico do dopolnitve ponudbe s ponudbo novega primerljivega izdelka.
Cene vključujejo DDV. Slike so simbolične. Telekom Slovenije, d. d. si pridržuje pravico do sprememb cen in pogojev. Za dodatne informacije, pogoje in cene obiščite www.siol.net/storitve, pokličite 080 8000 in 041 700 700 ali obiščite Telekomove centre.

siol.net/storitve

TelekomSlovenije

LE NAJBOLJŠE ZA VAS IN VSO DRUŽINO

Najsodobnejše storitve SiOL na optičnem omrežju v občini Ormož

Za polno mero nepozabnih doživetij, začinjenega humorja ter odkrivanje novih znanj, zadnjih modnih trendov in vseh podrobnosti iz sveta slavnih vam ni treba odpotovati v daljne dežele. Najboljša zabava za vso družino je sedaj na voljo kar v udobju vašega doma. V visoki ločljivosti, ob najboljših vsebinah. Na območju občine Ormož je bilo pred kratkim zgrajeno sodobno, optično odprto širokopasovno omrežje. Omogoča vam dostop do storitev, kot sta SiOL internet s hitrostmi do 50 Mb/s in napredna SiOL TV, sodobna SiOL telefonija ter digitalna kabelska televizija.

S **SiOL internetom** boste s svetom povezani hitro, zanesljivo in varno. Z velikimi hitrostmi, ki jih nudi optično omrežje, boste lahko internet hkrati uporabljali vsi člani družine, spremljali HD-vsebine ter prenašali glasbo in filme.

SiOL TV ponuja novosti na slovenskem trgu že 10 let, pri čemer vam nudi le najboljše. Tako lahko s SiOL TV spremljate več kot 200 izbranih TV-programov, od tega kar 28 v visoki ločljivosti (med njimi tudi dokumentarni History HD, popotniški Travel Channel HD, modni Fashion TV HD, glasbeni iConcerts HD in znanja poln Discovery HD), HBO, BBC Knowledge, vsebine za odrasle za vse vaše skrite strasti, programe Balkan in sinhronizirane otroške programe za nepozabno zabavo najmlajših, kot tudi vse pomembnejše nacionalne in regionalne televizijske ter radijske programe. Poleg tega lahko poslušate več kot 70.000 radijskih postaj in si ogledate številne filme, risanke ali druge vsebine, ki so na voljo v več videotekah, do katerih dostopate s pritiskom na gumb vašega daljinca. Izbrane programe si lahko ogledate tudi do 48 ur nazaj, lahko pa zamujeno oddajo ali film tudi posnamete. Če vam je družinski član spet zasedel TV, si lahko svoj najljubši film, oddajo ali izbrano nogometno tekmo UEFA Lige prvakov v živo ogledate tudi na računalniku, tablici ali mobitelu s storitvijo SiOL TViN. Tako boste vedno in povsod na tekočem. Na TV-zaslonu lahko pregledujete fotografije ali posnetke z vašega računalnika, se zabavate z igranjem igrice, na voljo pa so vam tudi aktualne informacije, vremenska napoved, športni rezultati ter dostop do Twitterja in Facebooka. SiOL TV omogoča, da si izberete paket programov, ki vam najbolj ustreza, in si z vrsto dodatnih vsebin in možnosti uporabe prilagodite gledanje televizije svojemu načinu življenja.

Kot dodatek k storitvam SiOL je na optičnem omrežju na voljo tudi **Kabelska TV**. Njena namestitev ne zahteva dodatne opreme, priklopite pa lahko več televizorjev. V ponudbi več kot 100 izbranih digitalnih programov boste zagotovo našli vsebino za vso družino.

Naročnikom SiOL je na voljo **strokovna pomoč 24 ur na dan**, sodelujejo pa lahko tudi v **programu zvestobe**, kjer lahko izbirajo med ugodnim nakupom izdelkov na obroke ali izberejo popust na mesečno naročnino. Novi naročniki pa lahko izkoristijo še posebno **ugodno akcijsko ponudbo televizorja**. Vse informacije o aktualni ponudbi storitev SiOL na optičnem odprtem širokopasovnem omrežju so vam na voljo v **Telekomovih centrih Ptuj in Maribor** ali na brezplačni telefonski številki **080 8000**.

siol.net/storitve

Ne zadovoljite se z manj.

Središče ob Dravi • Regijsko preverjanje ekip prve pomoči

Zmagala ekipa mestne občine Ptuj

Ptujska izpostava Uprave Republike Slovenije za zaščito in reševanje, območni združenji Rdečega križa Ptuj in Ormož ter Občina Središče ob Dravi so v soboto, 22. junija, pripravili 18. izbirno regijsko preverjanje usposobljenosti ekip prve pomoči Civilne zaščite in Rdečega križa. Izvedli so ga v ožjem delu Središča ob Dravi: pri gasilskem domu, oljarni in vrtcu na štirih lokacijah, kjer so pripravili simulacije določenih nesreč.

Vsaka ekipa je usposobljenost in znanje prikazala pri dajanju prve pomoči poškodovanim v različnih situacijah. Situacijo na delovnem mestu številka ena je predstavila vodja ocenjevalcev na tej postaji Maja Frangež, dr. med., specializantka fizikalne in rehabilitacijske medicine iz UKC Ljubljana: »Obstaja sum zastrupitve z ogljikovim monoksidom v poslopju gasilskega doma. Imamo tri situacije: situacijo z akutnim koronarnim sindromom, situacijo, v kateri je potrebno oživljanje otroka, in situacijo, kjer se oživljanje kljub nudenju prve pomoči zaključuje neuspešno. V gasilskem domu je na voljo avtomatski defibrilator, zato se od tekmovalcev pričakuje, da ga bodo pri oživljanju zahtevali in uporabili. Pri tej vaji je poudarek na tem, da so člani ekip usposobljeni za postopke oživljanja.«

Vodja ocenjevalcev na delovnem mestu številka dve je bila Andreja Margan, dr. med., specialistka medicine dela, prometa in športa, zaposlena v ZD Ptuj: »Scenarij vaje je zamišljen v parku, na otroškem igrišču, kjer se mamica igra z dojenčkom. Ker se dojenček poškoduje, postane zelo vznemirjena. Na tej točki so morali tekmovalci pokazati iznajdljivost, da so znali pravočasno ugotoviti, da mamica potrebuje psihološko podporo (prepoznati je bilo treba znake hipoglikemične kome – torej da je bil padec krvnega sladkorja razlog za njeno nezanesljivo vedenje). Pri oskrbi dojenčka so bili najprej potrebni temeljni postopki oživljanja, nato pa še oskrba manjših ran in odrgnin.«

Vodja ocenjevalcev na delovnem mestu številka tri je bila Andreja Margan, dr. med., specialistka medicine dela, prometa in športa, zaposlena v ZD Ptuj: »Scenarij vaje je zamišljen v parku, na otroškem igrišču, kjer se mamica igra z dojenčkom. Ker se dojenček poškoduje, postane zelo vznemirjena. Na tej točki so morali tekmovalci pokazati iznajdljivost, da so znali pravočasno ugotoviti, da mamica potrebuje psihološko podporo (prepoznati je bilo treba znake hipoglikemične kome – torej da je bil padec krvnega sladkorja razlog za njeno nezanesljivo vedenje). Pri oskrbi dojenčka so bili najprej potrebni temeljni postopki oživljanja, nato pa še oskrba manjših ran in odrgnin.«

Ekipa MO Ptuj je dosegla prvo mesto in se neposredno uvrstila na državno tekmovanje.

Na tretji ocenjevalni točki je prišlo do eksplozije, kjer so morale ekipe v prvi fazi poskrbeti za varnost – najprej za svojo varnost in nato še za varnost tistih, ki so bili v nesreči poškodovani. Simulacija nesreče je predvidevala, da je v tovarni dušika prišlo do razlitja nevarnih snovi in eksplozije. Nekaj delavcev je uspelo tovarno zapustiti in so zunaj objekta opozarjali, da lahko pride še do več eksplozij. Ti delavci pri reševanju ekipe povzročijo tudi nekaj panike. Po eni strani jih od delovišča zaradi možnosti eksplozije odvrta, po drugi strani pa jih prosijo, naj čim prej pomagajo tistim, ki so poškodovani in so ostali v objektu. »Pri reševanju poškodovanih v eksploziji je bilo treba oskrbeti vrbodno rano v trebuhu, opekline dihal, pri enem izmed poškodovanih je zaradi udarca v glavo prišlo do nezavesti, pri četrtem poškodovanem pa so bile poškodbe zaradi

eksplozije sicer minimalne, vendar je dobil epileptični napad.« je o simulaciji poškodb povedala vodja tretjega delovišča Mateja Špindler, dr. med., zdravnica na nujni medicinski pomoči v Zdravstvenem domu dr. Adolfa Drolca v Mariboru in specialistka družinske medicine.

