

NOVICE

OBČINE SV. ANDRAŽ V SLOVENSKIH GORICAH

Vitomarci, november 2012

št. 41

Spoštovane občanke in občani!

Ob 14. občinskem prazniku Občine Sveti Andraž v Slovenskih goricah Vam iskreno čestitam in vas vabim na prireditve v okviru občinskega praznika. Posebej vas vljudno vabim na osrednjo prireditev, ki bo v soboto, 1. 12. 2012, ob 17. uri v telovadnici POŠ Vitomarci.

Lepo vabljeni!

Vaš župan Franci Krepša

Spoštovane bralke in bralci!

Jesen je pisano obarvala naše gozdove, zemljo pa je že za kratek čas pokrila zimska odeja. Otroci so že lahko okusili zimske radosti na snegu. Videli smo že pridne otroške roke, ki so vneto kotalile velike kepe snega, iz katerega je potem počasi nastajal snežak. Vendar je sneg hitro skopnel in kmetje so pripravili njive na zimski počitek. Prihaja čas, ko bomo imeli malo več časa zase in upam, da tudi za branje. Zato Vas vabim, da si preberete, kaj se je dogajalo v preteklih dneh, mesecih v naši občini. Mogoče Vas tiste, ki se niste udeležili nobene prireditve ali delavnice, le zamika in se v prihodnje srečamo. V začetku

septembra so se mladi razgibali v Igrah brez meja, ki so jih pripravili v Društvu mladih Vitomarci. Že devetič zapored se je odvijala prireditev Müže. V sredini oktobra so se naši občani udeležili brezplačnih računalniških delavnic pod naslovom Simbioz@2012. Spoznali so osnove računalništva, elektronsko pošto, Facebook in svet mobilne telefonije. Pretekli vikend pa smo se z veseljem sprehodili po novi Večnamenski dvorani, ki je vsekakor velika pridobitev za Kulturno umetniško društvo Vitomarci kot tudi za vse občane naše občine. Poskrbeli bomo, da se bo v njej odvijalo veliko prireditev, dramskih iger in še česa. Se pa v naši občini oziroma župniji dogajajo tudi neprijetne stvari, kar si

lahko preberete v rubriki župnija. Pod to rubriko nam je naš novi dušni pastir Janko Babič poskušal odpreti oči, da bi bolje razumeli pomen zakramentov, ki nam jih ponuja cerkev. In ker se bliža adventni čas, se le potrudimo in si vzemimo čas zase, za svoje bližnje in morebiti tudi za tiste, ki rabijo pomoč v obliki pogovora ali denarja. Kajti za nekatere je to najtežji čas v letu, saj najgloblje občutijo osamljenost in zapuščenost. Drugi čutijo finančno stisko, ko bi radi svoje otroke vsaj ob Miklavžu ali božiču presenetili z majhnimi pozornostmi. Imejmo posluh in odprto srce.

Vanja Gaber Krepša
uredniški odbor

Napovednik dogodkov – v okviru 14. občinskega praznika občine Sv. Andraž v Slov. goricah

petek, 30.11.

- ob 10. uri **Slovesna sv. maša ob prazniku sv. Andreja**, katero bo daroval duhovnik g. Jože Prah, cerkev, župnija Sv. Andraž
- ob 15. uri **Otvoritev stalne izložbe lovskih eksponatov divjadi** (sestavni del učne poti-LAS), LD Vitomarci- Müže, organizira LD Vitomarci
- ob 17.00 **Pesem na vasi** - Srečanje ljudskih pevcev in godcev, Večnamenska dvorana Vitomarci, organizira Ljudske pevke Društva gospodinj Vitomarci

sobota, 1.12.

- ob 9.00 uri **Lov za občane na race**, LD Vitomarci-Müže, organizira LD Vitomarci
- ob 12.00 uri **Tekma v streljanju z zračno puško na glinaste golobe**, pri lovskem domu Müže, organizira Strelsko društvo Trap Vitomarci
- ob 13.00 uri **Otvoritev prenovljene ceste Veseli grič**, cesta Veseli grič- Novinci, Občina Sv. Andraž v Slov. goricah
- ob 17.00 uri **OSREDNJA PROSLAVA OB 14. OBČINSKEM PRAZNIKU**, telovadnica POŠ Vitomarci, Občina Sv. Andraž v Slov. goricah

nedelja, 2. 12.

FARNO ŽEGNANJE - ANDRAŠEVO

- ob 9.30 in po sv. maši **Godba na pihala** iz Sv. Jurija ob Ščavnici, pred cerkvijo sv. Andraža, Občina Sv. Andraž v Slov. goricah
- od 9.30 ure naprej **Razstava "Tako smo nekoč živeli"** v domu društva upokojencev, po dogovoru tudi ostale dni, organizira Društvo upokojencev Sv. Andraž
- ob 10.00 uri **Slovesna sv. maša**, ob

somaševanju drugih duhovnikov jo vodi g. nadškof ordinarij Marjan Turnšek, cerkev, župnija Sv. Andraž

- ob 11.00 uri **Blagoslov novih prostorov župnijske karitas Sv. Andraž**, pri cerkvi, župnija Sv. Andraž
- po maši **Pokušnjava in, mošta in sadja**; piramida iz jabolka, pri stari trti pred cerkvijo, organizira Vinogradniško-sadarsko društvo Vitomarci
- ob 11.00 uri oz. po maši **Pogostitev občanov** s kuhanim vinom, pečivom in drugimi dobrotami, pred cerkvijo, organizira Društvo upokojencev Sv. Andraž in društvo gospodinj Vitomarci
- od 11.30 ure naprej **Razstava nabožnih podob in starih dokumentov župnišča** v veroučni učilnici pri župnišču, organizira Društvo upokojencev Sv. Andraž

petek, 7.12.

- ob 17. uri **Pravljicne urice in izdelovanje voščilnic**, organizira KUD Vitomarci

sobota, 8. 12.

- ob 8.30 uri **Miklavž obišče otroke**, cerkev, župnija Sv. Andraž
- ob 9.00 uri **veliki skupni lov z gosti**, pri LD Vitomarci-Müže, organizira LD Vitomarci
- od 17.00 ure naprej **Pletenje 'Krdebač'** (šibe za tepežnico), Peščeni vrh 11, Cerkvjenjak, organizira DMNR Peščeni vrh Cerkvjenjak in Društvo mladih Vitomarci

nedelja, 9. 12.

- ob 10.30 uri **Srečanje starejših občanov**, Turistična kmetija "Pri kapeli", organizira Občina Sv. Andraž v Slov. goricah

petek, 14.12.

- ob 17.00 uri **Pravljicne urice in izdelovanje voščilnic**, organizira KUD Vitomarci

četrtek, 20. 12.

- **Ujemi trenutek**, Večnamenska dvorana Vitomarci, organizira POŠ Vitomarci

petek, 21. 12.

- **Božiček obišče otroke**, Večnamenska dvorana Vitomarci, organizira Občina Sv. Andraž v Slov. goricah

sobota, 22. 12.

- **Božično - novoletni koncert**, Večnamenska dvorana Vitomarci, organizira KUD Vitomarci

nedelja, 23.12.

- po dopoldanski sv. maši **Menjava Krdebač za prostovoljne prispevke**, pred cerkvijo sv. Andraža, zbrana sredstva bodo namenili družini iz poplavljenega območja, organizira Društvo mladih Vitomarci in DMNR Peščeni vrh Cerkvjenjak
- ob 19.00 uri **komedija Satirični kabare 'ogledala'**, gostuje KUD Uščip Slovenska Bistrica, Večnamenska dvorana Vitomarci, vstopnice po 8 € bodo naprodaj uro pred predstavo na kraju dogodka

Iz vsebine

Iz vsebine	stran
Župan	4
Občinski svet	5
Občinska uprava	7
Društva	10
Šola/vrtec	16
Župnija	19
Ostali prispevki	22
Kronika kraja	25
Razvedrilo	26

Kolofon

Uredništvo si pridržuje pravico do spremembe naslovov in krajšanja člankov. Za morebitne napake se opravičujemo.

Izdajatelj: Občina Sv. Andraž v Slov. goricah, **Lektoriranje:** Jožica Vršič, Alenka Omulec, **Za izdajo odgovoren:** Franci Krepša, **Odgovorni urednik:** Bernarda Ban, **Uredniški odbor:** Vanja Gaber Krepša, Ema Ilešič, Kristijan Majer, Jožica Vršič in Bernarda Ban, **Naklada:** 430 izvodov, **Tisk:** Tiskarna Saje d.o.o.; Glasilo Novice občine Sv. Andraž v Slov. goricah je vpisano v razvid medijev, ki ga vodi Ministrstvo za izobraževanje, znanost, kulturo in šport RS, pod zaporedno št. 376.

Spoštovane občanke in občani!

Najprej vas prav lepo pozdravljam. Spet imate možnost in priložnost prelistati naše »NOVICE« in prebrati kakšen zanimiv prispevek. Le-teh je v tej številki kar precej. Nekateri članki opisujejo dogodke, ki so se zgodili že pred časom, drugi pa so še čisto sveži.

Čas od izida prejšnje številke je bil zelo pester, saj se je dogajalo veliko zanimivega in to na mnogih področjih.

Požari, ki so se dogajali v Vitomarcih, so še vedno zaviti v tančico skrivnosti. Kolikor je meni znano, požigalca še vedno niso odkrili. Upam, da bo ta zgodba dobila svoj epilog in da bo tisti, ki se je najverjetneje zelo načrtovano igral z ognjem, dobil zasluženo kazen.

Tudi narava se je poigrala z usodami mnogih. Pri Sv. Andražu smo tokrat imeli več sreče kot nekateri, ki jim je voda tako rekoč odnesla vse, kar so imeli. Spomladanska pozeba in poletna suša je povzročila precej škode v kmetijstvu, vendar je to neprimerljivo s škodami, ki so jih povzročile poplave.

Za nami je prvi krog predsedniških volitev, pred nami pa je drugi. Prav bi bilo, da se volitev udeležimo v ve-

čjem številu kot prvič. Res je, da smo prepogosto razočarani nad politiko, vendar nam ta vseeno kroji usodo. Bojim se, da čas, ki je pred nami, ne bo dopuščal nenehnih zapletov in zaostrovanj ter nagajanj med predsednikom vlade in predsednikom države.

Čeprav je nekaterim naš kandidat izpadel iz igre, je prav, da se volitev udeležimo tudi v drugem krogu. Jaz osebno se bom odločil za »novi veter«, ki bo, kot sam pravi, uperil vse moči v povezovanje in sklepanje kompromisov, ne pa v nenehna zaostrovanja, ki poslabšujejo položaj naše domovine.

Načrtovanje in uresničevanje razvoja občine je v času gospodarske krize in recesije, v kateri smo se znašli, zelo težka in zahtevna naloga.

Pri načrtovanju razvoja občine damo prednost tistim projektom, pri katerih dobimo višji delež sofinanciranja nepovratnih evropskih in pa tudi državnih sredstev. Glede na to je pred časom dobil zeleno luč projekt izgradnje kulturne oziroma večnamenske dvorane.

Pred začetkom projektiranja smo z občinskim svetom poenotili stališče, da naj ta dvorana služi širšemu namenu. Prvenstveno bo sicer služila našim kulturnim ustvarjalcem, ki se lahko ponosno postavljajo s svojim več kot 100-letnim ustvarjanjem. Sicer bo na razpolago društvom in seveda tudi posameznim osebnim prireditvam kogarkoli izmed nas.

Povedati moram, da je bil ta projekt bolj zahteven, kot se mogoče vidi navzven. Prvi korak je bil ureditev lastništva. Za tiste, ki morda ne veste, naj povem, da je bila prejšnja stara dvorana last našega GD. Poudariti je treba, da je GD skoraj enoglasno preneslo lastništvo stare dvorane v občinsko last v zameno za občinsko stanovanje nad garažnimi prostori. Sledil je odkup zemljišča na spodnji strani dvorane. Po fazi projektiranja smo pridobili gradbeno dovoljenje. Šele nato smo se lahko prijavi na

razpis in si zagotovili približno 50 % nepovratnih sredstev.

Po prvem poskusu izbire izvajalcev smo morali ponoviti razpisni postopek, saj je bil ponujeni znesek za približno 300.000 € previsok. V drugo smo bili uspešnejši in smo podpisali gradbeno pogodbo v višini 700.000 €. Objekt smo končali s prihranjenimi 20.000 €. Če dodamo še potrebno projektno dokumentacijo, vsa dodatna dela, ki niso bila predmet pogodbe, kot so npr. notranja oprema, odrske zaves, dovozna cesta, parkirišče z javno razsvetljavo, osvežitev fasade GD in dela notranjosti ter tretja gradbena faza dveh stanovanj v mansardnem delu, smo se približali znesku okrog 800.000 €.

V zgornjem nadstropju smo uredili prostor za društva, kjer bodo imela svoja srečanja ali sestanke.

Društvu gospodinj, ki nam vedno priskočijo na pomoč, bomo dali v uporabo kuhinjo. Za potrebo vseh občanov smo uredili tudi prostor za knjižnico.

