
Ravno polje
Glasilo občine Kidričevo, 4. številka, SEPTEMBER 2011, letnik XIII

- Ponovna oživitev tržnice v Kidričevem
- Rekonstrukcija ceste v Sp. Jablanah
- Najlepše hiše in kmeti je v občini
- Starejši gasilci iz Lovrenca pometli s konkurenco
- Košarkaški spektakel v Kidričevem
- Zbirka mineralov in fosilov v Dragonji vasi

Ravno polje, september 20112

Izdajatelj glasila: Občina Kidričevo, Ulica Borisa Kraigherja 25,
2325 Kidričevo.
Odgovorna urednica: Mojca Trafela
Uredniški odbor: Anton Topolovec, Slavko Pulko, Mateja Krajnc,
Angela Vindiš, Eva Žunkovič, Monika Šešo Zafošnik, Zvonko Milošič
Lektoriranje: Vesna Voglar
Tisk: Ekart design d.o.o. Naklada: 2400 izvodov
Spletna stran: www.kidricevo.si
Glasilo je brezplačno in ga prejme vsako gospodinjstvo v občini
Kidričevo.

Obvesti lo uredniškega odbora:
Prispevke lahko pošljete na elektronski naslov: mojca.trafela@
yahoo.com s pripisom “Za glasilo”. Uredniški odbor si pridržuje
pravico do izbora člankov in fotografi j po lastni presoji, skladno z
razpoložljivostjo prostora za objavo, ter do preoblikovanja besedil v
vsebinsko in oblikovno primerne članke. Za vsebino in točnost po-
datkov odgovarja avtor prispevka.
Nekateri prispevki, ki niso prispeli do navedenega roka za oddajo,
ter oglasi, objavljeni v vnaprej pripravljeni obliki, niso bili lektori-
rani.

Kazalo vsebine
Oživitev tržnice v Kidričevem 3
Sekundarna kanalizacija
Kidričevo – sistem Apače 4
Ureditev centra Lovrenc na Dr. polju in uredi-
tev centra Cirkovc 4
Obiskali smo občino Barajevo 5
Rekonstrukcija ceste v Sp. Jablanah 5
Brezplačno pravno svetovanje občankam in
občanom Občine Kidričevo 5
Krajevni odbor Lovrenc na Dr. polju 8
Prosvetno društvo Cirkovce v Crikvenici 9
Zamenjave v UO GZ Kidričevo 12
Pokalno veteransko tekmovanje 2011 12
Lovrenška nedelja 13
Na spektaklu v Kidričevem 2200 gledalcev 14
NŠ futsal Kidričevo osvojila turnir v
Karlovcu 15
Turnir U8 Apače 2011 15
Svetovno globinsko prvenstvo v
potapljanju na dah 2011 16
Športni teden v Njivercah 2011 16
Športni vikend - ŠIKOLE 2011 17
Složnost na Forštatu ne pozna meja 18
Društvo “INVALID” Kidričevo 18
Župečani na izletu 19
Ko glasba postane način življenja 20
PANGEA - zasebni muzej, vreden ogleda 21
Prvič v šoli 22
Prvi šolski dan v odsevu sprememb in
novosti učnih načrtih 22
Novo šolsko leto v vrtcu Kidričevo 24
Živeti s kraljevimi pitoni 25
Pisma bralcev 26

Z vstopom otrok v
novo šolsko leto in
s končanimi dopusti
smo že krepko v
drugi polovici leta.
Listje na drevesih
počasi spreminja
barvo in narava nas
za vloženi trud in

delo bogato obdaruje.
V zraku se čuti vonj po jeseni.
Čas hitro beži in skoraj bo minilo leto dni,
odkar smo dobili vaše zaupanje ter bili iz-
voljeni kot svetniki v Občinski svet Občine
Kidričevo. Oceno, kako opravljamo delo,
prepuščam vam, spoštovani občanke in
občani. Nekaj projektov smo podedovali
in jih dokončujemo iz prejšnjega man-
data, predvsem je tu mišljena športna
dvorana v Kidričevem in primarni vod
kanalizacije od Apač do Stražgonjce.
Proračun za leto 2011 je bil kar precej
investi cijsko naravnan in s tem vezan na
razne razpise za sredstva, ki jih je moč
dobiti tako od države kot tudi od Evrope.
Kako uspešni bomo pri tem, je težko
napovedati . Še vedno čakamo na odgo-
vore za pridobitev sredstev za projekta,
kot sta ureditev vaškega središča Cirkovce
ter vaškega središča v Lovrencu. V samem
naselju Kidričevo posodabljamo in ure-
jamo parkirne prostore pred stanovan-
jskimi bloki. Z veseljem lahko povem tudi
to, da je podpisana pogodba o izvedbi
sekundarnega voda kanalizacije na trasi
Apače–Dragonja vas v dolžini ca. 750 m
in s priključitvijo 370 gospodinjstev. Tudi
pri tej zadevi je bila Občina uspešna na
razpisu. Sama vrednost del pa znaša več
kot 1 milijon evrov. Dela se bodo začela
predvidoma jeseni. Naslednja zadeva,
ki je v teku, je rekonstrukcija ceste Sp.
Jablane. Investi cija se pokriva iz naslova
sofi nanciranja občin od države. Pripravlja
se tudi razpis za obnovo in rekonstruk-
cijo ceste Šikole–Stražgonjca. Na zadnji
občinski seji v septembru smo obravnava-
li in sprejeli odlok o tržnem redu tržnice v