Na četrti, zadnji delovni postaji je šlo za simulacijo prometne nesreče. Vodja ocenjevalcev na tej točki je bila Alenka Simonič, dr. med., specialistka družinske medicine iz ZD Ormož. »V nesreči so bila udeležena tri vozila: traktor, avto in kolo. Imamo pobeglega voznika in tri poškodovance. Eden izmed poškodovanih je tudi telesno poškodovan in je ukleščen pod avtomobilom. Sopotnica v avtomobilu ima poškodbe udov, eno osebo je med nesrečo vrglo iz vozila.« je situacijo nesreče in poškodbe, ki jih je bilo pri tej vaji potrebno oskrbeti, opisala dr. Simoničeva.

Prvo mesto Ptujčanom

Tekmovanja v Središču ob Dravi se je udeležilo sedem ekip, zmagala je ekipa Mestne občine Ptuj z osvojenimi

mi 3095 točkami. Drugouvrščena je bila ekipa občine Majšperk, ki je za zmagovalci zaostala zgolj 35 točk, tretja je bila ekipa RKS Zdravstvene fakultete Ljubljana, četrta ekipa RKS občine Majšperk, peta ekipa občine Cirkulane, šesta ekipa občine Kidričevo in sedma ekipa RKS OZ Ormož. »Prvouvrščena ekipa regijskega preverjanja ima pravico sodelovanja na državnem preverjanju usposobljenosti ekip prve pomoči Civilne zaščite in Rdečega križa, ki bo predvidoma 5. oktobra v Velenju,« je povedal vodja organizacijskega odbora tekmovanja Drago Murko, sicer tudi vodja ptujske izpostave Uprave za zaščito in reševanje.

V času aktivnosti izbirnega regijskega preverjanja so se na trgu pri občini odvijale predstavitve dejavnosti in opreme gasilcev, potapljačev, civilne zaščite, policije, Rdečega križa, službe nujne medicinske pomoči, radioamaterjev in drugih, ki sodelujejo pri izvajanju nalog s področja zaščite in reševanja ter nudenju pomoči v primeru naravnih in drugih nesreč.

Mojca Zemljarič

Nudenje prve pomoči poškodovanim v prometni nesreči

Pri oživljanju odlično, pomanjkljivo pri oskrbi poškodb hrbtenice

In na kaj so bili ocenjevalci pri svojem delu najbolj pozorni? Vodja ocenjevalcev in strokovni vodja preverjanja asistent dr. Štefan Mally, specialist urgentne medicine iz ZD dr. Adolfa Drolca v Mariboru, je pojasnil: »Ocenjevalci gledamo predvsem na iznajdljivost ekipe, njihove reakcije in na spoštovanje pravil, ki jih podaja vodja ekipe. Skozi leta, ko spremljam ta tekmovanja, opažam, da ekipe odlično obvladajo nudenje prve pomoči pri nezavestnih, na primer pri oživljanju zaradi zastoja srca in podobno. Za to področje je treba ekipam izreči iskreno pohvalo. Po drugi strani pa se zaradi stresa ali panike, na primer pri oskrbi poškodovanih v množični nesreči, zna zgoditi kakšna pomanjkljivost. Največ pomanjkljivosti ali napak smo letos zabeležili pri situaciji reševanja v prometni nesreči – konkretno pri imobilizaciji poškodovanca, ki ima poškodbe hrbtenice. Vsekakor pa moram dodati, da se znanje ekip iz leta v leto izboljšuje in da je viden napredek.«

Od tod in tam

Praznično kolesarjenje

Hajdina, Ptuj • Že sedmo leto zapored je OO SDS Hajdina na dan državnosti pripravil praznično kolesarjenje po naseljih občine Hajdina. Kot pravi predsednik Marjan Leber, je s kolesa veliko bolj viden napredek posameznih naselij kot pri vožnji z avtomobilom. Ljudje so dogodek vzeli za svojega, saj nima političnega prizvoka. Skupaj je letos kolesarilo okrog 80 kolesarjev, najstarejši je bil z 78 leti Jože Vidovič. Že drugo leto so se jim pridružili tudi kolesarji iz MO SDS Ptuj. Praznično kolesarjenje so zaključili z družabnim srečanjem in malico v športnem parku Sp. Hajdina.

Foto: MG

MG

Slovo 231 malčkov

Ptuj • Ptujski minimaturanti so imeli 20. junija svoj tradicionalni pohod po mestnih ulicah in trgih. Zbrali so se pri enoti Tulipan, pred MO Ptuj pa jih je sprejel ptujski župan Štefan Čelan. Zaželel jim je lepe počitnice in vse lepo ob vstopu v proces izobraževanja ter izpolnitev poklicnih in življenjskih ciljev. Vrtec Ptuj je letos zapustilo 231 malčkov.

Foto: Črtomir Goznik

MG

Bazeni energije - štirinajstič

Ptuj • KPŠ v petek v Termah Ptuj ponovno pripravlja največjo, najboljšo in najbolj mokro študentsko zabavo ob bazenu: Bazene energije 2013! Udeleženci bodo lahko uživali v dnevni animacijah, se pomerili v letošnji novosti – Igrah brez meja, se hladili z osvežilnimi koktejli in skoki v bazen ter se zvečer znoreli ob hitih svetovno znanih glasbenih izvajalcev Vanillaz in The Shapeshifters.

Foto: KPS

MZ

Koncert pevk iz Jablovca

Podlehnik • V krajevni dvorani v središču občine je v soboto potekal drugi sobotni večer s pevkami ljudskih pesmi iz Jablovca. Tudi tokrat so pripravile pester večer ljudskih pesmi in glasbe, ki so jih prepevali in godli poleg Jablovških pevk še zakonca Rafko in Katica, ljudski pevci DU Turnišče, Trstenke, Kopači iz Podlehnika, Haloški veseljaki, pevke Društva gospodinj Vizomarci, ljudski pevci FD Pobrežje, ljudski pevci DU in KD Grajena, ljudski pevci FD Rožmarin Dolena in muzikanti Haloških 5.

Foto: MN

MN

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

Vreme kot nalašč za težave na vrtu

Julij je znan kot najbolj poleten, vroč mesec. Mnogi upajo, da bo upravičil svoj sloves. Kmetje pa si le želijo, da bi vmes kaj deževalo. Če si želimo jesti kruh domače pšenice, potem bi bilo res dobro, da bi bil začetek suh in sončen, da bo žetev potekala v miru. Vendar smo se s prvim sušnim obdobjem že srečali. Na srečo je bilo kratko, a koruza je že kazala znake žeje.

Vrtnine pa so že močno vpile po namakanju, saj jih je treba redno namakati. Naj še enkrat opozorim na osnove, ki jih morate poznati. Nikoli ne izpustimo namakanja zato, ker je za naslednji dan ali celo čez dva dni napovedan dež. Prihajamo v čas, ko se bo na rastlinah pričnela kazati nepravilna preskrba z vodo. Pri mnogih kumarah in bučkah ter bučah se že. Hitri skoki temperatur namreč najpogosteje najprej pustijo posledice na bučnicah. Tudi vam odmirajo plodovi na teh vrtninah? To je posledica nepravilne oskrbe z vodo, hkrati seveda tudi s temperaturnimi skoki.