S tem, ko smo 18. novembra 2012 v uporabo predali Večnamensko dvorano, sem prepričan, da smo s to celotno pridobitvijo zagotovili primerne pogoje za kulturne ustvarjalce za kar nekaj desetletij.

Po zaključku te pomembne pridobitve za vse nas se zahvaljujem občinskemu svetu, direktorici občinske uprave in seveda vsem ostalim zaposlenim v občinski upravi, vodstvu KUD-a za vse napotke za optimalno uporabnost posameznih prostorov, predvsem odra, Lipi Lenart in njenim podizvajalcem za kvalitetno izvedeno gradnjo. Zahvaliti se moram tudi našemu domačinu, izkušenemu mojstru Ivanu Bezjaku, ki je finaliziral notranjo podobo dvorane.

Želim Vam prijetno branje!

Župan Franci Krepša

Delo Občinskega sveta Občine Sv. Andraž v Slov. goricah v poletnem in jesenskem času

Člani Občinskega sveta so se po krajšem poletnem oddihu, sestali na *septemberski seji*, ki je obsegala dnevni red s sedmimi točkami. Kot gost se je seji pri prvi točki pridružil vodja redarske službe Ptuj, g. Robert Brkič, ki je predstavil Oceno izvajanja Občinskega programa varnosti v letu 2011. Med drugim je Brkič povedal, da se je redarstvo v letu 2011 izvajalo po planih, večjo prisotnost so izvajali predvsem v začetku šolskega leta. Ocena izvajanja je pokazala zadovoljivo stanje javne in prometne varnosti na območju občine Sv. Andraž v Slov. goricah, izkazana pa je potreba po nadaljnji krepitvi dela občinskih redarjev, posebej v zgodnjih večernih in nočnih urah.

Nadalje je bil Občinski svet seznanjen s Polletnim poročilom o izvrševanju proračuna občine Sv. Andraž v Slov. goricah v letu 2012. Na prihodkovni strani je bil proračun realiziran zgolj v višini 27,8 odstotka načrtovanih prihodkov oz. v višini 469.778 evrov, kar je posledica kasneje začetih del pri obnovi večnamenske dvorane in s tem tudi kasnejše črpanje evropskih sredstev. Posledično se je zaradi istega razloga zmanjšala realizacija na odhodkovni strani, saj so odhodki proračuna v prvem polletju znašali 705.867 evrov in so bili realizirani zgolj v višini 36,1 odstotka.

Župan je občinskemu svetu predlagal in predstavil spremembo letnega načrta pridobivanja in razpolaganja z nepremičnim premoženjem za leto 2012. Letni načrt se je spremenil le v delu prodaje nepremičnega premoženja, kjer je predvidena prodaja dveh parcel. Gre za parcelo – gozd, ki jo je občina prenesla v svojo last po Zakonu o spremembah in dopolnitvah zakona o Skladu kmetijskih zemljišč in gozdov in pa za manjšo parcelo v površini 46 m² v neposredni bližini gospodarskega objekta na naslovu Vitomarci 56 a.

Obe zemljišči bo občina prodala, saj je občinski svet soglašal s prodajo.

V nadaljevanju je predsednik Nadzornega odbora Ivan Čeh predstavil Poročilo o izvedenem letnem nadzoru zaključnega računa proračuna za leto 2011. Nadzorni odbor je podal pozitivno mnenje k poslovanju občine v predhodnem letu.

Predlog pravilnika o dodeljevanju sredstev za javne prireditve in akcije, ki pospešujejo turistični, kulturni in športni razvoj ter promocijo v občini Sv. Andraž v Slov. goricah je predstavil podžupan Milan Černel, ki je hkrati predsednik odbora za negospodarstvo, pripravljalca tega pravilnika. Po tem pravilniku bodo društva lahko prejela dodatna sredstva za izvedeno posebno javno prireditve, ki bo obsegala vsaj tri od navedenih področij: kultura, kulturna dediščina, humanitarnost, šport, turizem, ljudski običaji. Za takšne prireditve je v proračunu namenjenih 1500 evrov, letno pa jih bodo lahko prejela največ tri društva,

ki bodo zbrala največ točk po javnem razpisu.

Občinski svet je še podal soglasje k sistemizaciji delovnih mest v Vrtcu Vitomarci za šolsko leto 2012/2013 v enakem obsegu kakor v predhodnem šolskem letu ter k povečanju normativa za dva otroka, kar pomeni, da je mogoče v vsakem oddelku v vrtec sprejeti še dva otroka več. S tem lahko vrtec sprejme skupaj 33 otrok.

V oktobru je potekala dopisna seja, na kateri so svetniki za predstavnika Občine Sveti Andraž v Slovenskih goricah v volilno telo za volitve državnega sveta (elektorja) potrdili Karola Vršiča.

V novembru so se svetniki sestali na 13. redni seji. Kot prvo so potrdili sklep o podelitvi občinskih priznanj in sicer so odločili, da letošnje občinsko priznanje plaketa občine prejme **Ivan Vršič iz Vitomarcev**, katerega je predlagal upravni odbor Društva upokojencev. Ivan Vršič je že več let aktiven član društva

Na seji občinskega sveta

upokojevcev, bil je tudi aktiven vsa leta v drugih društvih v občini. Drugi prejemnik priznanja plaketa pa je **Društvo gospodinj Vitomarci**. Slednje je za dobitnika priznanja predlagal župan z obrazložitvijo, da so članice Društva gospodinj že več let pripravljene pomagati na vseh občinskih in tudi drugih prireditvah s peko sladkih in drugih kulinaričnih dobrot ter z nastopi sekcije Ljudskih pevk.

Kot drugo uvrščeno točko dnevnega reda so svetniki obravnavali in tudi sprejeli predlog stališč do pripomb javnosti, podanih v času javne razgrnitve dopolnjenega osnutka Občinskega prostorskega načrta Občine Sv. Andraž v Slov. goricah. Stališča, ki jih je pripravilo podjetje Oikos (pripravljalac Občinskega prostorskega plana za našo občino), so narejena v skladu z zakonodajo in jih ni mogoče spreminjati, saj bi v nasprotnem primeru lahko postopek sprejema prostorskega načrta trajal še dlje. Nekatere pripombe na pobude so bile tako v skladu z zakonom v teh stališčih zavrnjene.

Na tej seji so svetniki delovali tudi humanitarno. Pristopili so namreč

k pogodbi o ustanovitvi konzorcija za zagotovitev finančnih sredstev za nabavo avtobusa za odvzem krvi na terenu in s tem omogočili nadaljnje izvajanje krvodajalskih akcij v domačem kraju.

S pravilnikom o najemu dvoran, telovadnic, sejnih sob in ostalih prostorov, katerega je pripravil odbor za negospodarstvo, svetniki niso v celoti soglašali, so pa se odločili, da bo odslej cena najema telovadnice za domača društva v enem terminu (ena ura in pol) znašala 10 evrov. Cena najema nove večnamenske dvorane v enem terminu (ena ura) pa bo za domača društva znašala 4 evre, za fizične osebe iz domače občine pa 10 oziroma 15 evrov, odvisno od kurilne sezone, kakor je predlagal tudi odbor za negospodarstvo.

Pri pobudah in vprašanjih je svetnike zanimalo predvsem, kaj je z internetom v naši občini. Župan je povedal, da še dogovori tečejo. Gospod Milošič, ki naj bi prevzel to delo od prejšnjega izvajalca, je pridobil svojo optično linijo, katere del bo usmerjen tudi v naše območje. Tako bo zagotovljen internet vsem tistim, katerim je internet že deloval

in tudi tistim, ki so pristopili k pogodbam s prejšnjim izvajalcem, internetne povezave pa še niso imeli urejene. Nadalje je beseda tekla o plačevanju najemnine za grobove, in sicer je le ta bila poravnana v večjem obsegu kot prejšnjem letu tega časa. Svetnike je na tej seji pozdravil tudi domači župnijski upravitelj Janko Babič in izrazil željo po dobrem sodelovanju.

Dnevni red seje je bil izčrpan z zadnjo točko, pri kateri so svetniki namenili Bogomirju in Olgi Fras iz Gibine, finančno pomoč za odpravo posledic požara na stanovanjski hiši in Društvu gospodinj za nakup sestavin za pecivo in kulinarične dobrote, ki jih bo društvo razstavilo in razdelilo v okviru otvoritve Večnamenske dvorane Vitomarci.

Alenka Vršič

Modernizacija ceste Veseli grič–Andrenci

V začetku novembra je bila končana modernizacija ceste Veseli grič–Andrenci v skupni dolžini 530 m. Postopek zbiranja ponudb za modernizacijo je bil začel v juniju. Izbran je bil najugodnejši ponudnik – Prevoznništvo Vlado Marin s.p., ki je dela pričel izvajati takoj po podpisu gradbene pogodbe. Vrednost celotne investicije je znašala 53.072 evrov, od tega je občina Sv. Andraž v Slov. goricah na podlagi 21. člena Zakona o financiranju občin pridobila od države sredstva v višini 38.000 evrov, preostali delež pa je zagotovila iz občinskega proračuna. Dela so zajemala nadgradnjo in razširitev obstoječe ma-

Cesta na Veseli grič

kadamske ceste, ureditev obcestnih odtočnih jarkov in bankin. S tem je

občina poskrbela za večjo prometno varnost prebivalcev in udeležencev v

prometu v tem delu Novincev.

Alenka Vršič

Javni razpis za kmetijstvo 2012

Občina Sveti Andraž v Slovenskih goricah je na spletni strani občine www.sv-andraz.si objavila javni razpis o dodeljevanju proračunskih sredstev za ohranjanje in razvoj kmetijstva in podeželja v občini Sveti Andraž v Slovenskih goricah v letu 2012. Proračunska sredstva so omejena na višini 2.000,00 evrov, zato je višina sredstev, ki jih bo pridobil posamezni upravičenec odvisna od skupne višine zahtevkov prosilcev, ki bodo izpolnjevali pogoje razpisa. Upravičenci do pomoči so pravne in fizične osebe, ki se ukvarjajo s kmetijsko dejavnostjo in stalno prebivajo v občini Sv. Andraž v Slov. goricah, so vpisani v register kmetijskih gospodarstev (imajo MID številko), člani kmetijskega gospodinjstva, ki imajo stalno prebivališče v občini Sv. Andraž v Slov. goricah, organizacije, registrirane za izvajanje aktivnosti znotraj tehnične pomoči na področju kmetijstva na območju občine ali regije

in registrirana stanovska in interesna združenja in zveze, ki delujejo na področju kmetijstva, gozdarstva in prehrane na območju občine ali regije. Pomoč se lahko dodeli za naložbe v kmetijska gospodarstva za primarno proizvodnjo, kot so: posodabljanje kmetijskih gospodarstev, urejanje pašnikov, urejanje kmetijskih zemljišč, pomoč za plačilo zavarovalnih premij (sofinanciranje stroškov

zavarovalnih premij za kritje izgub pri živalih, ki jih povzročijo bolezni) in zagotavljanje tehnične podpore v kmetijskem sektorju. Vloge, ki jih dobite na občinski upravi ali na spletni strani občine www.sv-andraz.si, je treba oddati najkasneje do 7. 12. 2012 v zaprti kuverti. Vse dodatne informacije dobijo zainteresirani na občinski upravi pri Alenki Vršič ali po telefonu – 051 376 765.

Letošnja suša po oceni komisije povzročila največ škode sadjarjem

Po spomladanski pozebi nas je v letošnjem poletju prizadela še suša, ki je po neuradnih podatkih v Sloveniji povzročila okrog 128 milijonov evrov škode. Najbolj prizadeto je območje Primorske ter Dolenjske, sledi območje Ptujja in Prekmurja. Tudi v občini Sv. Andraž v Slov. goricah se je v ta namen sestala komisija za oceno škode po suši in na samem terenu ocenila poškodovanost različnih kultur, ki jih gojijo kmetje v naši občini. Največji izpad pridelka bodo po oceni komisije, v kateri je sodelovala tudi kmetijska svetovalka, občutili sadjarji oziroma pridelovalci jabolk, saj je

komisija ocenila, da je poškodovanost v intenzivnih nasadih jablan kar 60 %. S 45 % poškodovanostjo sledi kultura trajnega travinja, medtem ko so koruza za zrnje, vrtnine na prostem, travinje na njivah in oljna buča ocenjene na 40 % poškodovanost. Suša bi se naj po mnenju komisije dotaknila tudi silažne koruze, vinske trte in trsnice, in sicer bi naj bil izpad prihodka pri teh kulturah v višini do 35 %.

Ocena poškodovanosti kultur, ki jo je podala občinska komisija za oceno škode, je le predhodna ocena in je bila posredovana pristojni Upra-

vi za zaščito in reševanje, katera bo v primeru, da se je skupna predhodna ocena približala mejni vrednosti za dodelitev državne pomoči, izdala sklep o začetku ocenjevanja škode. Šele nato lahko začnejo oškodovanci podajati prijave, prijavljeno škodo pa preverijo regijske in državne komisije za ocenjevanje škode. Državna komisija pripravi končno oceno škode in jo posreduje Vladi RS v potrditev. V kolikor škoda presega 0,3 promila prihodkov državnega proračuna, se v okviru Ministrstva za kmetijstvo pripravi program odprave posledic škode.