Kidričevem. Sam sem mnenja, da je to ve-
lika priložnost za domače pridelovalce kot
tržna niša, na drugi strani pa za potrošnika
ponudba domače, zdravo pridelane hrane
– po hitri poti z njive na mizo. Zato vas
ob tej priložnosti vabim, da jo obiskujete
vsako soboto v mesecu, saj je namenjena
občankam in občanom. Seveda pa vse ne
poteka tako gladko. Problemati ka novega
zdravstvenega doma Kidričevo se vleče že
kar nekaj časa. Zavedamo se, da je za vse
občane nujno potreben nov in sodobno
opremljen zdravstveni dom Kidričevo. Vse
sile usmerjamo v rešitev te problemati ke,
da bi vendarle začeli z izgradnjo le-tega.
Javno podjetje, ki smo ga letos ustanovili,
moramo opremiti z osnovnimi sredstvi
(strojna mehanizacija), da bo le-to lahko
začelo svoje poslanstvo. Ostaja nam še
izgradnja in dokončanje cest na Dravsko
polje III. Nekaj je že narejenega, vendar
tudi iz tega naslova je možno dobiti sred-
stva iz državne blagajne. Tako jih bomo
lažje uredili in dokončali, tako kot smo jih
tudi na Dravsko polje II. in Dravsko polje
I. Ob tej priložnosti naprošam vse kme-
tovalce za razumevanje.
V mesecu oktobru bomo obravnavali re-
balans proračuna za leto 2011 in tako
uravnotežili prihodkovno in odhodkovno
stran. Istočasno bomo pa začeli s prvim
branjem proračuna za naslednje leto, leto
2012. Verjamem in upam, da bomo našli
toliko politi čnega konsenza, da bomo dali
prednost projektom, ki so za občanke in
občane pomembni. Še veliko je stvari, ki
bi jih lahko napisal o samem delu v občini,
pa vendarle vas ne bi rad utrujal s samim
uvodom. Imamo energijo in ideje, pred-
vsem pa voljo in željo, da delamo v dobro
naše občine. Na koncu pa, spoštovani
občanke in občani, vam želim lepe in to-
ple jesenske dneve ter obilo zdravja v
dnevih, ki prihajajo.

Podžupan Milan Strmšek

Nagovor podžupana

Foto: Foto Langerholc

33

Kati ca Belca, Župečja vas

V soboto, 16. 9. 2011, je bilo na be-
toniranem platoju ob Parku mladosti
v Kidričevem zelo živahno. Ob nasto-
pu mladih harmonikarjev iz Kungote,
otroških delavnicah, vožnji v vozičkih
z bernskimi planšarji za otroke, na-
gradno igro »iščemo bob« po parku
in drugim zanimivim dogajanjem se
poskuša ponovno oživiti tržnico, na
kateri se bodo ob določenih dnevih
v letu odvijali dogodki in dejavnos-
ti , povezani s prodajo, promocijo in
trženjem, turizmom in kulturnim
delovanjem. Na tržnici so se pred-
stavili ponudniki lastnih blagovnih
znamk, lastnih kmeti jskih pridelkov
ter društva in insti tucije, ki delujejo
na področju razvoja podeželja v naši
občini.
Navzoče prisotne je pozdravil tudi

župan občine Anton Leskovar ter
vse skupaj povabil, da izkoristi jo
to priložnost ter da se ob sobotah
sprehodijo po tržnici, ki je že tokrat
na kraj dogajanja privabila veliko
občanov ter gotovo poživila jesensko
sivino naselja. »Tržnica v Kidričevem
je pred leti že delovala, vendar zad-
nja leta ugotavljamo, da plato, ki je
bil namenjen trženju, žal sameva.
Iz tega razloga smo se na Občini
odločili, da ponovno oživimo ta pro-
jekt ter damo kmetovalcem v občini
možnost, da predstavijo in prodajo
svoje izdelke. Na ta način bomo vsaj
delno prebivalcem občine in ostalim,
ki bodo tukaj kupovali, omogočili sa-
mooskrbo. Veliko se govori o tem, da
je domača zelenjava zelo zdrava, je
pa žal tudi nekoliko dražja kot ti sta, ki
jo prodajajo velike trgovske družbe.
Morda pridelki, ki jih lahko kupite na
tržnici, niso zmeraj všečni na oko in
so celo malo dražji, so pa, to upam
povedati z gotovostjo, bolj zdravi.«
Tržnica bo odprta vsako soboto,
enkrat mesečno bo dogajanje pop-
estreno s kulturnim ali drugim doga-
janjem.

“Ideja, da se ponovno
organizira tržnico v
Kidričevem se mi zdi
zelo dobra. Mislim,
da ne smemo obu-
pati , če kdaj ne bo
takšnega obiska kot bi
pričakovali ter biti vz-
trajni, da se ljudje na
njo navadijo.”

“Vzdušje na tržmici
je bilo zelo prijetno.
Glasba in ostalo dog-
ajanje je privabilo
kar nekaj občanov
in občank. Trenutno
ponujam zelenjavo,
pomladi bi pa lahko
ponudila tudi razne
sadike in podobno.”

OŽIVITEV TRŽNICE
V KIDRIČEVEM

Na tržnem dnevu se je predstavila tudi skupina bernskih planšarskih psov s svojimi lastniki.
»Bernski planšarski psi izhajajo iz kantona Bern v Švici. So kmečki delovni psi, njihova prima-
rna naloga je bila pomagati kmetu, vozili so mleko k mlekarju, zvečer so pa kmetu greli noge.
Rabi tesen sti k s svojim gospodarjem. To je pes, ki ni za boks, kaj šele za verigo, najraje je ob
gospodarju. Bernski planšarji so razmeroma mlada pasma, v Švici vpisana v rodovno knjigo
leta 1907. So težki delovni kmečki psi, karakterno zelo miroljubni, radovedni, rahločutni in
imajo radi otroke,« je povedala Dragica Kaiser, ki se že vrsto let ukvarja z vzrejo bernskih
planšarskih psov..