Kmalu boste tudi na paradižnikovih plodovih in plodovih paprike opazili temne lise. Oboje je posledica pomanjkanja kalcija v plodovih, to pa je posledica vročih dni in občasnega pomanjkanja vode. Vse plodovke je torej zdaj treba preko listov pognojiti s kalcijevimi listnimi gnojili. Kalcijeva listna gnojila dobite v trgovini. Dobro jih je kombinirati za aminokisljinami. Večina teh pripravkov je dovoljena tudi v ekološki pridelavi, saj je kalcij osnovno hranilo odpornosti; če ga imajo rastline dovolj, so tudi bolj zdrave. Veliko kalcija je tudi v namočenih koprivah, razredčenem mleku, kalcij je koncentriran tudi v rastlinah, kot so ajda, divja kamilica, rogovilček, bela metlika, regrat, v listih melone in portulaka ter v plešču. Te rastline lahko namakamo v vodi za 24 ur, precedimo in s to vodo škropimo. A kalcij ima

Foto: Miša Pušenjak

Tako izgledajo ponekod plodovi paradižnika - posledica pomanjkanja kalcija

še eno slabo lastnost: ko je vroče in suho, ne pride iz korenin tja, kjer je potreben – do konic listov, v plodove. Zato je treba s kalcijevimi pripravki začeti škropiti že zdaj, ko še ni vidnih znakov pomanjkanja. V vročem vremenu v rastlinjakih škropimo vsaj enkrat na teden, ko pa temperature ne presegajo 30 °C, pa zadostuje 14-dnevno tretiranje. Kalcij potrebujejo vse plodovke, pa tudi solatnice in kapusnice.

Ne samo deformirani plodovi, tudi večja občutljivost na boleznih, predvsem krompirjevo (paradižnikovo) plesen, je posledica pomanjkanja kalcija, saj je le-ta tisto hranilo, ki pomaga rastlinam pri obrambi pred glivičnimi boleznimi. Vreme pa je trenutno idealno za razvoj vseh boleznih, ki jih povzročajo glive plesnivke – krompirjeve, bučne, solatne in čebulne plesni. Še nekaj je zelo pomembno: ko počnete karkoli na gredi s krompirjem, se nikoli, res nikoli ne lotite grede s paradižnikom.

Paradižnik (pa tudi kumare, bučke, čebulo) zaradi obrambe pred težavami redno škropite s pripravki, ki jih naredite doma (kamilice, rman, bezeg, šetraj, česnovi ali čebulni listi, razredčeno mleko ali sirotka) ali pa kupite v trgovini (česnov izvleček, izvleček preslice).

Na okrasnem vrtu ne pozabite na dvoletnice

Dvoletnice so rožice, ki jih sejemo letos, da nas bodo razveseljevale naslednje leto. Najbolj poznate seveda mačehe, saj si brez njih ne znamo predstavljati jesensko-zimskih zasaditev. Mačehe in spominčice je bolje sejati v setvene platoje in enkrat prepikirati, se pravi presaditi zelo majhne rastlinice. Spominčice lahko pikiramo tako, da eno sadiko predstavlja več rastlinic in prepikiramo več rastlinic skupaj.

Seveda iz semena v semenskih vrečicah ne bodo zrasle mačehe z velikanskimi cvetovi, kakor so tiste, ki jih dobite pri vrtnarjih. Pa nič ne de. Za popestritev skalnjakov, predvsem

Foto: Miša Pušenjak

Turški nageljček je poleg mačehe zagotovo najbolj poznan

Foto: Miša Pušenjak

Velika zvončnica je prekrasna manj znana dvoletnica

kamnitih obraščenih ograj, in cvetličnih gred so rastline, ki jih boste sami vzgojili iz semena, zelo lepe, predvsem pa veliko bolj poceni. Še ena opomba: za kaljenje potrebujejo mačehe temo, zato jih moramo po setvi dobro pokriti z zemljo, setev zaliti, nato pa jo po možnosti še pokriti s temno folijo, ki pa jo moramo takoj po kaljenju odstraniti. Setvene plošče postavimo nekam na senčno mesto, lahko so tudi v garaži, saj je poleti tam povsem dovolj toplo. Kaljenje bo veliko boljše in enakomernije kot na poletnem pripekanju sonca. Ves čas moramo skrbeti za primerno vlago, vendar jih raje zalivajte z razpršilkami; z zalivkami namreč zemljo zbijemo, zalijemo preveč, zato setve rade gnijejo.

Mnogi spominčic ne boste posebej sejali, saj so se razsejale po vrtu. Opozorila bi nanje zato, ker pleveli po nekaj kapljicah dežja rastejo kot nori, pa lahko majhne spominčice populimo skupaj s plevelom, kar je škoda. Mnogi vam bodo v jeseni hvaležni za sadike. Če vas motijo na gredicah, pa jih prepikirajte v lončke in jih postavite tja, kjer vas ne bodo motili. Seveda pa jih ne smemo pozabiti zalivati. Spominčice so prekrasne tudi v senci listnatih dreves, tako jih lahko posadimo med okrasno grmičevje. Zelo lepe so tudi ob vodnih motivih – ribnikih in podobno.

Naj opozorim še na eno prekrasno dvoletnico, ki ravno zdaj cveti na mnogih vrtovih. Ker je to ena starejših rastlin na vrtovih, sem zelo vesela, ker jih letos spet vidim nekoliko več. To je vrtni slez ali rožlin, z latinskim imenom *Althea rosea*. Krasen je ob stenah, lesenih ograjah in ob vhodih na vrt. Poda se tako k novejšim hišam kakor starejšim kmečkim hišam. Ker je dvoletnica, ga je treba sejati zdaj, da bo cvetel v naslednjem letu.

Verjetno poleg mačeh najuporabnejša dvoletnica pa je turški nageljček. Tudi ta se rad kar sam zaseje, vendar ne tako pogosto kakor spominčice in rožlin. Cveti ravno takrat, ko na vrtu ni veliko cvetja za vaze. Direktna setev na stalno mesto je lahko kritična, posebej če je vroče. Zato ga je bolje sejati v multiplöße, v vsako pa lahko posejete več semen. Premer lukenj naj bo 5 cm. Pred presajanjem na stalno mesto ga začnemo zalivati s presličinim pripravkom. V jeseni ga rada napade nageljnova rja, ki sicer ni tako nevarna, da bi rastline zaradi nje propadle, vendar rdeče rjave lise kalijo lep videz cvetja. Še eno lepo dvoletnico moram omeniti, to je velika zvončnica. Sama jo obožujem in komaj čakam, da bom imela dovolj velik vrt, da jo bom občudovala vsako leto.

Med zelišči najverjetneje najbolj poznate kumino, najlepša pa je zagotovo muškarna kadulja. Obe zelišči sejemo zdaj, da bosta cvetela naslednje leto. Kumino resnično posejete v lončke premera vsaj 5 cm, da jo boste naslednje leto lahko posadili med sadike zelja. Te bodo imele manj škodljivcev.

Miša Pušenjak

Zdravstveni nasveti

Homeopatska domača lekarna (1.)

Homeopatija se kot metoda zdravljenja uporablja že več kot 200 let. Princip zdravljenja je razvil nemški zdravnik Samuel Hahneman. Homeopatska zdravila so primerna za vse generacije in se uporabljajo za akutne in kronične težave.

Za samozdravljenje akutnih težav dobite v naših lekarnah s strokovnim svetovanjem farmacevta določena, za vas primerna homeopatska zdravila. Pri akutnih težavah imajo homeopatska zdravila hitrejši učinek kot zdravila tradicionalne medicine. Da si lahko kar najhitreje pomagamo pri naših nenadnih težavah, je najbolje, da imamo homeopatska zdravila kar v domači homeopatski lekarni. Najpogosteje za samozdravljenje uporabljamo naslednja zdravila: *apis mellifica*, *aconitum napellus*, *arnica montana*, *arsenicum album*, *belladonna*, *hypericum perforatum*, *chamomilla*, *rhus toxicodendrum*, *cantharis* in *gelsemium*.

Apis mellifica uporabimo pri:

- pikih insektov, kjer je koža rdeča, napihnjena, srbeča. Pojavi se žgoča bolečina;
- sončarici;
- prvem stadiju herpesa, ko se pojavi pekoča, zbadajoča bolečina in še ni mehurčka;
- angini, ko oseba težko požira, žrelo in mandlji pa so močno otekli;
- opeklinah, ko je prisoten roza edem in zbadajoča bolečina;
- otečenih vekah, ki so rdeče, vroče s sijočo površino kože,

ko da so napolnjene z vodo. Prisotna je tudi zbadajoča bolečina;

- ječmenčku, ki je boleč, vroč, pekoč, rdeč in se pogosto ponavlja. Veka je otekla;
- akutnih težavah z močno oteklimi sklepi, blede rožnate barve. Prisotna je zbadajoča bolečina in prizadeti del je močno občutljiv na vsak dotik, pritisk, toploto.