Država lahko najbolj hitro pomaga oškodovancem tudi s čimprejšnjim izplačilom subvencij, delnim odpi-

som katastrskega dohodka, delnim odpisom prispevkov za pokojninsko in invalidsko zavarovanje, znižanjem

najemnin za državna zemljišča, za kar pa je pogoj izdelana ocena škode.

Alenka Vršič

Večnamenska dvorana Vitomarci

Z mesecem septembrom je naš kraj pridobil pomembno investicijo, obnovljeno večnamensko dvorano. Stara je bila močno potrebna obnove, saj je bila dotrajana, oprema pa zastarela. Dvorano uporablja večina društev v naši občini za svoje aktivnosti. Najpogosteje jo uporablja Kulturno umetniško društvo Vitomarci, ki v njej večkrat predstavi dramske igre. Z dolgoletno tradicijo in uspehi v domačem kraju ter širši okolici si zaslužijo boljše pogoje dela, zato bo nov in moderen domači oder dobra motivacija za naprej. Dvorano bodo uporabljala tudi ostala društva za razne predstavitve in druge aktivnosti. V zgornjih prostorih bodo urejeni skupni prostori za društva in manjša kuhinja za potrebe pogostitev. V stavbi bo urejena knjižnica za izposojanje knjig.

Oder je opremljen z moderno odrsko in scensko tehniko ter akustiko, ki bo omogočala dovršene gledališke predstave kot tudi predvajanje filmov, saj bo dvorana lahko občasno delovala kot kinodvorana.

Dvorana je višja in svetlejša, v njej so moderno urejene sanitarije in v kletnih prostorih kotlovnica. Za njo

Prejšnja kulturna dvorana Vitomarci

je na novo urejen dovoz in parkirni prostori.

Na novo dvorano bomo vsi ponosni, tisti ki jo uporabljajo za svoje aktivnosti in tisti, ki jo občasno obiščemo ob raznih priložnostih, kot je ogled gledališke igre ali razstave.

David Rebrec

Nova večnamenska dvorana Vitomarci

Nadomestilo za uporabo stavbnega zemljišča od leta 2000

V občini Sv. Andraž v Slov. goricah smo v letu 2000 prvič pričeli z odmerjanjem nadomestila za uporabo stavbnega zemljišča (NUSZ). Že na začetku je bilo z Odlokom o nadomestilu za uporabo stavbnega zemljišča določeno, da se davek plačuje za stanovanjske stavbe, perutninske farme, počitniške in poslovne objekte, razdeljene na prvo (Vitomarci, Hva-

letinci, Drbetinci) in drugo območje (Slavšina, Gibina, Rjavci, Novinci). V letu 2001 se je nadomestilo začelo odmerjati še za elektro in PTT vode kot v večini slovenskih občin, kar pa se je kasneje izkazalo za neupravičeno in so vse občine morale odmerjeni davek vrniti. Vrednost točke za izračun nadomestila je bila od leta 2000 pa vse do leta 2004 enaka in

med najnižjimi v občinah Spodnjega Podravja in Slovenskih goricah, zato so svetniki v letu 2004 točko povišali iz 0,10 SIT na 0,25 SIT. Drugič se je vrednost točke povišala v letu 2006, in sicer na 0,30 SIT ter se do konca leta 2007 ni spreminjala.

V letu 2008 se je na področju odmerjanja NUSZ zgodila sprememba, in sicer je takratni občinski svet sprejel

novi odlok o nadomestilu za uporabo stavbnega zemljišča, ki velja še danes. Z novim odlokom se je umaknila deljenost na območja, znižale so se točke komunalne opremljenosti (samo za ceste) in točke za namembnost za poslovne stavbe, znižale so se tudi točke izjemnih ugodnosti za kmetijstvo iz 270 na 70. Vendar to znižanje točk ni kaj dosti vplivalo na višino nadomestila, saj so svetniki

v istem letu povišali vrednost točke za izračun nadomestila iz 0,30 SIT oziroma 0,0012519 evrov na 0,00135 evrov. V istem letu se je določilo še plačilo nadomestila za hladilnice. V letu 2009 je bila vrednost točke spet povišana, in sicer na 0,0017 evra. V mandatu sedanjega občinskega sveta se odlok o nadomestilu za uporabo stavbnega zemljišča ni spreminjal, povečala se je vrednost točke v letu

2011 na 0,0028 evrov. Svetniki so soglašali s povišanjem, saj smo v naši občini imeli glede na sosednje občine precej nižjo vrednost, kar je razvidno iz spodnje tabele, razen v občini Cerkevnik, kjer je letna vrednost skoraj enaka, vendar je razlika v tem, da v občini Cerkevnik zaračunavajo NUSZ za vse objekte – stanovanjske, kmetijske in ostale ter tudi za nezazidana stavbna zemljišča.

Občina	Vrednost točke 2011	Primer izračuna za stan. objekt 100 m ²	Obdavčeni objekti
Cerkvenjak	0,0018 €	38 €	vsa zazidana in nezazidana stavb. zemljišča
Trnovska vas	0,0046 €	90 €	stan. površine in garaže
Juršinci	0,0048 €	60 €	stan. površine in garaže

V letu 2012 se vrednost točke ni spremenila. V prihodnjih letih bo nadomestilo za uporabo stavbnega zemljišča nadomestil davek na nepremičnine, ki pa bo odmerjen na

vse nepremičnine, ne le na stavbe. Tudi takrat bodo vrednost točke za izračun davka določale občine same in po sedanjih preračunih davek ne bo bistveno višji od sedanjega. Od-

merjeni davek bo višji le za število nepremičnin, ki trenutno niso obdavčene.

Alenka Vršič

Pranje bioloških zabojnikov

Čisto Mesto Ptuj mora v skladu z 2. alinejo 1. odstavka 13. člena Uredbe o ravnanju z biološko razgradljivimi kuhinjskimi odpadki in zelenim vrtnim odpadom (Ur. l. RS, št. 39/2010) kot izvajalec javne službe med drugim enkrat letno zagotoviti čiščenje in razkuževanje vodotesnih zabojnikov, posod in vozil za zbiranje kuhinjskih odpadkov in zelenega vrtnega odpada, s katerimi zagotavlja prevoz teh odpadkov.

Pranje teh posod na območju občine Sv. Andraž v Slovenskih goricah je bilo izvedeno v mesecu oktobru.

Alenka Vršič

Gostovanje v Nemčiji

V petek, 6. oktobra 2012, smo se igralci Odrasle gledališke skupine KUD Vitomarci odpravili na štiridnevno gostovanje k našim prijateljem v nemško pokrajino Severno Porenje - Vestfalija, ki so združeni v SKŠD Slovenski zvon, s sedežem v Krefeldu.

V svojem stanovanju sta nas toplo sprejela naša domačina Rozina in Ivan Lovrenčič, ki že veliko let živita v kraju Willich. Tam sta si ustvarila svoj dom in svoj vrt, na katerega sta še posebej ponosna. Pravita, da je to njun mali raj. Kamorkoli se ozreš, v njunem stanovanju ali na zelo lepo urejenem ter obdelanem vrtu, povsod lahko opaziš nekaj, kar ju spominja na dom, na njuno domovino, ki je več kot 1000 km daleč. Marsikdo si misli, da tam naši ljudje počasi pozabljajo na slovenščino in na Slovenijo, vendar to vsekakor ne drži, saj prebirajo slovenski časopis, poslušajo slovenske radijske postaje in gledajo slovensko televizijo, obiskujejo maše v slovenskem jeziku in prepevajo slovenske pesmi.

Gospa Rozina je predsednica Slovenskega zvona in je gonilna sila, ki premaga še tako močne ovire. Člani

Naša vitomarško-nemška vez Rozina in Milan

tega društva nam z velikim veseljem vsakič povedo, kako jo spoštujejo in kako zelo jo imajo radi, saj je organizator, ki ji ni para. In prav s to trditvijo se strinjamo tudi vsi mi, ki se z njo družimo že kar nekaj let. Vsako leto smo znova presenečeni, s kakšnim žarom spremljajo ljudje našo predstavo in koliko jim pomeni, da se lahko pogovarjajo z nami. Našo druženje

po sami predstavi traja dolgo v noč, saj so naši gostitelji željni preproste slovenske besede in se vedno znova razveselijo ob slovenski pesmi.

Letos sta nas pod svojo streho sprejela zakonca Anita in Tone Pezdir, ki živita nekaj kilometrov v stran. Skrbela sta, da smo se počutili kot v najboljšem hotelu. Popeljala sta nas na ogled Düsseldorfa in Krefelda, se v naši družbi z ladjo popeljala po reki Ren in skupaj smo uživali v pokritem smučišču v bližini Essna. Skratka, spet smo preživeli štiri čudovite dni, pa čeprav smo z našim izposojenim kombijem naredili kar 2500 km dolgo pot.

Veliki HVALA bi želeli izreči Aniti in Tonetu, še posebej pa Rozini, ki je naš vezni člen in oseba, ki res veliko naredi, da so ljudje, ki so v njeni bližini, srečni, veseli in nasmejani.

Vitomarški gledališčniki: Petra, Mima, Daniela, Jana, Kristijan, Andrej, Srečko, Tomaž in Milan

Milan Černel

Vitomarški igralci s svojimi gostitelji

Prva trgatav potomke stare vinske trte z Lenta

Za lepim poletjem je prišla jesen in z njo trgatav, ki je že v večini za nami. Grozdja je ostalo le še delček od celote, ki čaka na izjemen trenutek za zelo pozne trgatave za predikatna vrhunska vina. Letos ga je bilo nekoliko manj zaradi spomladanskega mraza in poletne suše, a vina bodo odlična. Narava je v vinogradih ponujala vrhunske kakovosti, vsak vinogradnik pa si je čas trgatave prilagodil svojim potrebam.

Vinogradniško sadjarsko društvo je trgatav potomke stare trte z Lenta v Mariboru sorte žametna črnina (kavčina) prilagodilo zorenju te trte sredi vitomarškega trga pred cerkvijo sv. Andraža. Ta je letos dozorela prej, kot

je za to trto običajno, zato je bila trgatav v nedeljo, 23. septembra 2012.

Trta je letos zelo lepo zrastle in za tretji letnik zelo močno obrodila v pravem sorazmerju z rastjo. Obrodila je šest velikih in štiri srednje grozde. Še posebej sta bila na zdrav in obilen pridelek ponosna predsednica društva Mojca Druzovič in letošnji viničar trte Edi Kupčič, ki sta grozdu izmerila sladkorno stopnjo, in sicer 87 Oe stopinj.

Na prireditvi je bilo razstavljenih 14 sort grozda, ki smo jih zbrali od različnih vinogradnikov.

Uvodni nagovor je imela predsednica društva, ki je povdarila pomembnost vinogradniške panoge v naši občini in simbolni pomen te trte na osrednji točki naše občine. Sledil je kulturni program.

Grozde je začel trgati viničar Edi Kupčič ob pomoči prejšnjega viničarja Edija Čeha. Prvi grozd je bil podarjen g. župniku Janku Babiču, ki ga je pokusil in ga dal v pokušnjo še drugim. Prav tako se je pokusilo še vse ostalo grozde.

Preden pa je viničar Edi Kupčič pri-

čel s trgatvijo, je s kozarcem vina nazdravil trti, občanom in faranom ter trti dal nekaj kapjic in se ji zahvalil za obilen pridelek in zaželel še več bogatih letin.

Minil je lep, pester dan ob druženju in trgatvi naše znamenite trte z Lenta, kjer poleg grozda ni manjkalo peciva, vina in mošta, zato čuvajmo in ohranimo to našo naravno znamenitost.

Ksenija Druzovič

Po 25-tih letih spet krvodajalska akcija pri Svetem Andražu

V mislih, da se čisto lahko zgodi, da bomo tudi sami ali pa kdo izmed naših najdražjih kdaj potrebovali "vrečko" krvi in bomo takrat zelo hvaležni, da je kdo pomislil na to, smo v OO RK Sveti Andraž organizirali in uspešno izpeljali krvodajalsko akcijo, ki je po več kot 25-tih letih ponovno potekala, lahko rečemo, kar »doma«. Doslej so namreč krvodajalci iz občine Sv. Andraž v Slov. goricah morali na odvzem krvi na Ptuj.

V sredo, 12. 9. 2012, so nam v Podružnični osnovni šoli Vitomarci prija-

zno odstopili nekaj svojih prostorov ter se tudi nekateri izmed zaposlenih usedli na stolčke za odvzem krvi. Skupaj je tako na krvodajalsko akcijo prišlo 30 krvodajalcev, nekaj že utečenih, nekaj pa novih, kar je za nas in pa tiste, ki bodo kri potrebovali, zelo spodbudno.

Številka 30 se sliši majhna, vendar pa je naša občina po prebivalstvu ena izmed najmanjših, prav tako je akcija potekala v času trgatav in nujnih jesenskih opravil, ki jih imajo naši kmetje, nekateri redni krvodajalci. V

Priprava malic za krvodajalce

Sloveniji namreč potrebujemo okrog 350 krvodajalcev na dan, vsakih pet minut nekdo potrebuje kri in ustrezni nadomestki za kri žal ne obstajajo. Kri je tako nenadomestljivo zdravilo, ki bolnikom omogoča ohranjanje zdravja, preprečevanje posledic in smrti. In prav tukaj, v krvodajalstvu, se vidi in čuti odsev človečnosti, prostovoljnosti in zavesti ponuditi pomoč komurkoli.