Marija Goričan, Cirkovce

Mojca Trafela

Ravno polje, september 20114

V okviru dogodkov ob 15. svetovnem
dnevu habitata, ki so ga Združeni narodi
razglasili prvi ponedeljek v oktobru, Zbor-
nica za arhitekturo in prostor Slovenije
organizira teden arhitekture. Kot del pro-
grama v Hiši arhitekture organizirajo tudi
dogodek Odprte hiše Slovenija 2011.
Strokovni odbor Odprte hiše Slovenija
2011 je uvrsti l na seznam kvalitetne
arhitekture dva objekta v občini
Kidričevo, in sicer Vrtec Kidričevo in
Dvorano Kidričevo.
Tekom dogodka Odprte Hiše Slovenija ima

Vrtec Kidričevo in dvorana Kidričevo na
seznamu kvalitetne arhitekture

javnost dostop do zgradb, ki so običajno
zaprte, hkrati pa lastnike oziroma uporab-
nike stavbe izpostavi kot ti ste, ki se lahko
pohvalijo s svojo kvalitetno zgradbo. Ljudi
se ozavešča o dobri arhitekturi, ki jih je

Direktor Drave, vodnogospodarskega
podjetja Ptuj, d.d. gospod Borut Roškar
in župan občine Kidričevo gospod Anton
Leskovar sta 12. septembra 2011 podpis-
ala pogodbo za izvedbo sekundarne ka-
nalizacije Apače–Dragonja vas. Po naved-
bah občinske uprave se je občina prijavila
na peti javni razpis za prednostno us-
meritev »Regionalni razvojni programi«
v okviru OP krepitve regionalnih razvo-
jnih potencialov za obdobje 2007–2013,
razvojne prioritete »Razvoj regij«, in to
s projektom »Sekundarna kanalizacija
Kidričevo – Sistem Apače«. Na razpisu je
uspela pridobiti fi nančna sredstva za sofi -
nanciranje investi cije.
»Investi cija bo delno fi nancirana iz sred-
stev EU – evropskega sklada za region-
alni razvoj. Na osnovi izvedenega javnega
razpisa konec meseca julija 2011 je bil
izbran najugodnejši ponudnik za izvedbo
del, to je DRAVA, vodnogospodarsko pod-
jetje Ptuj, d.d., Žnidaričevo nabrežje 11,
2250 Ptuj. Vrednost del je 1.094.287,16
EUR z DDV. Pričetek del je predviden v

Sekundarna kanalizacija
Kidričevo – sistem Apače

drugi polovici septembra 2011. Dela bi
morala biti dokončana do 30. 9. 2012,«
je o projektu pojasnil Herbert Glavič, višji
svetovalec župana, pristojen za gosp-
odarsko infrastrukturo.

SEKUNDARNA KANALIZACIJA KIDRIČEVO
– SISTEM APAČE je izgradnja sekunda-
rnega kanalizacijskega omrežja v naseljih
Apače, Lovrenc na Dr. polju, Župečja vas,
Pleterje, Mihovce in Dragonja vas ter
priključitev na obstoječo kanalizacijsko
omrežje s čisti lno napravo Kidričevo v
naselju Apače. Navedeno kanalizacijsko
omrežje bo dolgo 7.480 m in sestav-
ljeno iz 36 kanalov, med katerimi bodo
trije tlačni, ostali pa gravitacijski. Sistem
kanalizacijskega omrežja vključuje tudi
eno črpališče. Kanalizacija obravnavane-
ga območja je projekti rana po ločenem
kanalizacijskem sistemu. To pomeni, da
predviden kanalizacijski sistem vsebuje le
fekalno (komunalno) vodo.

Mojca Trafela

Z obema načrtovanima investi cijama smo
kandidirali na Javni razpis MKGP-322 Ob-
nova in razvoj vasi. Javni razpis je bil zaprt
v 6 dneh. Občina Kidričevo se je s hitrim
odzivom prijave na razpis uvrsti la med vs-
emi 54 prispelimi vlogami na MKGP na 2.
in 3. mesto ter si s tem zagotovila mesto
pred drugimi za črpanje sredstev po prin-
cipu (prvi prideš, prvi melješ).
Ne glede na prijavo pa se pojavljajo ne-
jasnosti s strani ARSKTRP. MKGP je v
javnem razpisu razpisalo med pogoje
še lastništvo občine, krajevne skupno-
sti ali društva kot zahtevo za predmete
podpore po 80. členu uredbe Obnova in
razvoj vasi. Po preverjanju navedenega
pogoja je Ministrstvo telefonsko potrdilo,
da je lastništvo pogoj za ukrep številka
4 – obnova in izgradnja večnamenskih
zgradb skupnega pomena (kar so v
prejšnjih razpisih za ta ukrep zahtevali ob
dopolnitvah) in ne velja za ukrepe številka
2 – ureditev vaških jeder – ter 1, 3 in 5,
kar bi tudi bilo glede na naravo in vsebino
urejanja vaških jeder nerealno.
Pri ureditvi centra Lovrenc na Dravskem
polju je občina lastnica nepremičnine,
na kateri bi se izvedla investi cija. V pro-
jektu Ureditev centra Cirkovc pa ima
občina zraven lastništva nepremičnin še
sklenjene stavbne pravice in služnostne
pogodbe. Razpisna dokumentacija
in javni razpis sta se razhajala tudi v
drugih zahtevah ARSKTRP, tudi zaradi
neupravičenih in neustreznih pozivov k
dopolnitvam vlog, kar na MKGP še prever-
jajo. Rezultatov javnega razpisa še ni.

Mag. Mojca Meško

Ureditev centra Lo-
vrenc na Dr. polju
in ureditev centra

Cirkovc

Občane občine Kidričevo,Občane občine Kidričevo,Občane občine Kidričevo,
kakor tudi širšo javnost kakor tudi širšo javnost kakor tudi širšo javnost
vabimo, da se strokovno vabimo, da se strokovno vabimo, da se strokovno

vodenega ogleda udeležite. vodenega ogleda udeležite. vodenega ogleda udeležite.

stroka prepoznala kot kvalitetne. S tem
se želi pokazati dobre zgradbe, opozoriti
na njihove značilnosti in omogočiti oseb-
no izkušnjo. Objekta v občini Kidričevo
bosta širši javnosti predstavljena v ned-
eljo, 9. oktobra 2011, Vrtec Kidričevo ob
12. uri in Dvorana Kidričevo ob 13. uri.
Ogled po stavbi bo vodila arhitektka Mo-
jca Gregorski. Občane občine Kidričevo
kakor tudi širšo javnost vabimo, da se
strokovno vodenega ogleda udeležite.