• Za vse indikacije pa velja, da pride do poboljšanja s hladnim (hladne pijače, hladni obkladki).

Aconitum napellus uporabimo na začetku bolezni, ko pride do pojava simptomov naenkrat in je bil pacient izpostavljen mrzlemu, hladnemu vetru oziroma vremenu. Zelo učinkovit je v samem začetku bolezni.

Uporabimo ga pri:

- nenadnem prehladu, ko znanimo, da se bo nekaj zgodilo ali čutimo prve simptome nahoda;
- gripi, ki je posledica izpostavljenosti mrzlemu, hladnemu vetru;
- nenadni visoki vročini brez znojenja;
- nenadnem vnetju ušes;
- bolečem žrelu;
- suhem, dražečem kašlju, ki je posledica suhega, hladnega vremena;
- nespečnosti zaradi šoka, slabih novic, hude prestrašenosti;
- nenadnih napadih strahu in panike, na primer po poškodbi, nesreči ali drugem nepri-

Foto: Crtomir Goznik

Jerneja Gril, mag. farm.

jetnem dogodku.

Arnica montana je prvo homeopatsko zdravilo po škodbi. Ustavi krvavitev, prepreči nastajanje otekline ali gnojnega izcedka, zmanjšuje modrico in pospeši celjenje ran. Uporabimo jo:

- takoj po fizičnem in psihičnem naporu;
- pri občutku utrujenosti, izčrpanosti;
- pri udarcih, modricah, drugih poškodbah;
- pri hripavosti;
- vnetjih in oteklinah (na primer po obisku zobozdravnika).

Arsenicum album uporabimo pri:

- zastrupitvi s hrano;
 - virusni infekciji, ki ima za posledico drisko, želodčne krče in bruhanje;
 - vodenem nahodu in bolnika sili na kihanje. Nosni izcedek je pekoč in dražeč, zato koža pod nosom pordni. Nos je neprestano zamašen. Lahko je posledica prehlada ali alergije.
- Jerneja Gril, mag. farm.

www.sloga.si V Slogi je moč

ODKUPUJEMO žita: JEČMEN, OLJNO OGRŠČICO, PŠENICO, KORUZO, živino in ostalo...

ODKUP CIRKOVCE 031 572 616, 051 271 712.

Kmetijsko gozdarska zadruga Sloga, z.o.o., Šučeva ulica 27, 4000 Kranj

S svetovne glasbene scene

V prodaji je že nov studijski album britanska boogie rock zasedbe **Status Quo**. Že trideseti studijski izdelek te popularne zasedbe nosi zanimivo ime **Bula Quo!** S prvim singlom z novega albuma, ki nosi naslov **Bula Quo!**, so presegli še en pomemben mejnik, saj je to že stoti izdani singel na njihovi glasbeni poti. Skupina Status Quo je na glasbeni sceni uspešna že več kot 45 let, njeni ustanovni člani pa so bili pevec in kitarist Francis Rossi, drugi kitarist Rick Parfitt, basist Alan Lancaster in bobnar John Coghlan. Fantje so nase opozorili že leta 1968, ko so izdali prvi singel z naslovom **Pictures of Matchstick Men**. Od takrat so posneli več kot 60 uspešnic, z dvema skladbama **Down Down** (1974) in **Come on You Reds**, ki so jo leta 1994 posneli za nogometni klub Manchester United, pa so se povzpeli na sam vrh britanske lestvice. Z nekaterimi svojimi zimzelenimi uspešnicami, kot so **Rockin' All over the World**, **In the Army Now** in **Whatever**

Trideseti studijski izdelek skupine Status Quo

you Want so se za vedno vpisali v glasbeno zgodovino.

Ameriški glasbeni časopis **Billboard** je preko spletne strani **Billboard.biz** sporočil, da je prišlo do spremembe na vrhu gledanosti na popularnem video portalu YouTube. Justin Bieber je po večletni »vladavini« padel na drugo mesto, na prvo mesto pa se je zavihtela pevka Rihanna, ki se lahko pohvali s kar 3,784 milijarde ogledov. Prva izvajalka v zgodovini, ki je presegla mejo milijarde ogledov na YouTube, je bila Lady Gaga leta 2010. Po tem obdobju pa vse do danes je na YouTube kraljeval že omejnjeni Justin Bieber; bil je tudi prvi izvajalec, ki je zrušil mejo dveh in treh milijard ogledov.

Po nekoliko daljšem glasbenem premoru se z novim singlom na svetovno glasbeno sceno vrača priljubljeni portoriški pevec **Ricky Martin**. Najnovejša skladba z naslovom **Come with Me** bo predhodnica novemu, njegovemu že desetemu studijskemu albumu, ki naj bi izšel še letos. Za produkcijo novega singla je poskrbel dvojec Anthony Egizii in David Musumeci, znana kot DNA. Martin je oba spoznal v Avstraliji, kjer trenutno gostuje v popularnem resničnostnem šovu **The Voice**.

Popularen ameriški glasbenik **Jay-Z**, bo v prihodnjih dneh na trgovske police poslal svoj novi studijski album z zanimivim naslovom **Magna Carta Holy Grail**. Novi album, na katerem sodeluje tudi podjetje Samsung, je Jay-Z napovedal kar na tekmi ameriške profesionalne košarske lige NBA. Tudi tokrat so pri nastajanju nove plošče sodelovali številni znani pevcu in producenti, kot so Pharrell Williams, Timbaland in Rick Rubin. Jay-Z je zadnji album **The Blackprint 3** izdal leta 2009.

Legendarni ameriški glasbenik **Prince** je pred dnevi na svoji spletni strani objavil novo skladbo s pomenljivim naslovom **Ain't Gonna Miss U When U're Gone**. Skladbo je posnel skupaj z odlično ameriško pevko Ledi. V zadnjih mesecih je Prince s pomočjo svoje spletne strani objavil že kar nekaj novih

skladb. Prva med njimi, ki jo je predstavil že lani, je bila skladba z naslovom **Rock and Roll Love Affair**, nato pa sta sledili **Screwdriver** in **Breakfast Can Wait**. Vse omenjene skladbe bomo lahko slišali na pevcem novem albumu **Plectrum Electrum**, ki naj bi ga izdal še letos.

Po podatkih podjetja **Official Charts Company** se je legendarna angleška heavy metal zasedba **Black Sabbath** s svojim aktualnim albumom **13!** po dolgih 43 letih znova uspela uvrstiti na prvo mesto uradne britanske lestvice albumov. **Black Sabbath** so bili na vrhu britanske lestvice s svojim drugim albumom **Paranoid** leta 1970. Frontmen skupine **Ozzy Osbourne** je ob tem dejal: »Šokiran sem, saj nam nikoli v naši dolgoletni karieri ni uspelo, da bi se tako hitro zavihteli na prvo mesto.«

Po petih letih premora naj bi 19. avgusta izšel nov studijski album priljubljene škotske zasedbe **Travis**. Nova, njihova že sedma studijska plošča, na katero so uvrstili 11 skladb, bo nosila naslov **Where You Stand**. Album je produciral Michael Ilbert, snemali pa so ga v Berlinu. Novo izdajo so uspešno najavili že v aprilu, ko so izdali prvi singel **Another Guy**, za katerega so posneli tudi zanimiv videospot. Skupino **Travis** so leta 1990 v Glasgowu ustanovili Fran Healy, Andy Dunlop, Dougie Payne in Neil Primrose.

Janko Bezjak

To je to

Pasivnost

So centri moči. Razni ljudje, razne organizacije na tem svetu imajo moč. Vsak, ki jo ima, je običajno želi še nekoliko več in si jo poskuša izboriti. Vendar moč, ki jo lahko ima posameznik, sega le do točke, kjer ljudje začrtajo mejo in rečejo – dovolj.