Po planu OO RK Sv. Andraž bomo v naslednjem letu organizirali dve krvodajalski akciji, spomladi in jeseni, in tudi takrat si bomo prizadevali, da akciji približamo našim krvodajalcem.

Alenka Vršič

Odvzem krvi

Nasmejani obrazi krvodajalcev in prijazno osebje UKC Maribor

Jesensko delovanje v Društvu upokojujencev Sv. Andraž v Slovenskih goricah

Letošnjo jesen se napoveduje, da bo vroča. Pa ne od sonca, ampak od dogovarjanja, kako bo z našimi pokojninami v bodoče, kakšni bodo pogoji upokojevanja, kako zaposliti mlade in zaposlovanje nasploh. Vroča bo

tudi zaradi aktivnosti v društvu. Naslednja seja upravnega odbora bo obravnavala novo pokojninsko zakonodajo (naše predloge in predloge Zveze društev upokojujencev Slovenije) o delu v športu, kulturi in še kaj.

Pripravljamo predbožično razstavo starih nabožnih podob, ki bo morda že urejena za občinski in farni praznik. Te še zbiramo, posodite jih, če jih imate doma. Javite se pri predsedniku društva ali pri Vršič Johanu.

Pokojninska reforma

Predlogi za dopolnitev: naše društvo upokojencev, DeSUS in Sindikat upokojencev Ptuj.

1. Preden se sprejemajo reforme in določajo varčevanja le za upokojence, zaposlene in socialo, bi morala vlada, parlament in poslanci sprejeti določene ukrepe, toda:

- ni ukrepov reform prihodkovne strani (slabo se izterjujejo prispevki za pokojnine in drugo),
- ni ukrepov za več delovnih mest,
- ni razvojne usmeritve,
- ni vzpodbud za investicije itd..

Naše pripombe na reforme

- Ni jasno, kako se bodo upokojevali tisti z več kot 40 let delovne dobe ob starosti 60 let.

- Po formuli usklajevanja pokojnin 60-40 bodo pokojnine še vedno padale. Določiti je nujno do kje.

- Letni dodatek mora biti bolj določno opredeljen. Ne sme povzročati diskriminacije.

- Določbe odločbe o upokojitvi se pozneje ne smejo spreminjati, če so bili prispevki odvedeni v ZPIZ, še najmanj le nekaterim. Gre za poseg v dvostransko podpisano pogodbo tretjega. To klavzulo je potrebno napisati.

- Določiti minimalno pokojnino za 40 let dela, ki bi omogočala preživetje v domovih za upokojence ali doma, ali za premalo pokojnino uvesti subvencijo, kot jo imajo nekatere evropske države.

- Za ostale upokojence določiti socialni minimum v povezavi z življenjskimi stroški. Sedanji je neopravičljivo in neživljenjsko prenizek, posebno

Društvo upokojencev Sv. Andraž v Slovenskih goricah

ko eden od zakoncev ne dobi ničesar, obupno stanje za katerega nosijo odgovornost poslanci.

- Financiranje ZPIZ iz proračuna nadzbranimi sredstvi s prispevki bi morala država bolj jamčiti. V preteklosti se je prispevek razpolovil v korist gospodarstva. Nujno je potrebno uvesti prispevek za vse dohodke vseh vrst dela novejšega časa.

- Ohraniti je potrebno medgeneracijsko solidarnost.

- Ne sme se uvajati informativnega izračuna pokojnine v predlagani obliki. Služi naj le možnost vpogleda, če se vplačujejo prispevki.

Omenjene pripombe so bile poslane v ZDUS, DeSUS, sindikatom in ustreznemu ministrstvu.

Vsi tisti, ki so vam zmanjšali ali ukinili pokojnine, se pritožite. Informacije dobite pri predsedniku društva.

Sporočamo, da se je upravni odbor Zveze društev upokojencev odločil, da bo na predsedniških volitvah podprl Turka, prav tako se je odločil DeSUS. Obrazložitev boste lahko prebrali v naslednjih dneh. Upam in priporočam, da boste upoštevali ta dva predloga.

Edvard Kupčič

NOVICE št. 42 – bodo izšle predvidoma 23. Decembra 2012

Rok za oddajo vaših prispevkov je najkasneje do torika, 11.12. 2012

Predstavniki društev svoje prispevke oddajte prosim najkasneje do 10.12.2012 na portal MojaObčina.si do katerega imate vsi dostop in navodila za oddajo člankov.

Predstavniki društev – pripišite napovednik dogodkov do vključno marec 2013.

Občani lahko svoje prispevke posredujejo v digitalni obliki na prenosljivem mediju (CD, USB ključ) ali na elektronski naslov: info@sv-andraz.si prav tako najkasneje do 11.12.2012.

Prosim, da upoštevate navodila za predajo prispevkov:

- določite KRATEK NASLOV PRISPEVKA, **prispevki naj bodo kratki, jedrnat**, navedite avtorja prispevka; v tekstu označite kje pride katera fotografija (npr.: foto: Ime priimek(avtorja fotografije): Tekmovanje.jpg);
- fotografije pripnite posebej in jih **NE lep**ite v **wordov dokument**, fotografije naj bodo kvalitetne, dovolj osvetljene in ostre,
- **fotografije opremite s podatki: fotografijo poimenujte** (npr. Tekmovanje.jpg), **pod fotografijo pripišite: ime in priimek avtorja fotografije, datum dogodka, osebe na fotografiji**. Digitalne fotografije poimenujte (ko jo prenesete s fotoaparata ima fotografija običajno neko številko.jpg. preimenujte jo v npr. Tekmovanje.jpg).

Nekvalitetnih in neoznačenih fotografij žal ne bomo mogli objaviti.

Prepozno poslanih prispevkov ne bomo mogli uvrstiti v to številko.

Uredništvo si pridržuje pravico, da prispevke po potrebi krajša, jih razporeja v rubrike ali zaradi neprimerne vsebine prispevka ne objavi.

Uredniški odbor

Kulturna poustvarjalnost v Vitomarcih v preteklosti

Vitomarčani oz. Občina sv. Andraž v Slovenskih goricah smo med drugim prepoznavni tudi po več kot stoletni kulturno prosvetni ustvarjalnosti, še najbolj po ljubiteljskem gledališču. Ob otvoritvi Večnamenske dvorane, ki bo v veliki meri služila tudi kulturnemu poustvarjanju in tovrstnim dogodkom, je prav, da se zazremo v preteklost in se tako spomnimo, kje in kako so ustvarjali naši predhodniki, zavedni in napredni Slovenci.

Začetek zapisane kulturno prosvetne dejavnosti sega v daljno leto 1891, ko je v času bujenja narodne zavesti bilo ustanovljeno Bralno društvo. V društvu so marljivo zbirali knjige in v začetku 20. stoletja so postali najboljše bralno društvo v Slovenskih goricah, imeli so veliko knjig, časopisov in zvestih bralcev. Bralno društvo je prirejalo tudi veselice, na katerih so uprizarjali igre. Prva igra Krojač Lipe je bila uprizorjena leta 1895. Konec 19. stoletja, tako pravi kronika, se je v Vitomarcih začelo razvijati tudi zborovsko petje. V letu 1896 sta bila ustanovljena mešani in moški zbor, kmalu zatem pa še zbor domačih fantov in deklet. V tridesetih letih minulega stoletja so imeli v Vitomarcih kar dve društvi Sokole in Orle, ki so med seboj tekmovali in si celo nagajali, oboji pa so se ukvarjali z glasbo in igrami. Sokoli so igrali v šoli, Orli pa v faroškem listnjaku, kakor so mu takrat rekli. Leta 1924 je bil ustanovljen Tamburaški orkester v

Vitomarcih in v Slavšini, kjer so igrali tudi na pihala. Iz cerkvene preše so v letu 1939 uredili cerkveni dom, tam je bila manjša dvorana z odrom, ki je služila za nastope in igre. Prosvetno kulturna dejavnost je v času druge svetovne vojne zamrla, ponovno pa zaživela v petdesetih letih 20. stoletja, ko so doma pripravili po štiri premiere na leto in gostovali tudi po okoliških odrih. Tudi pevski zbor je takrat znova zapel, v šestdesetih letih pa je bil spet ustanovljen tamburaški orkester. V sedemdesetih letih je ljubiteljska kultura v Vitomarcih dobila nove razsežnosti. Ustanovljena je bila recitatorska sekcija, znova so zaigrali na tamburice. Ponovno so oživili zborovsko petje, saj je bil ustanovljen mešani pevski zbor, kateri je prepeval 11 let, nasledil ga je dekliški pevski zbor in za njim še Ženski pevski zbor.

Andražovski zanesenjaki in privrženci ljubiteljske kulture ter učitelji oz. učiteljice, ki so sem prišli službovat, so ustvarjali v težkih pogojih, na prostem, ob reki Pesnici, na kmečkih dvoriščih, v vojaški baraki, v šoli, v cerkveni dvorani... A vseskozi z veliko vneto in vztrajnostjo, prepričani v svoj prav, da se ohranjata in razvijata ljubiteljska kultura (oz. prosveta) in slovenski jezik v domačem kraju. Leta 1986 pa so v Prosvetnem društvu Vitomarci dobili svoj oder s pripadajočimi prostori za vaje in knjižnico. Prizidek h gasilski dvorani je

bil plod močne želje, vztrajnosti ter večletnega prostovoljnega dela članov in vodstva društva. Prva predstava, odigrana na obstoječem odru je bila Partljičeva komedija Ščuka, da te kap, v režiji Franca Toša.

O zgodovini in razvoju prosvetno kulturne dejavnosti v naši občini bi lahko še pisali, predvsem bi lahko tudi govorili o ljudeh, o posameznikih, ki so bili idejni in organizacijski vodje, ki so imeli »žilico« in smisel za različne zvrsti znotraj široke palete ljubiteljskega ustvarjanja, za to bo še prostora v naslednjih številkah. V tem prispevku sem tako navedla le »oris« zgodovine, saj vse tisto, kar je dajalo moč, energijo in pomen ljubiteljskemu ustvarjanju v Vitomarcih, ni moč zapisati v nekaj odstavkih. Kdor je bil ali je vključen v tovrstno poustvarjanje, pa ve, o čem govorim. Ljubiteljska kultura je v prvi vrsti prostovoljstvo, je odrekanje materialnim dobrinam, je veselje in je zavedanje o nečem pomembnem, predvsem o tem, da je kultura (ne le visoka umetnost, ki je v svetu prepoznana ter cenjena, temveč tudi tista, ki jo delamo posamezniki in skupine ljubiteljsko) tista, ki daje slehernemu narodu temelj za njegov obstoj, za njegovo identiteto, samobitnost in prepoznavnost.

Vir: Zbornik 700 let Vitomarcev, uredila V. Toš; Kronika KUD Vitomarci

Ljubiteljska kultura v naši občini danes »Eden drugemu ognja dajmo!«

Prosvetno društvo Vitomarci se je leta 1996 preimenovalo v KUD Vitomarci. Konec prejšnjega stoletja in na začetku tega, smo v društvu razvijali predvsem gledališko dejavnost. Mislim, da je skorajda ni hiše v naši občini, kjer ne bi vsaj en član kdaj nastopil na domačem odru. Predvsem smo začeli v društvo vključevati veli-

ko otrok oz. najstnikov. V letu 1999 je bila ustanovljena Otroška gledališka skupina, ki se je v letih 2003 in 2008 uvrstila na državno srečanje otroških gledaliških skupin Slovenije. Zdaj deluje v društvu devet sekcij: Odrasla gledališka skupina (ki je tudi najbolj prepoznavna in ji režira Milan Černel. S komedijami gostu-

jejo po vsej Sloveniji in tudi izven naših meja, kjer sodelujejo z zamejskimi Slovenci v društvu Slovenski zvon), Gledališka skupina Kalimero, dve otroški gledališki skupini, Otroška vokalno instrumentalna skupina, Knjižnica, Recitatorska sekcija, Otroška folklorna skupina in Mešani pevski zbor, ki je pod vodstvom zbo-

rovodkinje Andreje Černel zaživel v tem letu in smo »te pridobitve« v društvu zelo veseli. Še vedno vabimo med naše pevske vrste nove pevke in pevce, predvsem slednjih nam še manjka. Za osnovnošolske otroke izvajamo poletne in zimske delavnice, ki jih finančno podpre naša občina. V tem letu smo se trudili, da bi znova zadoneli zvoki naših tamburic, vendar nam doslej ni uspelo, naša želja in obveza v tej smeri pa ostajata še naprej.

Knjižnica bo po nekaj letnem preporu ponovno odprta in bralci si boste lahko knjige začeli izposojati v drugi polovici decembra. Zdaj je knjižnica v popolnoma novem prostoru v prvem nadstropju večnamenske dvorane, kjer so dobri pogoji in bomo tako poleg izposoje knjig lahko izvajali tudi bralne krožke in pravljичne večere za otroke, če bo za to dovolj interesa pri naših občanih.