Zdenka Frank

5

Rekonstrukcija ceste v Sp. Jablanah

Udarne jame, mrežaste razpoke, porušitev
robov vozišča, neravnine ali posedanje
vozišča kot posledica neurejenosti spod-
njega ustroja, neurejeno odvodnjavanje,
slaba utrjenost bankin in brežin ogrožajo
prometno varnost. Položaj se je močno
poslabšal po izgradnji primarnega voda
kanalizacije skozi naselje.
Načrtovana investi cija ne predvideva
samo dviga kvalitete vožnje za uporabni-
ke z namenom razvoja cestnega omrežja
na prostoru lokalne skupnosti , temveč
tudi izboljšanje dostopnosti do gospodar-
skih subjektov in gospodinjstev v bližnjih
naseljih. Celoten potek načrtovanja je bil
usklajen s krajevnim odborom Jablan.
Rekonstrukcija ceste zajema:
Kompletna voziščna konstrukcija se izko-
plje do globine 0,5 m, izkopani material
pa se zamenja z novim tamponskim ma-
terialom, na katerega se izvede nosilna
in zaključna plast asfalta. Na pripravljen
planum se izvede nadgradnja zgornjega
ustroja z lomljencem v debelini 40 cm
in komprimacije 100 Mpa. Tako priprav-
ljen tampon se zaključi z asfaltno nosilno

in obrabno plastjo. AC 22
base B 50/70 A3 v deb 7
cm in z zaporno plastjo
AC8 surf B 70/100 A3 v deb
3 cm. S tem posegom se
kompletna trasa višinsko
prilagaja obstoječemu ter-
enu. Vozišče se odvodn-
java neposredno delno na
okoliške površine, delno
z muldami in prečnimi propusti , delno z
odprti mi odvodnimi jarki, planum spod-
njega ustroja pa se odvodnjava s plitvimi
drenažami, ki so izvedene iz drenažnih
cevi raudril.
Za izboljšanje prometne varnosti je
predvidena postavitev prometnih znakov,
ki na celotni trasi opozarjajo na nevarne
in druge elemente. Vsi prometni znaki so
osnovne velikosti in so nameščeni na sa-
mostojnih drogovih.
NORMALNI PROFIL CESTE :
- utrjena bankina 0,50 m
- vozišče 2 x 2,0 m 4,00 m
- pločnik 1,00 m
- mulda 0,50 m

Občina Kidričevo je pristopila k rekonstrukciji ceste v Sp. Jablanah na
odseku od križišča pri križu do križišča pri GD Jablane v dolžini okrog
700 m.

- utrjene bankina 0,20 m
- skupaj : 6,20 m
Občina Kidričevo je izvedla javni razpis za
izbiro izvajalca gradbenih del. Na osnovi
prispelih ponudb je bila najugodnejša po-
nudba Cestnega podjetja Ptuj d.d. v višini
142,713 EUR. Finančna sredstva so zago-
tovljena v proračunu občine za leto 2011
in s strani države v skladu z 21. členom
Zakona o fi nanciranju občin. Rekonstruk-
cija ceste bo pripomogla k večji promet-
ni varnosti in pretočnosti ceste na tem
odseku. Prav tako bo realizacija investi ci-
je pripomogla k višji kakovosti bivanja, k
ohranjanju poseljenosti in razvoja obrav-
navanega območja in regije.

Obiskali smo občino Barajevo

hovim vodstvom sprehodili tudi po
glavnem mestu Srbije, se z ladjico
popeljali po Adi Ciganiji ter obiskali
Avalo. Predvsem pa je potrebno
poudariti , da smo bili izredno
presenečeni nad njihovo prijaznost-
jo in gostoljubnostjo.
Po končanem srečanju smo se dog-
ovorili, da nas bodo obiskali še v
letošnjem letu.

Zdenka Frank

Kot smo objavili v junijski številki glasila Ravno polje,
sta župan občine Kidričevo g. Anton Leskovar in di-
rektor Zavoda PIP Matevž Kmetec dne 21. 4. 2011
podpisala pogodbo o zagotavljanju brezplačnega
pravnega svetovanja občanom občine Kidričevo
za obdobje šesti h mesecev, s čimer sta zagotovila
osnovno pravno varnost na ljudem dostopen način
in v njim domačem okolju ne glede na ekonomski
oziroma socialni položaj.
Obveščamo vas, da se z 19. 10. 2011 izteka rok za
zgoraj omenjeno pravno svetovanje, zato pozi-
vamo vse ti ste, ki bi želeli izkoristi ti to uslugo,
da se prijavijo na zadnje termine, in sicer 5. 10.
2011 in 19. 10. 2011. V bodoče bodo termini en-
krat mesečno. O datumih bodo občani obveščeni
naknadno.

Občinska uprava Občine Kidričevo

Brezplačno pravno
svetovanje občankam in

občanom občine
Kidričevo

Na povabilo Občine Barajevo smo
predstavniki Občine Kidričevo od 6.
do 8. julija bili na obisku v tej občini
v Srbiji. Delegacijo Občine Kidričevo
je vodil gospod župan Anton Lesko-
var, delovnega srečanja pa smo se
udeležili še podžupan gospod Milan
Strmšek in strokovni sodelavki Mo-
jca Meško in Zdenka Frank.
Namen delovnega srečanja je bil
poiskati možnosti za medsebojno
sodelovanje med obema občinama.
Pogovori so potekali predvsem o
možnosti sodelovanja
na raznih področjih, od
kmeti jstva, izobraževanja,
gospodarstva. Ob tej
priložnosti smo obiskali
tudi nekaj gospodarskih
podjeti j. Predstavili pa so
nam tudi samo občino Ba-
rajevo.
Glede na to, da Občina
Barajevo leži le streljaj od
Beograda, smo se pod nji-

občina sporoča

Ravno polje, september 20116

Prebivalce občine Kidričevo obveščamo,
da se je potrebno priključiti na novozg-
rajeno kanalizacijsko omrežje, kjer je le-
to zgrajeno.
Skladno z 12. členom Odloka o odva-
janju in čiščenju komunalnih odpadnih
in padavinskih voda na območju občine
Kidričevo (Uradni list Republike Slovenije,
št. 21/02) se morajo uporabniki ob zg-
rajeni kanalizaciji v najkrajšem možnem
času, najkasneje v roku 6 mesecev od
tehnične možnosti priključitve (31. 8.
2011) priključiti na javno kanalizacijsko
omrežje. Vse, ki se še niso priključili do
tega roka, pa imajo možnost priključitve,
pozivamo, da to storijo nemudoma, saj
bomo v nasprotnem primeru morali
ukrepati v skladu z navedenim odlokom.
Občina Kidričevo ima sklenjeno pogodbo
o upravljanju, vzdrževanju in čiščenju
komunalnih in padavinskih voda s KO-
MUNALNIM PODJETJEM PTUJ d.d. Pred-
stavnik omenjenega podjetja bo vršil
nadzor nad izvedbo priključkov interne
kanalizacije, zato se za vsa morebitna
tehnična vprašanja usklajuje z njim. O
pravilno izvedenem priključku bo omen-
jeni predstavnik izdal potrdilo.
Splošni tehnični pogoji priključevanja:
1. kanalizacijski priključek se lahko izvede
le v revizijski jašek na javnem kanalizaci-
jskem omrežju;
2. kanalizacijski priključek in navezava na