A da do tega lahko sploh pride, potrebujemo naslednje ... Ljudje morajo o teh tematikah razmišljati, morajo vedeti, kaj se dogaja, in morajo biti izobraženi. S slednjim sicer ne mislim zgolj imeti diplomo, ker to ne pomeni prav nič. Prevečkrat sem namreč naletel na ljudi, ki so za seboj sicer imeli kak faks, a so kljub temu bili skrajno neuki. Problem pri tem je, da sicer vedo kaj povedati o tematiki, ki so jo študirali, za vse drugo pa se zdi, kakor da za te stvari prvič slišijo.

Izobrazba torej zadeva skoraj vse ljudi in je resen problem po vsem svetu. Kaj je vzrok za to? Branje! To, da večina ljudi ne bere absolutno ničesar, da je večina ljudi funkcionalno nepismenih, splošno nerazgledanih, nezainteresiranih in do kraja apatičnih. Jedro sodobne družbe je namreč zabava, in če televizor ne razbija vsaj osemnajst ur na dan, je ljudem preprosto dolgčas. Nikogar ne briga, ali je bil nekje sprejet zakon, ki bo dovolil organom pregona sekati roke, da je le ob osmih na televiziji kak zabaven šov in da bomo le lahko naslednje jutro v Lady prebrali o tragični življenjski zgodbi Wernerja.

Zdi se, da so za družbo pomembna vprašanja, ali je Kim Kardashian rodila fantka ali punčko. Kaj se dogaja z našimi pravicami in našo zasebnostjo, na primer, zanima le peščico. Svetovna politična moč se vsak dan bolj centralizira, pa se o teh vprašanjih ne razpravlja. Če želim s kom o tem debatirati, sem zatežen, če hočem kaj narediti, pa še toliko bolj. Že če povprašam po samem mnenju glede kakšne tematike, se velikokrat zatakne, ker to ljudi "ne zanima". Ne zanima jih razmišljati o čemerkoli dlje od destinacije naslednjega dopusta, saj te reči niso preveč zabavne.

Težava tega absolutnega nezanimanja za vse, kar ne slavi kulta narcizma, je v tem, da s tem moč nima nobene opozicije, ki bi ji postavljala meje. Tako se lahko neomejeno širi in raste, raja se pa med tem strumno zabava. Konec koncev je to sodoben smisel življenja, "imeti se fajn". Tako nam namreč nenehno veleva evangelij s televizijskih zaslonov in tračarskih revij. Ta evangelij je nadomestil bivše propagande sisteme in ljudem ni več treba spreminjati mnenj, saj teh sploh več ne premorejo. Na to, da ne berejo, so namreč ponosni, v reklamah uživajo, poročila pa dojemajo kot obliko zabave.

Ljudi ni treba v nič več prisiliti, saj se prostovoljno opovedujejo moči, ki se zmeraj začne z razmišljanjem, z mnenjem. Tako namreč še zdaleč ni samo v Sloveniji, pač pa po vsem svetu. Že desetletja je vsaka generacija bolj zabita, izpiti so vsako leto lažji, splošna razgledanost pa nižja. Zaradi tega se bojim, da bi utegnili biti prihodnost precej manj svetla, kot bi si morda želeli ali upal upati, saj v tolikšni meri, kot se ena stran moči odpove, jo druga stran pridobi. In moč, če je lahko, tudi bo zlorabljena. Nikdar v dobro tistih na nasprotni strani, se razume.

Matic Hriberšek

BILBOARDOVIH VROČIH 100 (ZDA)

1. **BLURRED LINES – ROBIN THICKE / TI / PHARRELL**
2. **GET LUCKY – DAFT PUNK FT. PHARRELL WILLIAMS**
3. **CAN'T HOLD US – MACKLEMORE & RYAN LEWIS FT. RAY DALTON**

UK TOP 100 (VELIKA BRITANIJA)

1. **BLURRED LINES – ROBIN THICKE / TI / PHARRELL**
2. **THE OTHER SIDE – JASON DE RULO**
3. **LA LA LA – NAUGHTY BOY FT. SAM SMITH**

NEMČIJA

1. **BLURRED LINES – ROBIN THICKE / TI / PHARRELL**
2. **GET LUCKY – DAFT PUNK FT. PHARRELL WILLIAMS**
3. **SAFE AND SOUND – CAPITALS CITIES**

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. **BLURRED LINES – ROBIN THICKE / TI / PHARRELL**
2. **GET LUCKY – DAFT PUNK FT. PHARRELL WILLIAMS**
3. **LET HER GO – PASSENGER**
4. **ROSANA – WAX**
5. **CAN'T HOLD US – MACKLEMORE & RYAN LEWIS FT. RAY DALTON**
6. **DEAR DARLIN' – OLLY MURS**
7. **SAFE AND SOUND – CAPITALS CITIES**
8. **MIRRORS – JUSTIN TIMBERLAKE**
9. **WILD – JESSIE J**
10. **BASTILLE – 2POMPEII**
11. **HEY PORSCHE – NELLY**

Vsako sredo na Radiu Ptuj

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

Kaj bomo danes jedli

Bob z ocvirki in smetano, pečen mlad krompirček in solata

Foto: ASV

TOREK

solata iz paradižnika, paprike in navadne klobase, polnozrnat kruh, sladoleđ

SREDA

gobji paprikaš**, pražen krompir

ČETRTEK

stročji fižol v omaki, kranjska klobasa

PETEK

skuša na žaru, pečen krompirček, zelenjava

SOBOTA

čevapčiči, lepinja, kajmak, zelenjava

NEDELJA

zelenjavna juha, ocvrt piščanec, riž, solata

PONEDELJEK

bob z ocvirki in smetano**, pečen mlad krompirček in solata

***Gobji paprikaš**

Sestavine: 3/4 kg gob – lahko so različne, 8 dag maščobe, 1 žlička moke, 1 žlička mlete rdeče paprike, 1 lovorov list, 1 žlica vina, 1 žlica kisle smetane, 1 čebula, nekaj zrn česna, sol, poper, zeleni peteršilj, (1 zajemalka juhe ali košček jušnega koncentrata).

Gobe očistimo, oplaknemo, zrežemo na lističe in jih na zarumeneli čebuli pražimo. Po potrebi zalivamo z juho in dodamo ostale začimbe in dišave. Medtem ko gobe pražimo, jih potresamo z žličko moke, prelijemo nekaj več juhe, dodamo lovorov list in do mehkega dušimo. Peteršilj dodamo na zadnje. Ob koncu dodamo še žlico vina in žlico kisle smetane. Postrežemo s praženim krompirjem.

****Bob z ocvirki in smetano**

Sestavine: 1/2 kg boba, sol, lovorov list; ocvirki, kisla smetana.

Bob skuhamo in odcedimo. Zabelimo ga z ocvirki in kislo smetano in premešamo. Zraven ponudimo pečen mlad krompirček in solato.

Pripravila: **Alenka Šmigoc Vinko**

Gobji paprikaš s praženim krompirjem

Foto: ASV

Smeh ni greh

ŽID

Cigan se je poročil z Židinj in imela sta sina. Nekega dne mali sinko vpraša očeta: »Oče, ali sem jaz Cigan, ali Žid?«
»Zakaj vprašaš?«
»Neki prijatelj mi hoče prodati kolo, pa ne vem, ali naj zbijam ceno ali naj ga ukradem?«

ZDRAVJE IN ZELENJAVA

Zdravo, prijatelj! Ti pa ne izgledaš najbolje!«
»Saj sem že bil pri zdravniku. Priporočil mi je več zelenjave.«
»In kaj si ukrenil?«
»Namesto ene olive dam v martini zdaj po dve.«

NAPAKA

Ježek jezen in žalosten, s solzami v očeh leze s krtače in toži: »Vsak se lahko zmoti, prav vsak!«

SOSEDA

Je rekla ena soseda sosedi: »Ti, kmalu boš imela rojstni dan. Veš kaj ti bom kupila?«
»Nimam pojma, kaj?«
»Zavese.«
»Zavese?? Zakaj pa zavese?«
»Zato, da ne bom gledala, kako se z možem naga lovita po stanovanju!«

PLAČILO ZA DELO

»Torej je vse urejeno,« reče šef kadrovske službe, »jutri lahko pričnete z delom. Plačani boste po učinku.«
»Žal mi je,« je rekel mladenič in pobral papirje z mize, »z drobižem pa ne bom mogel živeti!«