V društvu je aktivnih 150 članov, od tega je polovico otrok in mladostnikov. Člani s ponosom in častnim občutkom dolžnosti ohranjamo in razvijamo ljubiteljsko kulturno tradicijo, bogato 120 letno izročilo predhodnikov. Povezuje nas ljubezen do slovenskega jezika, petja, igranja, prebiranja pesmi in veselje do nastopanja. Družimo se ob večerih na vajah v svojih prostorih pod odrom v večnamenski dvorani. Zdaj se zelo veselimo za nas pomembne pridobitve – nove dvo-

rane, prenovljenih naših prostorov v pododruju, kakor tudi odra z moderno svetlobno in akustično opremo. Zato smo se dva meseca pred otvoritvijo v našem prostem času trudili na vajah in pripravah, saj smo našim zvestim gledalcem – domačinom in obiskovalcem, kakor tudi predstavnikom občine, ki našo dejavnost podpirajo, želeli ponuditi najbolje, kar znamo in zmoremo. Na odru je v nedeljo, 18. novembra tako nastopilo več kot sto ljudi, od tega skoraj polovica otrok. V zakulisju je bilo ves čas programa aktivnih vsaj dvajset ljudi, ki so nenehno skrbeli, da se je program lahko odvijal brez prekinitve in s čim manj »napakami«. Prav vsi sodelujoči so redno prihajali na vaje in imeli do sodelovanja v projektu izredno skrben odnos.

Program je bil pester in obširen, po mnenju nekaterih preobširen in predolg. Tudi tehnika nam je nekoliko »ponagajala« in zato se bomo morali v tej smeri še marsičesa naučiti. Seveda je sprejemanje kritike del našega vsakdana in je kritika pravzaprav dobrodošla ter nujna za nadaljnji obstoj in razvoj vsake, torej tudi ljubiteljske, dejavnosti. Kljub temu verjamemo, da ste naši zvesti gledalci znali in hoteli prepoznati tudi tisto dobro in pozitivno v našem programu ter da ste dobili vsaj nekaj zase in da iz otvoritve niste odšli samo s slabimi

vtisi, kakor so nas »okarali« nekateri. Žal nam je le za vse tiste, ki ste program spremljali stoje, kar verjame mo, da je bilo na nek način naporno, a na prireditvah, kakršna je otvoritev dvorane ipd., se običajno zbere veliko več ljudi, kakor na drugih naših kulturnih prireditvah. Sicer menim, da bosta oder in dvorana v prostorskem smislu interesom ter potrebam našega društva zadostovala, saj si običajno naše kulturne prireditve (proslave, igre, koncerte) ogleda med sto in sto osemdeset ljudi. Mislim si, kako pomembno je ceniti, kar imamo (in se ne ozirati na to, če imajo morebiti »na sosedovem« več ali lepše) in to izkoristiti v najboljšem pomenu besede, kolikor je le v naši moči. Če bo naša nova dvorana »živela«, kakor je bilo živahno in živo v zgodovini ljubiteljskega ustvarjanja v naši občini, ko so bili pogoji za to neprimerljivo skromnejši, smo lahko zadovoljni, saj bo le tako izpolnjen njen namen. To pa je odvisno od vseh nas, spoštovani občani.

Ob otvoritvi so se na odru tako »odvrteli« skeči iz komedij, ki ste jih domačini že videli, zapeli so vsi pevci, slišali ste dve lepi recitaciji z ljubezensko tematiko, videli krajši baletni ples, otroške nastope, tudi najmlajše folkloriste, lahko ste uživali ob zvokih kitar, flavte in harmonike. Videli ste lahko nekatere naše »dobre stare« igralce, ki že več let niso nastopili na odru in so se nam sedaj z veseljem pridružili. Vse to pove nekaj – da smo radi skupaj, da znamo »skupaj držati« na poti k pozitivnemu »višjemu« cilju, da smo v svojem prostem času pripravljeni delati prostovoljno ter da lahko soustvarjamo na ljubiteljsko kulturnem področju vsi tisti, ki to želimo in nam veliko pomeni. Želim si, da bi tako ostalo in da bi še naprej »eden drugemu ognja dajali« na odru, pred in za njim, skupaj z vami, naše spoštovano občinstvo.

Valerija Ilešič Toš
predsednica KUD Vitomarci

Vsi nastopajoči

Müže 2012

Zadnjega dne v avgustu in prvega dne v septembru 2012 se je v naši občini zvrstilo mnogo dogodkov. Tudi tokrat, že devetič zapored, je imelo prste vmes Društvo mladih Vitomarci. Iz leta v leto kreativnejši, bolj ambiciozni in mokri od dežja smo organizirali prireditev Müže 2012 – Igre brez meja in zabavo, ki je pritegnila veliko obiskovalcev. Veseli nas, da so bili vseh starostnih skupin.

Čeprav nam je vreme zagodlo, smo prireditev speljali v polnem načrtu, le igre so tokrat potekale v šotoru, saj je zunaj lilo kot iz škafa.

V petek, 31. avgusta 2012, smo v goste povabili glasbeni skupini Mama Rekla in Tabu, za slednjo lahko rečemo, da je resnično med najboljšimi glasbenimi skupinami v Sloveniji. Za vse, ki so se udeležili zabave, smo pripravili prijetno presenečenje.

V soboto, 1. septembra 2012, smo dogajanje pričeli z Igrami brez meja, na katere je bilo letos prijavljenih kar 20 ekip iz različnih krajev severovzhodne Slovenije. Na koncu se je zaradi dežja iger udeležilo le 10 ekip. Drugo leto zapored je zmagala ekipa Pero in Zlati zvoki iz Juršincev, drugouvr-

ščena je bila ekipa Mr. Bo iz Tovarne bovdenov in plastike Lenart, tretja pa je bila ekipa Veseli hlapci. Zvečer smo nadaljevali zabavo z glasbeno skupino Mambo Kings.

Zahvaljujem se vsem sponzorjem, članom in vsem, ki so kakorkoli pomagali pri izvedbi in obisku naše prireditve. Tudi v naslednjem letu bomo pripravili prireditev Müže 2013, ki bodo desete zapored. Zagotovo bomo poskrbeli, da vas bodo glasbeni gostje zadovoljili, tekmovalcem pa naredili igre še bolj zanimive.

Kristijan Majer

Društvo gospodinj Vitomarci in nastopi ljudskih pevk

Društvo gospodinj »Marta« Juršinci je na dan zavetnice gospodinj Sv. Marte, v nedeljo, 30. 7. 2012, pripravilo že 17. praznik gospodinj. Letošnja prireditev je potekala pod geslom Dan gostoljubnosti.

Gospodinjski praznik se je pričel s sveto mašo pred gospodinjskim domom v Juršincih. V gospodinjskem

domu so pripravili zelo lepo tematsko razstavo z naslovom Od zrna do kruha. Gospodinje so pripravile različne golaže in druge specialitete. Na kulturni program so bile povabljene naše Ljudske pevke Društva gospodinj Vitomarci, ki so tudi zapele.

Naše Ljudske pevke Društva gospodinj Vitomarci so ponovno nastopile

v Zavrču, 4. avgusta 2012, na tradicionalnem večeru ljudskih pesmi pod naslovom Čez haloške griče naj pesem doni, na katerem je sodelovalo 12 ljudskih pevskih skupin iz širšega ptujskega območja.

Ponovno so nastopile v Juršincih, 12. avgusta 2012, na srečanju ljudskih pevcev.

Elizabeta Kosec

šola/vrtec

Sprejem otrok 1. razreda v šolsko skupnost

V petek, 26.10.2012, so učenci 1. razreda bili sprejeti v šolsko skupnost. Na sprejem so bili povabljeni tudi starši. Nekaj spodbudnih besed sta prvošolcem povedala vodja šole ga. Andreja Černel in g. ravnatelj Mirko Žmavc. Sledil je kratek kulturni program. Tudi prvošolci so pokazali, kaj so se že v tem kratkem času naučili. Na koncu je sledila še pogostitev. Vsi skupaj smo se imeli zelo lepo.

*Suzana Klasič
razredničarka*

Sprejem otrok v 1. b

Naša hiša

Naša hiša stoji na hribu v Drbetincih. Je svetlo zelene barve. V njej je veliko prostorov. Ima pritličje in eno nadstropje. V pritličju so kuhinja, jedilnica, dve sobi, kopalnica, stranišče. V prvem nadstropju pa so kuhinja, jedilnica, tri sobe, kopalnica in stranišče. Pred hišo je veliko dvorišče. Tam se rada igram s sestrico. Za hišo je velik vrt. Na njem je veliko zelenjave in rož. Naša hiša mi je všeč.

Aneja Duh, 3. razred

Intervju s stricem

Imel sem intervju s stricem. Moj stric je Milan Černel, učitelj matematike, vsi ga poznajo kot režiserja in igralca.

I. Kdaj in zakaj si se pridružil gledališču?

Gledališki skupini sem se pridružil v 8. razredu, ko mi je takratna režiserka gospa Vida Toš ponudila vlogo 85-letnega starčka. Čeprav sem igral osebo, ki je bila 75 let starejša od mene, sem užival v norijah, ki so jih delali starejši soigralci.

II. Koliko različnih vlog si že odigral?

V moji gledališki karieri sem z odraslo gledališko skupino odigral približno 25 vlog, sodeloval in igral sem v desetih otroških predstavah. Kot gostujoči igralec sem igral v Ptujskem gledališču, v skupini OŠ Breg in na OŠ Brežice, snemal sem tri reklame za RTV Slovenija.

III. Ali si sodeloval tudi v kateri drugi kulturni dejavnosti?

Poleg dolgega statusa v gledališču sem več kot 20 let igral prvi brač v tamburaškem orkestru, poskusil sem se tudi v petju, ampak sem hitro obupal, saj nimam posluha.

IV. V katerih igrah si igral in katera vloga ti je bila najbolj všeč?

Odigral sem že veliko vlog, od policista, zdravnika, poslanca, župnika, starčka, tajne agentke itd.. Najbolj všeč sta mi bili vlogi starčka Janka v Čaju za dve in gospodinji moškega spola v predstavi Moški padajo z neba.

V. Ali je težko biti režiser in igralec hkrati?

Zelo! Paziti moraš, kako boš odigral svojo vlogo in hkrati moraš nadzorovati celo skupino.

VI. Kako dolgo potrebujete, da na oder postavite eno gledališko predstavo?

To je odvisno od vrste predstave. V povprečju pa za posamezno predstavo zadostuje okrog 20 vaj.

VII. Ali se je kdo od tvojih bližnjih ukvarjal z gledališčem?

Moja starejša sestra je bila dolga leta šepetalka v gledališki skupini, mlajša sestra je dolgo igrala v tamburaškem orkestru.

VIII. Ali se med predstavo kdaj zmotiš ali pozabiš besedilo?

Da, na vsaki predstavi se kaj zmotim ali pozabim in potem improviziram, zato niti dve predstavi nista enaki.

IX. Ali ste kdaj ti ali tvoji soigralci na odru naredili kako norijo?

Joj, na vsaki predstavi se zgodi kaka norija, namerno ali nenaamerno. Zgodilo se je, da se je na odru zlomil stol, na katerem sem sedel, moji soigralci so mi v čevlje nastavili zaseko, v žep svinjski rep, v jogurt tabasko, v obleko mravlje ...

X. Kaj ti pomeni igranje v gledališču?

Gledališče mi veliko pomeni, predvsem pa veselje, smeh, sprostitev, zadovoljstvo in druženje s prijatelji.

Jure Kralj, 8. b

V 2. razredu smo napisali pesem

V 2.b razredu poznamo že veliko pesmi, lotili pa smo se tudi pesniškega ustvarjanja. Ustvarili smo naslednjo pesem.

Kaj je mala torba?

Torbica.

Kaj je mala šola?

Šolica.

Kaj je mala žoga?

Žogica.

Kaj je mala kljuka?

Kljukica.

In naša mala Liza?

Litika.

In tale mala šala?

Šalica

S Trubarjem na kavo

Nekega popoldneva sem srečala Primoža Trubarja. Za tiste, ki Primoža Trubarja ne poznate. Rodil se je 9. junija 1508 v Raščici pri Velikih Laščah. Po poklicu je bil pisatelj, pesnik, prevajalec in protestantski pridigar. Umril je leta 1586 in je pokopan v Nemčiji.

Ko sem zagledala Primoža Trubarja, mi je po glavi rojilo veliko vprašanj. Pristopila sem k njemu in ga lepo pozdravila. Skupaj sva se odpravila na kavo. Vprašala sem ga: »Kako je bilo živeti v tistih časih?« Izvedela sem, da so v tistih časih napadali Turki, kurili so čarovnice, največ ljudi pa je umrlo zaradi kuge. Velikokrat je moral pobegniti v Nemčijo. Tisti časi so bili zelo pestri.

Zanimalo me je, kako je dobil navdih, da je napisal prvi slovenski knjigi Abecednik in Katekizem. Odgovoril mi je, da je svoj narod tako ljubil, da je hotel jezik, ki ga je govoril preprost človek, zapisati. S temi zapisi bi si ljudje slovenski jezik zapomnili. Abecednik je napisal, da bi ljudje spoznali črke ter se tako naučili brati in pisati. Katekizem in Abecednik je na naše ozemlje prevažal v sodih.