revizijski jašek morata biti izvedena vo-
dotesno;
3. v javno kanalizacijo se smejo odvesti
le komunalne odpadne vode, METEORNE
VODE SE NE SMEJO PRIKLJUČITI V JAVNO
KANALIZACIJSKO OMREŽJE;
4. meteorne vode s streh se ponika po
čiščenju v peskolovih, meteorne vode s
povoznih površin se ponika po čiščenju
v peskolovih in lovilcih olj ali odvede v
bližnji vodotok. Meteorne vode z dovoza
ne smejo odtekati na javno površino;
5. greznica se pri obstoječih objekti h ob
izvedbi kanalizacijskega priključka do
javne kanalizacije ukine;
6. priključki, ki so nižji od nivoja kanali-
zacijskega omrežja, se lahko na javno
kanalizacijsko omrežje priključijo z vgra-
jeno interno črpalko, ki odplake prečrpa
v kanalizacijski priključek. Na cevovodu
črpališča mora biti vgrajen element, ki
preprečuje povratni vdor odplak;
7. v javno kanalizacijo se ne sme odva-
jati odpadnih vod iz kmeti jskih dejavnosti
(npr. hlevov).
Stroške izvedbe priključkov interne kanal-
izacije si uporabnik fi nancira sam.
Na Občino Kidričevo je potrebno po-
dati vlogo za odmero komunalnega
prispevka zaradi izgradnje kanalizaci-
jskega omrežja. S strani Občine bo izdana
Odločba o odmeri komunalnega prispev-
ka. Komunalni prispevek mora biti plačan

Ureditev naselja Kidričevo
V okviru del se izvaja rekonstrukcija ceste
in parkirišč pred stanovanjskimi bloki v
Ulici Borisa Kraigherja 13, 15, 17 ter 19,
21, 23 in Mladinski ulici 3, 4, 5. Ob rekon-
strukciji bo obnovljena cesta in razširitev
parkirišč, tako da bo pred vsakim blokom
cca 16 parkirnih mest. Nadaljevanje re-
konstrukcije ceste in parkirišč pred os-
talimi bloki se bo izvajala po zagotovitvi
sredstev v letu 2012.

Modernizacija občinskih cest
Izvajajo se dela na rekonstrukciji lokalne
ceste Sp. Jablane–Dubrava na odseku
od Kapele do gasilskega doma v dolžini
700 m. V obsegu teh del bo izvedena
razširitev ceste na skupno širino asfalta
5,20 m, od tega bo vozišče 4 m in 1,2
m kolesarska steza, ki bo ločena s talno
označbo – polno črto. Na tem odseku bo
urejeno tudi električno omrežje, tako da
se bo položil zemeljski kabel ter se bodo
izvedli zemeljski priključki. Javna razsvetl-
java bo v celoti obnovljena z zemeljskim
kablom, kovinskimi kandelabri in ustrezn-

imi sveti lkami. V zemljo bo položen tudi
nov kabel za potrebe kabelske televizije.
Predviden zaključek del je 25. 10. 2011.
Za lokalno cesto Šikole–Stražgonjca,
odsek od Šikol do križišča Gorica, Gaj, je
v pripravi razpis za izbor izvajalca, in v ko-
likor ne bo zapletov v postopku izbora iz-
vajalca, se bodo pripravljalna dela pričela
še letos. V letu 2012 pa je predvidena
rekonstrukcija ceste Lovrenc–Cirkovce
na odseku Mihovce – kapela do Pleterij
in lokalne ceste v Apačah. Na državnih
cestah na območju občine Kidričevo je
v letu 2012 predviden pričetek del na
izgradnji krožišča na Tovarniški cesti ter
obnova G1-2 Slovenska Bistrica–Hajdina
na odseku od začetka gozda do priključka
na avtocesto z modernizacijo križišč
gramoznica Pleterje, Kungota–Strnišče in
Kidričevo.

Izdelava proti poplavnih nasipov
Pričeli smo z navozom materiala na sev-
ernem delu Framskega potoka (Reka) in
Polskave na odseku od Pleterij do Apač. S
temi deli želimo preprečiti izliv vodotok-

ov v smeri naselij Pleterje, Župečja vas,
Lovrenc na Dr. polju in Apače.

Izgradnja kanalizacije v Kungoti
Izvaja se montaža črpališča pri h. št. 86,
s čimer bo omogočena priključitev kra-
janom Kungote do gradu Ravno polje na
kanalizacijsko omrežje. Dela bodo pred-
vidoma končana do 15. 10. 2011. V letu
2012 planiramo izgradnjo kanala od gos-
ti lne Mlakar v smeri Kidričevega in ostalih
sekundarnih kanalov in črpališč.

Obnova dvorca v Kidričevem
V teku je izdelava projektne dokument-
acije – projekta obstoječega stanja objek-
ta. Po potrditvi projekta s strani Zavoda
za kulturno dediščino bomo pristopili k
izdelavi PGD-PZI projektne dokument-
acije in pridobitvi gradbenega dovoljenja,
ki ga potrebujemo za prijavo na razpis za
sofi nanciranje projektov. Za obnovo stre-
he na dvorcu bomo skušali kandidirati na
razpis MKGP-Obnova kulturne dediščine.