CELICE

»Kje pa je Tone, da ga že tri mesece nisem videl?«
»Raziskuje celice.«
»Kaj? Ali se je začel ukvarjati z biologijo?«
»Ne, v zaporu je!«

ZEBE GA

Starejši pacient je potožil doktorju:
»Doktor, strašno se počutim. Vedno me zebe v noge, pa čeprav je zunaj še tako vroče! Le kaj naj storim?«
»Kar brez skrbi. Priporočam vam, da storite tako, kot sem jaz, ko sem imel podobne težave. Iz lastnih izkušenj vem, da vam bo pomagalo. Torej, doma se je žena usedla na kavč, jaz pa sem ji dal noge v naročje in žena mi jih je masirala. Videli boste, da bodo kmalu tople.«
»Hm ...,« je malo razmislil možakar. »Kdaj pa je vaša žena doma?«

SESTAVIL EDI KLASINC	DRVAR (ZASTAR.)	ŽLAHTNA KOVINA (SIMBOL Re)	LEGLO, GNEZDO (VET.)	ČLOVEK Z VELIKO PETO	NAŠ HARMONIKAR (AVGUST)
KISELKASTI SADNI BONBONI					
TENIŠKI LOPAR					
VOJAŠKA EDINICA, ČETA					
PISATELJ MAL					
PLAVALKA KOŠNJEK					

Štajerski TEDNIK	UŽIVALEC MAMIL, DŽANKI	MODEL CADILACA	UROŠ GODLER	NAŠ BOKSAR (DRAGO)	ANT. ZBOR. PESEM ANTIČNO RAČUNALO						NASLADA	VZDEVEK KOŠARK. JOSIPA ĐERĐE	OČE	NIKO KURET	ZELNIK, KAPUSNJAK	ZAPORNIK, JETNIK
NAŠ PEDIATER (DAVID)							ZASTRUP-LJEVALEC	RADU	OBUPANA ŽENSKA PRITLIKAVO DREVO							
PODROČJE MATEMATIKE							POŽIREK TEKOČINE RIBIŠKA MREŽA			PREUŽITKAR JAJČNIK						
RAJKO DOLINAR			SODNI SLUGA ZANOS				STARI PREDMETI DVOJICA							PETER ERŽEN MOLZNA ŽIVAL		
KOPANJE				PLASTIK HRVAŠKA PEVKA				SVITOMIR ČAS GONJENJA DIVJADI					IGRALEC (UROŠ) ŠKODA			
STARA PLOŠČINSKA MERA					NABAVA ZA DENAR GRŠKI BOG PASTIRJEV				ANGLEŠKO PIVO PEVKA PRODNIK			PODELITEV IMENA KONICA				
NETOPIR (NAREČNO)							FINŽGARJEVA POVEST JANEZ TRDINA									
IME ZA JAHVEJA							OKRASNI GRM							NAŠ SKLADATELJ (RISTO)		
ŽENSKA Z VELIKIM NOSOM, NOSULJA							NAŠ RAPER (ROK)				IZ BESEDE TRJAK	DEL STAVBE, KRILLO				

UGANKARSKI SLOVARČEK: ADONAJ = ime za Jahveja, BEC = slovenski boksar (Drago), CAF = sodni sluga, DROPS = kiselkasti sadni bonboni, KRS = pritlikavo drevo (star.), KUS = slovenski gledališki igralec (Uroš), MATAPIR = narečno ime za netopirja, NEUBAUER = slovenski pediater (David), STAJANKA = antična zborovska pesem.

RESIŠTEV TE KRIZANKE. Vodovarno: drops, reklet, enota, Viton, stajanka, Neubauer, obupanka, algebra, srk, uzitkar, RD, caf, starotina, PE, kop, kitar, Svito, KUS, oral, nakup, ale, krst, matapir, Prerokovana, Adonaj, jasmín, Savin, nosana, Trkaj, trak.

Govori se ...

... da je mestni župan prav trdokožen možak. »Če bi meni znapovedali toliko grehov, kot so jih njemu na nedavnem pogovoru o dominikanskem samostanu, bi se pogreznil pet klafter globoko,« nam je nedavno povedal nek kulturnik. Štefan pa nič. Še vedno hodi po površini.

... da za občino poetovinsko še kako velja tisti rek o Klari: Naša Klara podnevi šiva, ponoči pa para. Kako si drugače razlagati, da so še povsem nedolžni bencinski pumpi na Puhovi cesti razkopali izvoz, še preden ga je kdo uspel uporabiti. Ker bodo tam naredili še eno krožišče. Kot kaže, je voznja v krogu še edini način, da turiste v najstarejšem mestu zadržimo pri sebi še kako minuto dlje.

... da nas kriza očitno še ni povsem dotolkla in da še imamo rezerve. Na nedavnem srečelovu nekih vaških iger so namreč desetim srečelovcem podarili pijačo v va-

ški kleti »do onemoglosti« (da je bilo zraven vinskega tudi kaj svinjskega, se ve). Pa je samo en srečelovec začutil potrebo, da preveri, kaj se skriva v vaških sodih. In onemogel pri četrtem kozarcu.

... da živimo v narobe svetu. Če si nekoč hotel videti kravo, si moral na deželo. Danes morajo podeželski otroci hoditi gledat krave v mesto, kar smo ugotovili na nedavni razstavi ob obletnici ptujske kmečke svetovalnice.

... da nekateri očitno ne ži-

vimo na tem svetu. Ko so namreč za neko ptujsko veležurko napovedovali nastop svetovno znanih zvezdnikov, smo zazijali kot tele v nova vrata. Ali vam imeni Vanilaz in The Shapeshifters kaj pomenita? Ne? Potem tudi vi niste s tega sveta ...

Vidi se ...

... da je dušnemu pastirju pri svetem Marku neke poletne nedelje šla voznja traktorja boljše od rok kot priprošnja in blagoslov za dobro letino.

Foto: Tajno društvo PGC

Foto tedna • Bralci fotografirajo

Foto: Anica Nemeč

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-tednik.si. Fotografija naj bo v formatu »jpg« in dovolj velika za objavo v časopisu (vsaj 300 kB - raje več). Pripišite še avtorja fotografije in opišite, kdaj in kje je fotografija nastala. Veselo na delo!

»Pošiljam vam fotografijo, ki je nastala na domačem dvorišču, kjer merita moči mali in veliki,« je ob tokratni fotografiji tedna napisala avtorica Anica Nemeč.

Vse za šolo!
Posebne ugodnosti ob nakupu učbenikov, delovnih zvezkov in šolskih potrebščin za imetnike kartice Pika. 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, 8. 7. pošljite na naslov: Radio-Tednik Ptuj d.o.o., Osojnikova cesta 3, 2250 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 **Sara Mohorko**, Spodnji Duplex.

Iskrice

(Vir: www.pregovor.com)

»Izobražen je tisti človek, ki ve, kje bo našel tisto, česar ne ve.« Georg Simmel

»Kjer je veliko znanja, je tudi veliko bolečin, kdor zbira znanje, zbira tudi trud in muko.« Michael E. de Montaigne

»Ljudje bi se morali več učiti drug od drugega in manj učiti drug drugega.« Peter Ustinov

»Več ko znaš, več sreče boš imel.« Burmanski pregovor

»Precej je treba vedeti, preden opaziš, kako malo veš.« Karl Heinrich Waggerl

»Polovično znanje je nevarnejše od neznanja.« Bolivijski pregovor

»Visoko čislam učenjaka, ki nam preganja temo zmot, a še bolj cenim poštenjaka, ki ve in hodi pravo pot.« Simon Gregorčič

Rebus

Rešitev iz prejšnje številke: POSTAJENAČELNIK

(GARRISON)

Avtor: Edi Klasič

Sudoku • Sudoku • Sudoku

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

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

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 2. do 8. julija 2013. 1 znak – slabo, 2 znaka – dobro, 3 znaki – odlično

Podlehnik • Srečanje zakoncev jubilentov

Na mnoga skupna leta

Prvo nedeljo v juniju so se po že dolgoletni tradiciji v župnijski cerkvi Sv. Trojice zbrali zakonci jubilanti, ki letos praznujejo okrogle jubileje. Vabilu se je odzvalo 13 parov.

cem čestitamo in želimo, da bi še naprej z božjo pomočjo vztrajali v ljubezni in zvestobi.