Na koncu mi je pripovedoval o svojem življenju. Povedal mi je, da se je šolal v Reki, Trstu, Salzburgu in na Dunaju. Primož Trubar se je kar trikrat poročil. Imel je dva sinova in eno hčer. Podpiral je Jurija Dalmatina in bral spise Erazma Rotterdamskega. Trubar je zraven slovenščine znal še tri jezike, in sicer nemščino, latinščino in italijanščino. Zraven Katekizma in Abecednika je napisal še veliko drugih knjig in pesmi. Hišna postila, Ene duhovne pesmi, Cerkvna ordninga in še veliko drugih knjig. Povedal mi je, da mu je skoraj celo življenje nagajala bolezen, šen. Noge so mu hudo otekle in ga bolele. Srečanje s Primožem Trubarjem je bilo zanimivo in poučno. Upam, da bo še veliko takih srečanj.

Katarina Gomzi, 9. b

»Oče vseh Slovencev«

Primož Trubar, lahko ga imenujemo oče vseh Slovencev. V šoli se učimo o njegovih glavnih dosežkih in o njem. Trubar je napisal in natisnil prvi knjigi v slovenskem jeziku, svoj narod je prvi nagovarjal z izrazom "lubi Slouenci". Zahteval je šolanje otrok (dečkov in deklic) v domači župniji. Pomagal je pri ustanovitvi naše prve stanovske šole (današnja gimnazija). Spodbujal je prevod Svetega pisma v slovenskem jeziku in nikakor ne v skupnem slovanskem jeziku, kot so ga nagovarjali. Trubarjeva lastnost je bila velika trma, da se je uprl tej zamisli. Ni pa imel dovolj znanja in sredstev. Prevedel je velik del Nove zaveze, trideset let kasneje (po prvih knjigah) dobimo Slovenci prevod Svetega pisma v celoti in v domačem jeziku. Prevod Jurija Dalmatina, ki je bil Trubarjev učenec in varovanec. Prevod je bil dokončan leta 1584.

Sam se ni imel za ustanovitelja slovenske književnosti in jezika, služil je predvsem evangeliju, prenašati krščanske nauke preprostim Slovincem. Imel je izreden občutek za jezik, narečja Kranjske, Štajerske, Dolenjske in Koroške in jih ločil od narečij preko Sotle in Kolpe. Prebivalci teh dežel so zanj Slovenci, čez omenjeni reki pa govorijo kajkavsko hrvaščino.

Trubar je napisal prve knjige sam, v tujini, brez sodelavcev in podpornikov, financiral jih je v celoti, kar ga je spravilo v težak finančni položaj. Knjige je natisnil v nakladi 1000 izvodov.

V Abecedniku je učil rojake branja, v obsežnejšem Katekizmu, ki je izšel naslednje leto, je pojasnjeval protestantske nauke in dodal pesmi, molitve ter pridigo o veri. Napisati in izdati takšne knjige je bilo težje kot si lahko predstavljamo. Bila je potrebna velika previdnost, časi niso bili naklonjeni njegovemu delu. Z naslovne strani ne izvemo ne imena avtorja ne letnice in kraja tiskanja ne tiskar-

jevega imena. Trubar se je skril pod psevdonim Rodoljub Ilirski (Philopatridus Illiricus), ker je bilo v nemških deželah, kjer je bival kot izgnanec, tiskanje protestantskih knjig tedaj prepovedano. Prva slovenska knjiga je bila natisnjena v nemškem Tübingenu pri tiskarju Ulrichu Morhartu. Katekizem je natisnjen v gotici. Leto tiska in izida prve slovenske knjige je 1550.

Njen izid ni bil samo prelomno pionirsko delo, v katerem je bil prvikrat natisnjen jezik, ki je bil dotlej le redko zapisan in ki je pravzaprav veljal za nepomembno narečje. Bil je pionir slovenske književnosti, s katerim smo Slovenci dobili prvo resno pisano besedo po starodavnih Brižinskih spomenikih. Šlo je za pogumno dejanje, značilno za Trubarja, ki si je v stvarih, o katerih je bil trdno prepričan, vedno upal kljubovati splošno sprejetim mnenjem in celo prepovedim.

Trubar si je že začasa svojega življenja znal pridobiti spoštovanje in ugled tako doma kot tudi v tujini. Prijateljeval je in vzdrževal stike s številnimi filozofi in teologi, plemiči, knezi in kralji kot ponosen Slovenec. Že začasa svojega življenja je v srednji Evropi užival ugled kot eden največjih ljudi takratnega časa. Prav tako pa je bil na drugi strani vseskozi preganjan. Njegove vloge v slovenski zgodovini, še zlasti pa literarni, mu

Trubarjev spomenik

po njegovi smrti dolgo niso priznavali. Danes je njegova vloga priznana in spomin nanj bo živel vekomaj.

Jožica Vršič
prof. slovenščine in teologije

S Trubarjam na kavo

Pred enim tednom sem na Ptujskem gradu srečala Primoža Trubarja. Meščane je nagovarjal: "Moji lubi Slovenci!"

Zapletla sva se v pogovor ob kavi. Noge je naslonil na stol in videlo se je, da ga bolijo. Vprašala sem ga, kaj ga muči. Rekel je, da ima bolezen, šen. "Poskusil sem že vse maže, kreme pa mi nič ne pomaga." Ker vem, da ima jutri, torej 9. junija rojstni dan, sem ga odpeljala k stari ženici, ki dela kreme iz zelišč. Gospa ga je takoj prepoznala, saj je bila zelo pametna ženska. Vendar pa zaradi vseh pisav, ki so se takrat borile za prevlado med seboj, ni vedela, v kateri je napisal prvi slovenski knjigi Abecednik in Katekizem. "Napisal sem ju v gotici. Sploh pa je zelo zanimiva zgodba, kako se je vse to odvijalo. Vama jo povem?" "Seveda!" je odgovorila ženica, jaz pa sem samo pokimala.

"Bilo je v Nemčiji, kakih 10 let nazaj. Ravno malo po smrti moje druge žene. Še vedno sem žaloval, vendar sem se

hotel z nečim zamotiti, zato sem se odločil napisati knjigi. Hotel sem, da bi bili v slovenščini, da bi bili tudi mi pismeni ter imeli svojo pisavo tako kot Nemci. Ker še nisem ničesar imel, sem moral začeti z Abecednikom. Razmišljal sem, katere črke bi uporabil, da bi bila edinstvena, posebna. Pisal sem jo vsaj pol leta. Ko je bila končana, sem bil zelo zadovoljen s svojim delom. Ker še nisem imel idej za naslednjo knjigo in sem se hotel malo spočiti, sem se odpravil pohajkovat po mestu. Naletel sem na starega prijatelja, znamenitega Erazma Rotterdamskega. Videla sva se po kakšnih treh letih in odšla sva na kavo. Pokazal mi je svoje spise. Med branjem sem dobil ideje za svojo naslednjo knjigo. Bil sem ves navdušen, ko sem naenkrat zaslišal grozovit krik. Stekla sva na trg pogledat dogajanje. Videla sva žensko, ki gori na grmadi. Govorilo se je, da naj bi bila čarovnica. Zame so to vedno bile bedarije. Malo bolj pametna ženska in že bi naj bila čarovnica. Nobeden od naju ni hotel

gledati tega, zato sva se odpravila vsak v svojo smer. Doma sem začel pisati Katekizem. Pisal sem ga noč in dan, končno je bil končan. Takrat sem bil dve leti starejši in modrejši. Sedel sem zunaj na sodu in razmišljal, kako pre-tovorit knjige v domovino. Opazoval sem okolico in zagledal sem se v sod. "Moralo bi delovati," sem si rekel. Čez en teden sem se odpravil na polletno potovanje. Ker sem bil dober govornik in pridigar, nisem imel večjih težav, bilo pa je naporno. Ko sem končno prispel v Slovenijo, je bilo prelepo." Tako je Trubar končal svojo pripoved in se poslovil.

Na žalost je moj dober prijatelj, s katerim sem ohranjevala stike, umrl 28. junija 1586 v Nemčiji, kjer je tudi pokopan. Sama pa sem se odločila, da bom na ta dan obiskala njegovo rojstno hišo v Raščici pri Velikih Laščah.

Vesna Fekonja, 9. b

župnija

Intervju z župnijskim upraviteljem, g. Jankom Babičem

Letošnje vroče poletje nas je presenetilo s prihodom novega župnijskega upravitelja. Tako je s 16. avgustom 2012 župnijo Sv. Andraž v Slov. goricah prevzel v soupravo g. Janko Babič, župnik iz Sv. Antona v Slov. goricah. Z namenom, da bi bolje spoznali njegova samega, njegovo delo pri nas ter pričakovanja, vam ga predstavljam.

Kakšna je bila vaša življenjska pot do poklica, ki ga opravljate?

Zgledi vlečejo! Nekje v 7. razredu osnovne šole, je v moji rojstni župniji deloval kaplan g. Milan Strmšek. Če njega takrat ne bi bilo, ne vem, ali bi postal to, kar sem danes. Takrat sem obiskoval mladinsko skupino in sodeloval pri aktivnostih župnije. V do-

mači cerkvi sem se zelo dobro počutil. Že to, da sem lahko kaplana tikal, mi je veliko pomenilo. V tistih letih je bil on moj vzornik. Prav tako sem pri odločitvi postati duhovnik imel tudi spodbudo domačih, prijateljev in tako sem si v 8. razredu zamislil načrt poklicne poti ter ga izpeljal.

Vaše posvečenje, Vaša nova maša, prvo delovno mesto... Kakšni so vaši spomini na te dogodke?

Leta 1998 sem imel novo mašo v Slovenski Bistrici. Prvo delovno mesto kaplana sem opravljal v Turnišču v Prekmurju od avgusta 1998 pa vse do julija 2001. To je moje prvo delovno mesto in kot pravijo: prve ljubezni človek nikoli ne pozabi, tako tudi

jaz ne bom pozabil prvega delovnega mesta, ki mi je v srcu pustilo poseben pečat. Še vedno imam tam veliko prijateljev. V Turnišču sem delal s petimi mladinskimi skupinami in v vsaki skupini je bilo od 15 do 18 mladih. Tam sem začel tudi samostojno voditi Oratorij.

Od avgusta 2001 pa vse do konca julija 2006 sem opravljal delo kaplana v Šoštanju. Župnija Šoštanj ima v soupravi še dve župniji: Bele Vode in Zavodnje, kar pomeni več dela, več maš, več otrok pri verouku. Tam smo imeli VELIKE Oratorije. Leta 2004 smo posneli film kot osrednjo zgodbo Oratorija. Film je predstavljal življenje g. Janka Kvartiča, ki je bil dolgoletni kaplan v Šoštanju. V tem

Oratoriju je bilo tisto leto vključenih kar 230 otrok in 50 animatorjev. Res, zelo lepi spomini.

1. 8. 2006 sem nastopil delo župnika pri Sv. Antonu v Slovenskih goricah. To delo opravljam še danes. V soupravo pa sem letos avgusta prevzel še župnijo Sv. Andraž v Slov. goricah.

Zakaj ste se odločili za soupravo Župnije v Sv. Andražu? Kaj vas je vodilo k temu?

Če sem iskren, se nisem imel tu kaj odločati. Moj predhodnik g. Franc Mlakar, se je zaradi starosti in boleznih odpovedal vaši župniji. Po pogovoru z g. nadškofom sem moral prevzeti župnijo Sv. Andraža. Duhovniki smo ob posvečenju obljubili pokorščino, kar velja tudi za takšne situacije, kot je prevzem župnije v soupravo.

Za kakšno časovno obdobje je določena souprava oziroma kako je s tem? Je ta odločitev v vaših rokah?

Ta odločitev je in ni v mojih rokah. Neko soupravo ima lahko duhovnik tako dolgo, dokler zmore. Ko več ne zmore, zaprosi za pomoč g. nadškofa oz. nadškofijo. Pomoč se lahko nato pokaže na dva načina: župnik dobi pomočnika ali pa je razrešen souprave. Seveda se lahko tudi župnik soupravi odpove. Razlogi so lahko različni: bolezen, starost, nezadovoljstvo župnika ali župljanov...

Kaj vse zajema delo župnika v andraševski župniji in s čim se zdaj najbolj ukvarjate?

Delo je razdeljeno na pastoralno in na gospodarstvo delo. Pastoralna zajema katehezo – verouk, svete maše, delitev zakramentov in priprava nanje, srečanja z ljudmi – skupine, ministranti, pevci, mladi, animatorji. Delo v gospodarstvu zajema v glavnem delo s stavbami (vzdrževanje in obnova le teh), nepremičninami. Trenutno se na gospodarskem področju najbolj ukvarjam s pripravo prostora Župnijske Karitas in z obnovo župnišča. Župnišče želim obnoviti zato, da

bi bilo primerno za bivanje župnika, ki bi v prihodnosti lahko prišel v župnijo.

Kakšno zapuščino ste prejeli od vašega predhodnika? Ali obstaja kakšno področje, ki je bilo po vašem mnenju v njegovem času zapostavljeno in ni bilo deležno potrebne pozornosti?