Pripravil Igor Premužič

pred priključitvijo na kanalizacijsko
omrežje. Komunalni prispevek je možno
plačati tudi na obroke (do 12 mesečnih
obrokov). Pri obročnem plačilu mora biti
pred priključitvijo plačan prvi obrok, os-
tali obroki pa v zaporednih mesecih po
priključitvi do 30. v mesecu.
Postopek izvedbe priključkov na javno
kanalizacijsko omrežje:
1.) Izvajalec javne službe odvajanja in
čiščenja odpadnih voda in upravljavec
kanalizacijskega omrežja (Komunalno
podjetje Ptuj d.d.) na terenu z lastnikom
in fi nancerjem izvedbe kanalizacijskega
priključka določi traso, način izvedbe, nar-
edi skico, popis potrebnih del za izvedbo z
navedbo kvalitete materialov, ki ga pošlje
lastniku objekta, ki se priključuje na javno
kanalizacijsko omrežje. Upravljavec opra-
vi tudi nadzor nezasutega izvedenega
hišnega priključka, ki ga tudi zaračuna.
Izvedba samega hišnega priključka pa je
možna tudi s strani drugih strokovno us-
posobljenih izvajalcev.
2.) Vsi terenski ogledi se izvedejo s strani
Komunalnega podjetja Ptuj d.d. Kontak-
tne osebe so Primož Petek (02/787 51
89 ali 031 451 121) in Aleksander Merc
(02/787 51 81 ali 041 935 404) od pon.-
pet. ob delavnikih od 7. do 15. ure.
Za vse dodatne informacije se lahko obr-
nete na OBČINO KIDRIČEVO – Herberta
Glaviča, tel. 02/799 06 22.

Izvajanje del v letu 2011

Novozgrajeno kanalizacijsko omrežje

občina sporoča

7

Občina Naselje Ulica Termin odvoza MKO

KIDRIČEVO APAČE V MESECU OKTOBRU: 10.10. IN 24.10.2011

KIDRIČEVO CIRKOVCE V MESECU OKTOBRU: 7.10. IN 21.10.2011

KIDRIČEVO DRAGONJA VAS V MESECU OKTOBRU: 7.10. IN 21.10.2011

KIDRIČEVO KIDRIČEVO CESTA NA HAJDINO V MESECU OKTOBRU: 11.10. IN 25.10.2011

KIDRIČEVO KIDRIČEVO CESTA V NJIVERCE V MESECU OKTOBRU: 11.10. IN 25.10.2011

KIDRIČEVO KIDRIČEVO ČUČKOVA ULICA ** V MESECU OKTOBRU: 6.10. IN 20.10.2011,9

KIDRIČEVO KIDRIČEVO INDUSTRIJSKO NASELJE V MESECU OKTOBRU: 11.10. IN 25.10.2011

KIDRIČEVO KIDRIČEVO KAJUHOVA ULICA ** V MESECU OKTOBRU: 6.10. IN 20.10.2011,9

KIDRIČEVO KIDRIČEVO KOLODVORSKA ULICA V MESECU OKTOBRU: 11.10. IN 25.10.2011

KIDRIČEVO KIDRIČEVO KOPALIŠKA ULICA ** V MESECU OKTOBRU: 6.10. IN 20.10.2011,9

KIDRIČEVO KIDRIČEVO LACKOVA ULICA V MESECU OKTOBRU: 11.10. IN 25.10.2011

KIDRIČEVO KIDRIČEVO LOVRENŠKA CESTA V MESECU OKTOBRU: 11.10. IN 25.10.2011

KIDRIČEVO KIDRIČEVO MLADINSKA ULICA ** V MESECU OKTOBRU: 6.10. IN 20.10.2011,9

KIDRIČEVO KIDRIČEVO NJIVERCE - VAS V MESECU OKTOBRU: 11.10. IN 25.10.2011

KIDRIČEVO KIDRIČEVO OB GOZDU V MESECU OKTOBRU: 11.10. IN 25.10.2011

KIDRIČEVO KIDRIČEVO OB ŽELEZNICI V MESECU OKTOBRU: 11.10. IN 25.10.2011

KIDRIČEVO KIDRIČEVO PREŠERNOVA ULICA V MESECU OKTOBRU: 11.10. IN 25.10.2011

KIDRIČEVO KIDRIČEVO PROLETARSKA ULICA V MESECU OKTOBRU: 11.10. IN 25.10.2011

KIDRIČEVO KIDRIČEVO TOVARNIŠKA CESTA V MESECU OKTOBRU: 11.10. IN 25.10.2011

KIDRIČEVO KIDRIČEVO ULICA BORISA KRAIGHERJA ** V MESECU OKTOBRU: 6.10. IN 20.10.2011,9

KIDRIČEVO KIDRIČEVO ULICA NIKOLE TESLE V MESECU OKTOBRU: 11.10. IN 25.10.2011

KIDRIČEVO KIDRIČEVO VEGOVA ULICA V MESECU OKTOBRU: 11.10. IN 25.10.2011

KIDRIČEVO KIDRIČEVO VLAHOVIČEVA ULICA ** V MESECU OKTOBRU: 6.10. IN 20.10.2011,9

KIDRIČEVO KUNGOTA PRI PTUJU V MESECU OKTOBRU: 7.10. IN 21.10.2011

KIDRIČEVO LOVRENC NA DR. POLJU V MESECU OKTOBRU: 10.10. IN 24.10.2011

KIDRIČEVO MIHOVCE V MESECU OKTOBRU: 7.10. IN 21.10.2011

KIDRIČEVO PLETERJE V MESECU OKTOBRU: 7.10. IN 21.10.2011

KIDRIČEVO PONGRCE V MESECU OKTOBRU: 6.10. IN 20.10.2011

KIDRIČEVO SPODNJE JABLANE V MESECU OKTOBRU: 6.10. IN 20.10.2011

KIDRIČEVO STAROŠINCE V MESECU OKTOBRU: 6.10. IN 20.10.2011

KIDRIČEVO STRAŽGONJCA V MESECU OKTOBRU: 6.10. IN 20.10.2011

KIDRIČEVO STRNIŠČE V MESECU OKTOBRU: 10.10. IN 24.10.2011

KIDRIČEVO ŠIKOLE V MESECU OKTOBRU: 6.10. IN 20.10.2011

KIDRIČEVO ZGORNJE JABLANE V MESECU OKTOBRU: 6.10. IN 20.10.2011

KIDRIČEVO ŽUPEČJA VAS V MESECU OKTOBRU: 7.10. IN 21.10.2011

“Z mesecem oktobrom bomo spremenili termine odvoza mešanih komunalnih odpadkov od gos-
podinjstev in podjeti j v vaši občini. Krajane bomo s spremembo termina seznanili z obvesti lom na
položnici, kjer bo na prednji strani odebeljeno napisano: NOVI TERMINI ODVOZA – GLEJ BESEDILO
POD POLOŽNICO!”