Zdenka Golub

Para z najdaljšo dobo skupnega življenja sta bila Jože in Veronika Žerak. Za njima je kar 55 let skupnega življenja. Maks in Marija Feguš sta letos praznovala zlato poroko. Njim so sledili tisti s 40, 30, 25, 20 in 10 let skupnega življenja.

Jubilantom se je župnik p. Martin Gašparič zahvalil za zgled, ki ga s svojim življenjem, v katerem so znali modro ravnati zakonske »hribe in doline«, dajejo vsem tistim, ki želijo

stopiti na pot skupnega življenja. Jubilanti so dobili za darilo rdeč nagelj.

Praznično slavje se je po sveti maši nadaljevalo v župnišču, v novih kletnih prostorih, ki so čudovito urejeni. Zadržali in poklepetali so ob zakuski, ki jo je pripravila zakonska skupina. Dan je minil v prijetnem vzdušju ob glasu harmonike in kitare, ki sta ju igrala Tomaž in Timi. Obujali pa so tudi lepe in prijetne spomine. Vsem zakon-

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

TOREK 2.7.

- 00:00 Video strani
- 08:00 Koncert MOPZ Jezero
- 09:35 Polka in Majolka
- 10:35 Utrip iz Ormoža
- 11:35 Ljudski pevci se predstavijo
- 13:00 Video strani
- 18:00 Destnik – Iz domače skrinje
- 19:30 Glasbene novice z Ingrid
- 20:00 Zaključek vrtca Destnik
- 21:30 Gostilna pri Francetu
- 22:30 Oddaja o kulturi
- 23:00 Video strani

SREDA 3.7.

- 00:00 Video strani
- 08:00 Motnje spanja – predavanje v Gerečji vasi
- 09:20 Košnja trave v Gerečji vasi
- 10:00 10 let Tamburašev iz Trnca – 2. del
- 10:45 Glasbena oddaja
- 11:30 Video strani
- 18:00 Kronika Občine Starše
- 20:00 Zaključna prireditev OŠ Hajdina
- 21:00 Hajdina – Iz domače skrinje
- 22:10 Gostilna pri Francetu
- 23:10 Video strani

ČETREK 4.7.

- 00:00 Video strani
- 08:00 Dornava – Košnja trave kot nekoč
- 09:10 Glasbena oddaja
- 10:30 Ljudski pevci se predstavijo
- 12:00 Video strani
- 18:00 Dornava – Iz domače skrinje
- 19:40 Ptujška kronika
- 20:00 Odkritje kipa Generala Maistra na Polensaku
- 21:30 Dornava – Iz domače skrinje
- 22:30 Oddaja o kulturi
- 23:00 Video strani

Uredništvo:
tel.: 02 754 00 30
Marketing
tel.: 02 749 34 27
www.siptv.si

FESTIVAL
20. 06. - 24. 08.
ORMOŠKO POLETJE 2013
NA GRAJSKEM DVORIŠČU V ORMOŽU

datum	PRIREDITEV	
sreda, 3. julij	Grajsko dvorišče ob 19. uri: Glasbeno animacijska predstava ČOPKOMETER	
petek, 5. julij	Grajsko dvorišče ob 21. uri: Koncert KLAPA KAMPANEL	5 EUR
sreda, 10. julij	Grajsko dvorišče ob 19. uri: Otroška gledališka predstava Pravljicarna: JANKO IN METKA STA PACKONA	
petek, 12. julij	Grajsko dvorišče ob 21. uri: KOMEDIJA Jens Roselt: TROJČEK Režija: Samo M. Strelec Igrajo: Nataša Tič Ralijan, Vojko Belšak in Andrej Murenc Produkcija: Novi Zato.	5 EUR
nedelja, 14. julij	Grajsko dvorišče ob 21. uri: Koncert OTO PESTNER z bandom	5 EUR
sobota, 10. avgust	Grajsko dvorišče ob 21. uri: Koncert EDO MAAJKA in KLEMEN KLEMEN Organizacija: Klub Ormoških Študentov	5 EUR (predprodaja člani KOS-a) 7 EUR (predprodaja) 10 EUR (na dan koncerta)
sobota, 24. avgust	Velika Nedelja pri gradu ob 19. uri: TAMBURAŠKI KONCERT KD Simon Gregorčič Velika Nedelja z gosti	4 EUR (študentje) 7 EUR (odrasli)

ORGANIZATOR FESTIVALA: Občina Ormož, Programski odbor festivala Ormoško poletje

Prodaja vstopnic poteka na enoti Turistično informacijskega centra v Ormožu (telefon: 051 63 43 11) ter eno uro pred začetkom predstave na prireditvenem prostoru.

V primeru dežja ali hladnega vremena bodo prireditve v Domu kulture Ormož ali v prostorih Unterhunda v gradu, tamburaški koncert pa v Športni dvorani pri Veliki Nedelji.

Občina Ormož, Ptujška cesta 6, 2270 Ormož
Štajerski **TEDNIK** 65 let **RADIOPTUJ** 30 let

www.ormoz.net/ormoskopoletje

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

Napovedoval je, da bo to naredil

V soboto okoli 22. ure je bila policija obveščena, da je v Spodnjem Velovleku 35 A prišlo do streljanja. Osumljenec je izstrelil 5 nabojev, pri tem pa huje ranil dva človeka. Da bi preprečil najhuje, je sosod skočil nanj, ga razorožil in onеспobil.

Kot smo izvedeli, je osumljenec, 67-letni F. P., v noči s sobote na nedeljo napadel soseda, sicer tudi svojega pastorka, 47-letnega F. F. in njegovo 48-letno partnerko A. J., ki sta bila na svojem vrtu skupaj s še enim sosedom. Vpleteni sicer niso živeli skupaj, kot to navajajo številni mediji, pač pa so bili sosede.

Osumljenec, ki je v daljši času trajajočem sporu s pastorkom zaradi družinskih zadev, je z vrta proti njim s pištolo, ki jo je imel nelegalno v posesti, izstrelil 5 nabojev. Žensko je zadel v vrat, pastorka pa v levi komolec. Prisebna moška sta ranjena žensko zvelkala v kletne bivalne prostore, kjer so se vsi zavarovali pred osumljenčevimi strelji. Osumljenec je prišel za njimi in s pištolo v roki še naprej grozil, da jih bo vse pobil. Njegovo nameru mu je preprečil prej omenjeni sosod, ki je pogumno skočil na njega.

V letu 2013 je policija na območju PU Maribor obravnavala že 3 kazniva dejanja umorov, ki so bili dokončani, 3 kazniva dejanja poskusov umorov in 1 kaznivo dejanje uboja.

Da dogodek ni naključje, nam je potrdil sosod, ki je bil tudi sam udeležen v incidentu. Kot nam je povedal, je osumljenec že pred časom grozil, da bo to storil. Zaradi sporov je policija že večkrat posredovala na omenjenem naslovu. Policisti naj bi celo vedeli, da ima možakar v lasti pištolo, za katero nima dokumentov, vendar je nikoli niso našli, saj naj bi jo bil skrbno skrival. Vzrok za dogodek naj bi bil prepir, ki se je vnel zaradi avtomobilskih ključev. Osumljenec naj bi jih bil založil, za izginotje pa krivil prav žrtvi napada. Zato je usodni večer izkoristil – ko sta se žrtvi nič hudega sluteč pogovarjali z drugim sosedom, ki jima je pripeljal nazaj izposojeno kolo – za strelski napad. Napadalca je onеспobil sosod, 31-letni Andrej Murko, ki je skušal preprečiti najhuje s tem, da ga je večkrat udaril, saj je hotel žrtvi pokončati do smrti. Pravi, da ga v tistem trenutku sploh ni bilo strah in da je nagonsko odreagirala, da reši soseda in sebe. Policijo in reševalce je nemudoma poklicala Murkova partnerka.