Župnišče je potrebno popolne obnove, župnija ima dolgove. Škoda se mi zdi, da ni nobenih župnijskih skupin, kot npr. mladinska skupina, ministranti, molitvena skupina. Ko bom otroke malo bolj spoznal, jih bom povabil k ministriranju in v mladinske skupine. Vendar trenutno to ni mogoče, saj mladih ni k maši, zato jih bom povabil takrat, ko bom opravljal blagoslove po hišah.

Kaj pričakujete od svojih faranov v naši župniji?

Najprej pričakujem, da ne bo hinavščine. Pričakujem, da se bodo farani potrudili in sodelovali v akciji in dogodkih, ki se bodo zgodili, da bomo najprej videli nekaj dobrega ne pa samo slabega.

Kakšne so vaše želje in načrti glede skupnega dela v naši občini?

Pričakujem sodelovanje pri obnovi župnišča. Želim si odprtega sodelovanja in podporo pri ustanavljanju

raznih skupin, Župnijska Karitas, ki se bo zgodila najprej. Tudi sam sem odprt za sodelovanje, vendar vse v mejah normale, saj zaradi prevzema souprave ne morem zanemarjati dela v župniji Sv. Anton.

Vaši hobiji?

Zelo uživam v hitri vožnji in v potovanjih. Rad spoznavam lepote in znamenitosti Slovenije in sem mnenja, da moramo najprej spoznati svojo domovino, da lahko to spoznanje širimo naprej.

Rad presenečam ljudi. Zelo rad pomagam ljudem v stiski.

Svoj prosti čas, ki mi ga ob obilici dela ne ostane dosti, porabim za kopanje, fitnes, obisk starih prijateljev iz časa študija in pa družinskih prijateljev.

Bi želeli na koncu še sami kaj povedati našim bralcem?

Jezus pravi: »Karkoli želite, da bi kdo vam storil, storite vi njemu!« Če bi tako ravnali, bi se manj prepirali in več sodelovali.

Spoštovani g. župnik, Janko Babič, zahvaljujem se vam za vaše odgovore in vam želim dobrega počutja med svojimi farani ter uspešno delo v župniji Sv. Andraž v Slov. goricah.

Alenka Vršič

Nočni obisk (vlom) v župnišču Sv. Andraž v Slov. goricah

V noči iz sobote (13. 10. 2012) na nedeljo (14. 10. 2012) je nezaželeni »nočni obiskovalec« vlomil v župnišče Sv. Andraž v Slov. goricah in odtujil približno 120 € ter povzročil nekaj materialne škode. Prav tako je odtujil ključe stare župnijske blagajne, kateri mu ne bodo kaj prida koristili, saj v tej blagajni ni nobenih dragocenosti. Škodo, ki jo je povzročil, ni naredil meni kot župnijskemu upravitelju, ampak predvsem domačim župljanom, saj je župnišče konec koncev last vseh. Bodimo pozorni tudi na takšne dogodke, ki se dogajajo med nami in se bodo verjetno zgodili še kdaj. Seveda smo vlom prijavili na Policijsko postajo Ptuj, katera bo skušala dogodek raziskati in zoper kršitelja ustrezno ukrepati.

Župnijski upravitelj Janko Babič

Pogled na gič s cerkvijo

Rad bi šel k verouku, obhajilu in birmi

Nekateri starši, ki so sicer dali otroka krstiti in so pri krstu obljubili, da bodo svojega otroka vzgajali v veri, se ob vpisu otroka v šolo menda »ne spomnijo«, da je otrok v letu, ko je zrel za šolo, tudi zrel za verouk. Drugi »modrujejo«, da je otrok prvo leto še premajhen, da bi poleg šole hodil še (že) k verouku. Spet kakšen ali kakšna se najde, ki pravi, da otrok noče k verouku, siliti pa ga nima smisla in da ga bodo raje pustili, naj se sam odloči, ko bo večji ...

Dragi starši, posebej vsi vi, ki morda tako ali podobno razmišljate: **odločitev** o tem, ali bo otrok hodil k verouku ali ne, **je VAŠA**. Tudi odločitve o

tem, ali bo otrok šel v vrtec, v šolo ali kdaj k zdravniku, najbrž niste prepustili otroku. Vaša je tudi odločitev, v katerem razredu bo otrok začel obiskovati verouk. Računajte pa, da je – po odločitvi in določilu Slovenske škofovske konference – **za prejem prvega sv. obhajila potrebno obiskovati verouk tri leta, za prejem sv. birme pa vsaj osem let**. Če želite, da bi vaš otrok z vrstniki iz razreda prejel ta dva zakramenta uvajanja v krščansko življenje in skupaj z njimi praznoval ta dva lepa praznika krščanske mladosti, potem ne odlašajte z vpisom in ga vpišite k verouku že prvo leto.

Janko Babič

Cerkev Sv. Andraža

Nevaren cestni odsek

Pred nekaj leti dodelan cestni odsek, ki navezuje našo občino na pomursko avtocesto, postaja vedno bolj nevaren za prebivalce spodnjih Drbetinc in tudi za vse udeležence v prometu.

Po eni strani srečni, da imamo bližnjico do Maribora, Lenarta in še do kod, zaradi te cestne navezave na avtocesto, po drugi strani pa vendarle daje ta cesta tudi negativen pečat. Vemo, da zemlja in hlevski gnoj v času pospravljanja pridelkov in pripravljanja njiv na setev v deževnem ali meglenem času povzročata zelo spolzko cestišče. Zaenkrat še to ne povzroča večjih preglavic v prometni varnosti, čeprav bi lahko kmetje in nadzorni poskrbeli tudi za tovrstne nevšečnosti. V naši vasi je cesta precej ovinkasta in posledično počasnejša. Vse to zaradi tega, ker nekateri niso dopustili izgradnje in asfaltiranja na njihovi lastnini, saj bi jim v nasprotnem primeru odstranili kakšen silos ali še huje, kakšen košček farme. Cesta je zato bolj ovinkasta in nevarna zaradi interesov nekaterih prebivalcev naše vasi. Nekulturni vozniki na nevarnosti in varnost ne pazijo in se vozijo s svojimi avtomobili in motorji, kot

da v tem kraju sploh ni omejitev hitrosti vožnje in kot da v naši vasi ne stoji noben prometni znak. Cviljenje pnevmatik in glas motorja vedno pove, kdaj je vozilo veliko prehitro. Prebivalci smo vedno bolj ogroženi, saj se zaradi teh "pridnih" voznikov sploh ni več varno sprehajati, niti kolesariti ali zadrževati v bližini. Na to dejstvo nakazujejo nedavni in tudi davni zleti v gospodarsko poslopje, ki bi se lahko končali precej tragično. Si predstavljate, kaj se zgodi v primeru, da se voznik pripelje z vso hitrostjo, zleti s ceste in s tem zapelje v pešca in skupaj trčita v zid? Škoda je zagotovo neizmerljivo velika. Resnično upam, da ne bomo prehitro prižigali sveč ob tem cestišču.

Zaradi nepozornosti in neprilagojene hitrosti sta že dva voznika pristala v gospodarskem poslopju, eden pa je končal le nekaj centimetrov pred njim. Vse se je izteklo dokaj srečno, lahko pa bo slej kot prej drugače.

Pozivam te voznike, da začnejo prilagajati hitrost vozila razmeram ob in na cestišču ter tako poskrbijo za varnost sebe in predvsem drugih. Želim si, da bi tukaj nekaj ukrenili

Zadnji zlet s ceste

(spremenili ali dodali), da bi vozniki enostavno morali voziti počasneje. Vendar vem, da pozivanje in želja pri nas ne bo dovolj, še le ko bo življenje terjalo svoj davek, se bo najbrž res kaj spremenilo, vendar bo žal takrat za nekoga že prepozno.

Kristijan Majer

Mladim ni vseeno za starejše: Simbioz@ zaključila z brezplačnimi delavnicami

V petek, 19. oktobra se je zaključil projekt Simbioz@, ki je z brezplačnimi delavnicami za učenje večšin računalništva in mobilne telefonije že drugo leto zapored povezal Slovenijo. Delavnic se je udeležilo 5033 udeležencev in 3250 prostovoljcev, potekale pa so na 300 lokacijah. Poleg osnov računalništva in interneta so udeleženci letos spoznali tudi Facebook in mobilno telefonijo.

Projekt Simbioz@ se je letos odvil že drugo leto zapored in pustil pečat tudi v evropskem letu aktivnega staranja

prebivalstva in medgeneracijske solidarnosti. Delavnice so potekale med 15. in 19. oktobrom 2012. »Simbioz@ je ponovno povezala Slovenijo in mladi smo pokazali, da nam ni vseeno za starejše in našo skupno prihodnost.« Delavnice so potekale tudi v občini **Sveti Andraž v Slovenskih goricah** in sicer na **Podružnični osnovni šoli Vitomarci**.

Ob koncu projekta je nad odzivom in udeležbo zadovoljna tudi **Tanja Mozetič**, vodja projekta Simbioz@. »Veseli me, da smo tudi to leto mladi prepoznali pomen

medgeneracijskega sodelovanja, kar dokazuje dejstvo, da se je letos na projekt Simbioz@ prijavilo večje število prostovoljcev. Za nas je veliko priznanje, da je bil pomen projekta prepoznan tudi na lokalnem nivoju, saj se nam je pridružilo več lokacij kot lani. Slovenija se zagotovo zaveda, da je potrebno dati poudarek e-opismenjevanju in medgeneracijskemu druženju.«

Simbioz@ 2012 z odličnimi statistikami

Brezplačne računalniške delavnice so se v dopoldanskem in popoldanskem času izvajale v 300 Simbioz@ učilnicah po vsej Sloveniji. Izmed vseh prijavljenih Simbioz@ učilnic jih je 60 % sodelovalo že lani, 40 % se jih je letos na novo priključilo k projektu. Za projekt Simbioz@ 2012 je bilo uporabljenih 5254 računalnikov. Zasedenost lokacij je bila letos večja v primerjavi z lanskim letom. V 300 Simbioz@ učilnicah po vsej Sloveniji je sodelovalo 8283 ljudi – 3250 prostovoljcev, ki je poučevalo 5033 udeležencev. Med udeleženci so prevladovale ženske, tečaj jih je obiskovalo kar 67 %. Moških je bila tretjina. Povprečna starost

udeležencev je 64 let, prostovoljcev 23 let.

Med prostovoljci je bilo največ osnovnošolcev (1111), ki so pod nadzorom 114 mentorjev poučevali starejše. Sledijo zaposleni (648), dijaki (597), študentje (571) in brezposelni (173). Svoje vrstnike je poučevalo tudi 36 upokojevcev.

Še nekaj zanimivih podatkov:

- najstarejša udeleženka je imela 93 let,
- najmlajši prostovoljci – bilo jih je kar 17 – so imeli 10 let,
- največja in hkrati najbolj obiskana lokacija je bil **Šolski center Ljubljana** v Ljubljani,
- najbolj pogosto ime med udeleženci je bilo Marija – bilo jih je kar 400,
- najbolj pogosto ime med prostovoljci

je bilo Nina – poučevalo jih je 60, • najbolj obiskan dan je bil ponedeljek. Največ lokacij in s tem tudi največ prostovoljcev in udeležencev smo imeli v osrednjeslovenski, podravske in gorenjski regiji. Najmanj lokacij, udeležencev in prostovoljcev je pri projektu Simbioz@ sodelovalo v spodnjeposavski regiji.

Simbioz@ je tudi letos poskrbela za zadovoljne in samozavestne udeležence delavnic. Anketa, ki so jo izvedli po delavnicah, je pokazala, da je bilo na Simbioz@ delavnicah kar 93,1 % zadovoljnih udeležencev, 95,4 % udeležencev pa po končanih delavnicah bolj samozavestno sede pred računalnik.

Moja Občina

SIMBIOZ@ 2012 tudi v občini Sveti Andraž v Slovenskih goricah

V občini Sv. Andraž v Slov. goricah smo v letošnjem letu prvič pristopili k vseslovenskemu projektu Simbioz@. Za projekt smo se odločili predvsem iz razloga, da bi v našem okolju utrdili medgeneracijsko sodelovanje in pa seveda zato, da starejšim generacijam predstavimo koristi, ki jih kaže računalniški svet. Računalniške večerine je od 15. do 19. oktobra 2012 spoznavalo 10 udeležencev, pri tem pa jim je pomagalo osem prostovoljcev, od katerih se nas je nekaj preizkusilo tudi v vlogi vodij delavnic. Delavnice so bile res enkratno doživetje za prostovoljce in za udeležence. Prvi dan smo z Andrejo Černel spoznali računalnik in v risarju narisali prve slike, drugi dan sva udeležencem odprla vrata v svet Alenka Vršič in Darko Domajnko, večerine z elektronsko pošto je predstavil Kristijan Majer, v četrtek smo utrjevali že doseženo znanje in se povezali v omrežju Facebook z Davidom Rebrecom, zadnji dan pa nas je v svet mobilne telefonije popeljal Jan Orešnik. Pri vsem tem sta pomagali še prostovoljki Andreja Vršič in Sandra Fras.