Čisto mesto Ptuj d.o.o.

I. faza
Dela na izgradnji kanalizaci-
jskega omrežja, vodovoda in
čisti lne naprave Kidričevo ter
fekalne vakuumske postaje
v okviru projekta »Celovito
varovanje vodnih virov pod-
talnice Dravskega in Ptu-
jskega polja – I. faza«, ki ga
delno fi nancira tudi EU, so v
zaključni fazi.
Zaradi nesolventnosti izva-
jalca del Cestnega podjetja
Maribor d.d. je bila z njim
prekinjena pogodba, nekat-
era dela pa so ostala še
nedokončana. Problem se
pojavlja na ČN Kidričevo na
sistemu dehidracije blata,
nastavitvi delovanja in na
brezžični povezavi spreml-
janja delovanja čisti lne nap-
rave. Na vakuumski fekalni
postaji še niso odpravljene
vse pomanjkljivosti s kvalitet-
nega pregleda in ni izveden
daljinski nadzor jaškov v sami
postaji ter prenos teh podat-
kov v nadzorni center.
Občina se dogovarja s podiz-
vajalci, ki so sodelovali na tem
projektu, da bi manjkajoča
dela dokončali v čim krajšem
možnem času.

Pripravil Herbert Glavič

Občina Kidričevo je konec meseca junija
2011 objavila javno poizvedbo o ugotavl-
janju interesa za najem poslovne stavbe na
naslovu Cirkovce 2/D, torej trenutno prazne
stavbe bivše zadružne trgovine, ki se nahaja
v samem centru kraja. Do 15. julija sta na
občino prispeli 2 ponudbi, in sicer ponudba
Aleša Korena s.p. iz Zgornjih Jablan in družbe
Polje dom d.o.o. iz Ptuja. Ponudbi je najprej
obravnaval krajevni odbor Cirkovce, ki je po-

dal mnenje, da bi bila izbira ponudbe ponud-
nika Polje dom d.o.o. ustreznejša. K temu
mnenju se je pri svoji obravnavi pridružil
tudi občinski odbor za premoženje, tako da
bo občina Kidričevo pristopila k sklenitvi na-
jemne pogodbe z družbo Polje dom d.o.o. V
najemni pogodbi se bosta pogodbeni stranki
poleg najemnine morali dogovoriti tudi o
načinu in fi nanciranju nujno potrebne adap-
tacije poslovnega prostora.

Izbran najemnik poslovnega prostora
v Cirkovcah

Projekt Celovito
varovanje vodnih
virov podtalnice

Dravskega in
Ptujskega polja

Obvestilo o podalj-
šanju roka za oddajo
dokazil po javnem

razpisu o dodeljeva-
nju državnih

pomoči za ohranjanje
in razvoj kmetijstva

in podeželja
V zvezi z razpisom o dodelje-
vanju državnih pomoči za
ohranjanje in razvoj kmeti -
jstva in podeželja v občini
Kidričevo, se rok za oddajo
dokazil o plačilu oziroma
oddajo plačanih računov za
izvedene akti vnosti podaljša
za mesec dni, torej je zadnji
rok 30.10.2011.

Sprememba terminov odvoza mešanih komunalnih
odpadkov od gospodinjstev

občina sporoča

Ravno polje, september 20118

V mandatnem obdobju od leta 2011–2014
šteje pet članov.
To so:
Mateja Lobenwein, Župečja vas 48 b
Matej Medved, Pleterje 21
Zvonko Drevenšek, Pleterje 55
Bojan Pulko, Lovrenc na Dr. polju 21
Robert Novak, Lovrenc na Dr. polju 82 a
Za predsednika KO Lovrenc je bil izvoljen
Bojan Pulko, za podpredsednico pa Mate-
ja Lobenwein.
Elektronski naslov: kolovrenc@gmail.com
KO Lovrenc na Dravskem polju, v skladu
Odlokom o območjih in delu krajevnih od-
borov (Uradni list RS, št. 83/1999), zlasti :
– daje mnenja o zadevah lokalnega pom-
ena,
– ugotavlja potrebo po izvrševanju

stanje na dan 2. seje KO Lovrenc, 6.9.2011

1 ureditev hidrantov – Lovrenc 23. Realizirano

2 obnova javne razsvetljave Pleterje 21- drogovi razpadajo Izvedeno bo z gradnjo
kanalizacije

3 ureditev komasacijskih cest v Sp. Pleterjah V izvajanju

4 obrezati drevo pri piceriji Gurman (zraven ekološkega otoka) Bo izvedeno v mesecu oktobru (PGD
Lovrenc)

5 namesti tev otroških igral pred OŠ Lovrenc V proračunu 2012

6 nabava in postavitev otroških igral v športnem parku Lovrenc V proračunu 2012

7 odstranitev delovnega stroja pri cerkvi v Župečji vasi Predvideno – po sprejetju odloka

8 projekt proti poplavni nasipi V izvajanju

9 čiščenje melioracijskih jarkov (kdo je pristojen za čiščenje in
lastništvo le teh)

Predvideno

10 čiščenje pločnikov Župečja vas V izvajanju

11 realizacija ureditve športnega igrišča Pleterje V dogovoru

12 razširitev ceste (izgradnja poti za pešce) Sp. in Zg. Pleterje Predvideno

13 ograditi celotno asfaltno in travnato igrišče v Lovrencu Predvideno

14 ureditev športnega parka Lovrenc v večgeneracijskega Predvideno

15 ureditev parka pred trgovino Lovrenc na Dr. polju v skladu z
že obstoječim projektom

Prijavljeno na razpis, izvedba ob prido-
bitvi sredstev

16 izgradnja žarnega zidu na pokopališču Lovrenc na Dr. polju V naslednjih leti h se bodo zagotovila
sredstva v proračunu