Ustreljena ženska je utrpela hudo telesno poškodbo in je v smrtni nevarnosti, hudo je ranjen tudi pastorek, pogumni sosod pa je bil lažje poškodovan, vendar je

Foto: PK
Andrej Murko je hrabro skočil na napadalca, ga onеспobil in preprečil najhuje.

zdravniško pomoč odklonil. Osumljenec je prav tako utrpel hudo telesno poškodbo. Vsi razen soseda so na zdravljenju v UKC Maribor.

Kriminalisti Sektorja kriminalistične policije Policijske uprave Maribor in

preiskovalnemu sodniku Okrožnega sodišča na Ptujju na zaslišanje. Osumljen bo treh kaznivih dejanj poskusov umora. Za vsako od dejanj je zagrožena kazen najmanj 15 let zapor.

Predstavniki za odnose z javnostmi Policijske uprave Maribor Miran Šadl je dan

po dogodku povedal, da preiskava streljanja še poteka, hiša pa je v času trajanje preiskave zapečaten. Po neuradnih informacijah spletnih medijev naj bi bil osumljeni s pastorkom v sporu zaradi matere oziroma žene. Pred dvema letoma je namreč osumljenčevo

življenjsko partnerko zadela kap, po zdravljenju v bolnišnici pa se je preselila v dom starostnikov. 67-letni F. P. naj bi si želel, da se žena vrne domov, njen sin pa je temu menda nasprotoval, zaradi česar sta bila v sporu.

PK

Slovenci po umorih in ubojih v evropskem povprečju

V zadnjem desetletju, do vključno leta 2012, je policija skupno obravnavala 132 ubojev in 77 umorov (umor je naklepen uboj človeka, uboj pa nenaklepen odvzem življenja človeku). Nadalje statistike kažejo še, da je bilo med letoma 2001 in 2006 122 ubojev oz. umorov, med letoma 2007 in 2012 pa jih je bilo 87. Po številu umorov in ubojev se Slovenija uvršča v evropsko povprečje. Največ oseb, 31, je nasilne smrti umrlo v letih 2000 in 2002, ko se je zgodilo kar 10 umorov in 20 ubojev.

Od novembra 2008 se je s spremembo kazenskega zakonika najvišja možna kazen zaradi umora z 20 zvišala na 30 let, uvedena je bila tudi možnost dosmrtnega zapor.

Motiv storilca je največkrat denar, za Slovenijo pa je značilno tudi nasilje v družini, ki se občasno konča najbolj tragično. Med morilci svojih družinskih članov je najbolj odmeval primer Ivana Periča, ki je v Rovinju umoril svojo mamo, polbrata in očima. Dejanja nikoli ni priznal, obsodili pa so ga na 30 let zapor.

Foto: PK
Hiša, v kateri živi osumljenec.

Napoved vremena za Slovenijo

Danes bo jutraj pretežno jasno, čez dan pa delno jasno s spremenljivo oblačnostjo. Sredi dneva in popoldne bodo predvsem v severni polovici Slovenije krajevne plohe in nevihte. Najnižje jutranje temperature bodo od 9 do 17, najvišje dnevne od 22 do 27 stopinj C.

Obeti

V sredo bo sončno, ponekod bo pihal jugozahodni veter. V četrtek bo ob prehodu vremenske fronte nekaj dežja in neviht.

Obiščite naš prenovljen spletni portal www.tednik.si

Osebna kronika

Rojstva: Metka Plohl, Spuhlja 40, Ptuj – deklica Ana; Doroteja Smolar, Kokolajnsčak 3, Sv. Jurij ob Ščavnici – deček Tijan; Sanja Hutinski, Bukovci 47, Markovci – deček Taj; Jasmina Štumberger, Bišečki Vrh 1, Trnovska vas – deček Nino; Brigita Vahen, Nezbiše 20a, Pristava pri Mestinju – deklica Lea; Adela Arnuš, Dvorjane 102, Spodnji Duplek – deček Anej; Sonja Novak, Ulica Eve Lovše 18, Maribor – deklica Julija; Sonja Kozel, Sp. Hajdina 16, Hajdina – deklica Lana; Andrejka Kolman, Lovska cesta 6, Benedikt – deček Lovro; Tatjana Fetahi, Jezdarska ulica 5, Maribor – deklica Elena, deček Aleksandar; Urška Legat, V Zafost 17, Slovenska Bistrica – deček Aleksej; Simona Kašman, Mežanova ul. 7, Ptuj – deček Nejc; Aleksandra Voršič, Razlagova ul. 25, Maribor – deček; Barbara Benec, Kovača vas 23, Slovenska Bistrica – deklica

Umrli so: Terezija Fajferič, roj. Bezjak, Gajzerjeva ulica 5, Ptuj, rojena 1926 – umrla 14. junija 2013; Stanko Mušič, Dolič 38/a, roj. 1935 – umrl 15. junija 2013; Ivan Kurmanšek, Draženci 17, roj. 1926 – umrl 16. junija 2013; Štefan Bolkovič, Ul. Jožefeve Lakovke 26, Ptuj, rojen 1927 – umrl 16. junija 2013; Marta Vrabl, roj. Kostanjevec, Dornavska cesta 24, Ptuj, roj. 1951 – umrla 17. junija 2013; Janez Kozel, Spodnji Leskovec 18, roj. 1963 – umrl 14. junija 2013; Franjo Petrovič, Tovarniška c. 6, Kidričevo, rojen 1941 – umrl 17. junija 2013; Marija Pongračič, roj. Pevec, Lahonci 101, roj. 1927 – umrla 17. junija 2013; Avgustin Glavač, Gorca 7, roj. 1925 – umrl 19. junija 2013; Leopold Lešnik, Majšperk 71, roj. 1923 – umrl 17. junija 2013; Marija Nerad, Nadole 53, roj. 1915 – umrla 18. junija 2013; Jožefa Marin, roj. Žnidarič, Podgorci 74, roj. 1934 – umrla 21. junija 2013; Anton Petek, Nova vas pri Ptujju 74, Ptuj, roj. 1947 – umrl 18. junija 2013; Marija Topolovec roj. Repič, Dornavska cesta 8/b, Ptuj, roj. 1931 – umrla 25. junija 2013; Ema Kolarič roj. Hrzič, Wilhelmsova ul. 2, Ptuj, roj. 1932 – umrla 21. junija 2013; Stanko Milošič, Dolane 3, roj. 1957 – umrl 22. junija 2013; Avgust Mušič, Pobrežje 161/b, roj. 1941 – umrl 22. junija 2013; Božidar Čivčič, Celovška c. 63, Ljubljana, roj. 1928 – umrl 24. junija 2013; Gregor Dolinšek, Grajenščak 16/a, Ptuj, roj. 1979 – umrl 25. junija 2013; Marija Trplan roj. Poje, Jenkova ul. 5, Ptuj, roj. 1927 – umrla 23. junija 2013; Marija Mohorko, roj. Mohorko, Arbajterjeva ul. 1, Ptuj, roj. 1923 – umrla 24. junija 2013; Andrej Gaiser, Dravinjski Vrh 60, roj. 1936 – umrl 22. junija 2013; Terezija Princ roj. Purg, Podložje 40, roj. 1929 – umrla 22. junija 2013; Marija Letonja roj. Potočnik, Dolana 48, roj. 1929 – umrla 25. junija 2013.

Poroke - Ptuj: 1. Matjaž Kolmančič, Potrčeva c. 44, Ptuj, in Nika Jakab, Potrčeva c. 44, Ptuj; Boris Ponudič, Trnovec 1, in Jasna Plohl, Trnovec 1c; Aleksander Strgar in Petra Serdinšek, Kungota pri Ptujju 64; Vlada Petrovič, Gorišnica 78, in Mirjam Danilovič, Ptuj, Ulica 5, prekomorske 7; Daniel Bezjak, Dolane 15, in Taja Senčar, Ptuj, Peršonova ulica 3; Darjan Emeršič, Lancova vas 79, in Sabina Kozel, Tržec 47/a; Milan Vaupotič, Tržec 19/B, in Sabina PLOHL, Tržec 19/B; Ivan Milošič, Mestni Vrh 88 i, Ptuj, in Aleksandra Murat Breznik, Mestni Vrh 88/i, Ptuj; Igor Žohar in Renata Žgeč, Hajndl 4, Velika Nedelja; Gerhard Puklavac in Janja Kolarič, Ulica dr. Hrovata 24, Ormož.