Skoraj za vse udeležence je bilo to res nekaj novega in vsi so se kar vživeli v računalniški svet. Delavnice smo vsakodnevno popestrili s klepetom ob kavici med odmorom, zadnji dan pa smo udeležence presenetili z manjšo zakusko. Udeležencem je čestital tudi domači župan Franci Krepša in jim

svečano podelil potrdila.

Ob zaključku delavnic sem udeležence povprašala o njihovih občutkih na delavnicah. Povedali so mi:

Edvard: Vedenje in koriščenje računalnika je zelo koristno, predvsem v tem novejšem času. Marsikatera radovedna želja se lahko preko njega izpolni, pa naj gre za znanje, prijateljske stike ali drugo. Zame je nekaj znanj bilo povsem novih, zato bi bil zelo vesel še kakšnega podobnega tečaja oziroma seznanjanja z računalniškim opismenjevanjem. Želim si, da bi takšnih akcij bilo čim več, da bi starejši lahko sledili korakom časa in s tem bili tudi manj osamljeni. Prav tako menim, da delo z računalnikom spodbuja naše zdravje, predvsem na področju urjenja spomina in naših možganov.

Kristina: Na delavnicah mi je bilo lepo. Osvojili smo osnove računalništva. Zahvaljujem se vsem mentorjem za njihovo potrpljenje z nami udeleženci.

Bernarda: Sprva mi je bilo na delavnicah nerodno, potem sem zbrala pogum in je šlo. Mentorji so bili čudoviti,

vsem se zahvaljujem in srčno upam, da se bo to kdaj ponovilo.

Pavlina: Lepo je bilo, imeli smo se fajn. Znanje je veliko vredno. Še bi se udeležila takšnih delavnic, če bi bile možnosti. Udeležbo priporočam tudi drugim, saj je to znanje koristno za vsakega.

Emma: Občutki so zelo dobri. Ne gre samo za učenje, ampak tudi medgeneracijsko druženje. Veliko ljudi sploh ne pozna računalnika. Takšne delavnice so zelo koristne, saj človek tako izgubi odpor do računalnika. Starejši ne smemo dopustiti, da možgani preveč počivajo.

Vilma: Moje počutje na teh delavnicah je bilo zelo vredno. Nekaj sem že

vedela, druga znanja sem z veseljem sprejela. Vsi mentorji so bili zelo prijazni in dobri svetovalci.

Ljudmila: Bili so zelo lepi občutki. Lepo se zahvaljujem mentorjem za pomoč, da so nam svetovali in se »mučili« z nami. Želim si, da bi se še lahko večkrat dobili in obnovili doseženo znanje.

Marija: Vsak dan sem komaj čakala, da je bila ura štiri in sem šla na delavnice. Na tem mestu želim pohvaliti občino in vse, ki so sodelovali. Želim, da bi v občini bilo čim več takšnih delavnic.

Alojzija: Medgeneracijsko druženje se mi zdi zelo koristno. Če bi še kdaj bile podobne delavnice, bi se jih z veseljem udeležila. Udeležila bi se tudi tečajev tujega jezika, saj je tudi tovrstno znanje zelo koristno. Npr. ko sem jaz

hodila v šolo, smo se učili le srbohrvatskega jezika.

Vsem udeležencem se zahvaljujem za zbran pogum in jim čestitam za doseženo znanje. Prav tako se zahvaljujem prostovoljcem, brez katerih ne bi mogli izpeljati projekta ter tudi županu, ki je odobril in podprl projekt. Hvala tudi domačemu župnijskemu upravitelju, ki je pri mašah povabil ljudi k sodelovanju in vsem, ki so kakorkoli sodelovali. Tudi sama želim, da bi v občini večkrat izpeljali podobne medgeneracijske projekte, saj je tovrstno druženje res enkratno.

Alenka Vršič

lokalna koordinatorka Simbioz@ v občini Sv. Andraž v Slov. goricah

Udeleženci delavnic in mentorji prostovoljci

Gozdni možje

Ponudba za brezplačno čiščenje zaraslih površin – parkov, vodotokov, javnih površin ...

Spoštovani!

Naj se vam predstavimo. Smo mlado družinsko podejstvo v vzponu, ustanovljeno leta 2011, ki deluje na področju gozdarstva. Delujemo po vsej državi in iščemo tržne niše v tem, kako unovčiti tisto, kar drugim predstavlja strošek. Ravno zato smo se odločili, da vam pošljemo to ponudbo.

Ali imate namen v prihodnosti urediti vodotoke in vam drevesa predstavljajo dodaten strošek? Ali pa želite začeti nov projekt, ki se je podražil zaradi olesenelih zaraščenih površin? Mogoče pa ste uredili vodotoke, parke, javne površine, znamenitosti, a so te neopazne, ker je

vse prerasel gozd.

Tukaj smo vam našli nekaj primerov in vas mogoče spomnili na prenekatero že vrsto let staro težavo, ki vam je delala preglavice. Z nami je rešljiva.

Naše podjetje vam ponuja:

- čiščenje zaraščenih površin,
- posek in spravilo lesa,
- odvoz lesa.

Največja prednost je, da nastale stroške, ki jih imamo, pokrijemo z lesom, ki ga s pravilnim razkrojem in sortiranjem iztržimo in tako vašega stroška z nami ni.

Izvajamo redne poseke in spravila lesa, pripravljamo in izdelujemo sekance, odkupujemo les, obrezujemo veje ...

Del podjetja se razvija v gradbeno smer tako, da vam nudimo razna

zemeljska dela, izkope, urejanje in pripravo cest, sanacijo plazov in urejanje okolice.

Hvala za vašo pozornost, se priporočamo.

Lep pozdrav!

Gozdni možje,
storitve za gozdarstvo,
Gregor Kemperl s. p.
 Gregorčičeva ulica 23
 1230 Domžale

e-mail:
gozdnimozje@gmail.com
gsm: 041/710-705, 051/383-878

ZAHVALA

Iskreno se zahvaljujem domačemu in sosednjim gasilskim društvom, ki so ob požigu gospodarskega poslopja pri sosedu Miranu Tošu s hitro in profesionalno intervencijo preprečili širjenje požara tudi na mojo rojstno hišo ter ob naslednjem velikem požigu lesenih in plastičnih zabojnikov na dvorišču Borisa Toša obvarovali tudi gospodarsko poslopje, ki se mu je ogenj že nevarno približal. Iskrena zahvala velja tudi dobrim sosedom za vso skrb, modro ukrepanje in nadzor ter dragim sosedam, ki so nam po uničenju vseh vrtnin, jagodičevja in večjega števila sadnih dreves samoiniciativno poklanjale zelenjavo, sadje in sadike, s katerimi smo deloma že obnovili vrt.

Marijan Zorko

kronika kraja

Na svet so prijokali in razveselili svoje mamice (času od 6.7.2012 do 20.11.2012):

Ime:	datum rojstva:	Ime in priimek mamice:	Naslov:
Tim	22.7.2012	Vršič Damjana	Vitomarci 57
Vanesa	8. 8. 2012	Kramberger Čuš Darja	Gibina 24 A
Benjamin	10.8.2012	Kocuvan Marjetka	Vitomarci 3 B
Mai	17.10.2012	Purgaj Marjanca	Slavšina 22 A
Ema	8.11.2012	Čeh Jerneja	Vitomarci 4A

V svet tišine so odšli (od 6. 7. 2012 do 23. 10. 2012):

Priimek in ime:	datum rojstva:	datum smrti
ŠALAMUN ŠTEFAN, Slavšina 53	25.11.1945	16. 7.2012
DANKO KONRAD, Novinci 49	12.09.1934	18. 9.2012
ROJS ANA, Vitomarci 75	15. 7.1928	12.10.2012
FRAS ANA, Gibina 18	4. 6.1937	11.10.2012

NOTA S TREMI ZASTAV- CAMI NA VRATU, KI DOLGOČAJO TRAJANJE TONA	GOZDINA PTICA PEVKA S KRATKIM KLJUUNIM	MOISTER ZA AVTO- MOTORSKE GUME	STAR CITRÉN	PRISTA- NŠE V ANGLEŠKI GRPAJI SUFFOLK	ČISTA TEZA BLAIGA	KLADA ZA SEKANJE DRV	ROSVITA PESEK	DRAMA- TURGINJA BATEJ	GESLO	LEPO SKLADNO OBLEČEN MOŠKI	IME VEČ NASH VASTI	LATINSKI VEZNIK IN	IGRALEC HUNTER	NAŠA NAJBOLJŠA PADALKA	PESNIK GRAFEN- AUER	GLAVNO MESTO EGIPTA	DUŠA NOTRANJE BISTVO V HINDU- IZMU	
MAJNIZI SLOJ DE- LAVSKEGA RAZPEDA	GLAVNO MESTO RUSKE REPUBLIKE KALMIKIE	SREČKO KOSOVEL	ORANŽEN DREVESNI SNOBEZ ZLATO JABOLKO	AVSTR.-SL. SKLAJAT (HUGO) PROREDNI VEZNIK	VELIK KOS POMIŠTVA POGOBNA POSARINSKE DOPADRE	BIBLIJSKI LOVEC, VLADAR BABILONA	NARODNI PISEK MAKEDON- SKO KOLDO	ZBORO- VODIA KUNEJ TELOVAĐBA OB GLASE		KOSOVSKI IGRALEC FEMINID NEORAGEL ČLUVEX	PEVKA PRODNIK OPIS		IBSENIWA DRAMA MESO POGINULE ZIVALI		JAZ, TL. ? RUJNOVNIK (POŠMERNI- LJIVO)	VODNA TENTNICA ZA DOLG- CANJE VO- DOR. LEGE	VREMENAR VELJAVNIH	
AVTOR: MARKO BERTON- CELJ	RICKOVSKI GLASBENIK CAVE PESNIŠKA STOPICA	PISATELJ DE BALZAC DEŽAVA OB KVPRATU IN TIGRISU	SREDN- ZEŠKSI VETER RIM BOG LUBEZNI	NEBRZANA MINOZICA DRHAL DRGAN VIDA		KIRČEVIT JOK ALI JEZA SPELA MEČNIK		IGRALEC MCQUEEN ORIENT. GOSTIŠČE		SL. ŠARITA KODARPIJLA UVJET. HIG DOKLAJIV PREDMET				BARBA DINAČ MOČVIREN TRAVNIK DE VODI				
JULIO TELESIAS	NAJVIŠI NORODSKI BOGOVI	ZVRHANA, DOBREŠNA, UTEZNA ...	ŠKODLJ- VEC, KI ORZINA KORENINE			LETUVIŠČE PRI PILJAU	BANA T. SLOVEN- SKOH FAN- TOV GROB											

IPSWICH - pristanišče in glavno mesto grofije Suffolk, ATMAN - duša v hinduizmu,
NIMROD - biblijski veliki lovec, kralj Babilona in ustanovitelj mesta Nimve, ILLER - pritok Donave pri Ulmu

Rešitve nagradne križanke:

Rešitve križanke (celotna križanka) pošljite na naslov: Občina Sveti Andraž v Slov. goricah, Vitomarci 71, 2255 Vitomarci, Nagradna križanka. Ne pozabite pripisati svojega imena in naslova. Upoštevali bomo vse pravilne rešitve križanke, ki bodo prispele na naš naslov do ponedeljka, 17. decembra 2012. Izmed pravih rešitev križanke, bomo izžrebali tri dobitnike nagrad. Nagrade podarjajo:

- 1. nagrada:** darilni bon v vrednosti 50 €; podarja Gostišče Siva Čaplja, Trnovska vas
- 2. nagrada:** fen frizura; podarja Frizerski studio Julija-Klaudija, Vitomarci
- 3. nagrada:** zaboj jabolk; podarja sadjarstvo Krepša

Za nagradno križanko Novic št. 40 – poletna številka, je prispelo 11 pravih rešitev. Izžrebali smo 3 nagradence:

- 1. nagrada:** (nahrbtnik in maja; podarja podjetje MSD): Samo Vršič, Drbetinci 5;
- 2. nagrada:** (1 x pica po izbiri; podarja Bistro Piccolo, Radenci): Tjaša Kocmut, Vitomarci 65;

3. nagrada: (1 x pica po izbiri; podarja Bistro Piccolo, Radenci): Anja Toš, Novinci 41;

Nagradenci so bili o nagradah pisno obveščeni. Čestitamo!

Donatorji:

Sadjarstvo KREPŠA

Rjanci 31
2255 Vitomarci
GSM: 031 338 435

FRIZERSKI STUDIO
JULIJA-KLAUDIJA

Osek 86
2235 Sv. Trojica
PE Vitomarci
GSM: 031 544 807

Siva Čaplja
Gostišče - Trnovska vas

www.sivacaplja.si

NEKOMERCIALNI MALI OGLAS ZA FIZIČNE OSEBE

V Novicah še vedno lahko oddate nekomercialni oglas - **do 10 besed brezplačno**. Vsebinsko pošljite na naslov UO Novice, Občina Sv. Andraž v Slov. goricah, Vitomarci 71, 2255 Vitomarci, s pripisom "Mali oglasi" ali na info@sv-andraz.si do 15. 12. 2012.

Jesen v gozdu