17 asfalti ranje ceste do Menonija Predvideno

18 izgradnja pločnika iz Lovrenca, smer Apače V dogovoru z državo

19 razširitev ceste pri transformatorju Župečja vas - Ptujska Gora Predvideno

20 ureditev jame v Sp. Pleterjah Realizirano

21 ureditev JR v zemljo v Sp. in Zg. Pleterjah V dogovoru z ELEKTRO

22 postavitev vaškega kozolca Zg. Pleterje (lokacija bivša strojna
lopa)

23 sanacija divjega odlagališča Pleterje do halde V izvajanju

24 razširitev ceste pri Medvedovih - Župečja vas

25 popravilo cest po izgradnji kanalizacije V planu

26 izgradnja pločnika v Župečji vasi – cesta v smeri Ptujske Gore V planu

27 izgradnja mostu čez Polskavo v Sp. Pleterjah (zraven novozg-
rajene brvi)

KRAJEVNI ODBOR LOVRENC NA DRAVSKEM POLJU
(za območje vasi Lovrenc na Dravskem polju,

Pleterje in Župečja vas)

določenih akti vnosti lokalnega pomena,
– izdeluje programe dela, ki se nanaša na zadeve lokalnega
pomena,
– daje predloge in sodeluje pri pripravi razvojnih programov
občine na področju javne infrastrukture na svojem območju,
– sodeluje pri izvajanju komunalnih investi cij in investi cij v
javno razsvetljavo na svojem območju,
– sodeluje pri nadzoru nad opravljenimi deli,
– sodeluje pri pripravi programov oskrbe s pitno vodo in zaščiti
virov pitne vode,
– sodeluje pri pridobivanju soglasij lastnikov zemljišč za dela s
področja gospodarskih javnih služb,
– daje predloge za sanacijo divjih odlagališč komunalnih od-
padkov in sodeluje pri njihovi sanaciji,
– daje predloge za ureditev in olepšanje kraja (zasaditev
cvetlic, grmičevja, okrasnih dreves, ureditev in vzdrževanje
sprehajalnih poti itd.) in pri tem sodeluje,
– daje pobude za dodatno prometno ureditev (prometna sig-
nalizacija, ureditev dovozov in izvozov, omejevanje hitrosti
itd.),
– predlaga programe javnih del,
– sodeluje in daje mnenja pri javnih razgrnitvah prostorskih,
planskih in izvedbenih aktov, ki obravnavajo območje njihove-
ga kraja,
– oblikuje pobude za spremembo prostorskih, planskih in iz-
vedbenih aktov ter jih posreduje pristojnemu organu občine,
– daje mnenja glede spremembe namembnosti kmeti jskega
prostora v druge namene, predvidenih gradenj večjih proiz-
vodnih in drugih objektov v kraju, za posege v kmeti jski pros-
tor (agromelioracije, komasacije), pri katerih bi prišlo do spre-
membe režima vodnih virov,
– seznanja pristojni organ občine s problemi in potrebami
prebivalcev kraja na področju urejanja prostora in varstva
okolja,

Krajevni odbor Lovrenc na Dravskem polju (KO Lovrenc na Dravskem polju) opravlja naloge, opredeljene v zakonu,
statutu Občine Kidričevo in poslovniku Občinskega sveta občine Kidričevo. KO Lovrenc na Dravskem polju zajema vasi
Lovrenc na Dravskem polju, Pleterje in Župečja vas.

krajevni odbor se predstavi

9

– sodeluje pri organizaciji kulturnih, športnih
in drugih prireditev,
– spremlja nevarnosti na svojem območju in
o tem obvešča štab za civilno zaščito ter po
potrebi prebivalstvo in sodeluje pri ostalih
nalogah s področja zaščite in reševanja,
– daje mnenja k odločitvam o razpolaganju
in upravljanju s premoženjem občine, ki je
kraju dano na uporabo za opravljanje nji-
hovih nalog.
Krajevni odbor je vezni člen med krajani in
Občino Kidričevo in je zato odprt za vse pr-
ipombe in predloge krajank in krajanov, ki jih
lahko naslovite na naslov: Občina Kidričevo,
Ulica Borisa Kraigherja 25, 2325 Kidričevo,
s pripisom »za KO Lovrenc«, ali na zgoraj

Prosvetno društvo Cirkovce ohranja ljudsko
izročilo in kulturno udejstvovanje kraja že
časti tljivih 91 let. V teh leti h se je izvedlo
že veliko kvalitetnih kulturnih dogodkov v
okviru društva. Društvo se ponaša z ena-
jsti mi sekcijami, ki skrbe, da tradicija, ljud-
sko izročilo, ples, glasba in umetnost zlahka
ne bodo šli v pozabo. V letošnjem letu smo
obeležili kar nekaj pohvale vrednih obletnic,
25 let delovanja ljudskih pevcev koscev, 35
let delovanja tamburaške sekcije. Društvo
se ponaša z najstarejšo folklorno skupino v
Sloveniji, ki je prav letos praznovala 80 let
obstoja. S strani iniciatorja obiska v Crikven-
ici g. Zvonka Čelofi ga smo dobili povabilo,
da lahko svoje delo, ples, petje in glasbo
predstavimo v sosednji Hrvaški v obliki
celovečerne prireditve t.i. Slovenske noči v
Crikvenici ali natančneje prireditve z naslo-
vom Zapleši in zapoj s Prosvetnim društvom
Cirkovce. Tako smo se 20. avgusta podali na
pot proti Crikvenici. Ker po naporni vožnji
prija malce oddiha in ker nam je bilo
tudi vreme naklonjeno, smo z veseljem
izkoristi li prost popoldan za osvežitev v
morju.
Ko se je dan prevesil v noč, smo oble-
kli noše, se opremili z rekviziti in glas-
bili in se v spremstvu glasbe, domače
seveda, podali po promenadi Crikven-
ice in naznanjali večerno dogajanje na
osrednjem prireditvenem prostoru. Za

popestritev večera sta poskrbela brat in
sestra Jehart.
Ker je v slovenski navadi, da kjer se pleše
in poje, se tudi dobro je in postreže z
odlično kapljico pristnega domačega
vina, so na slovenski noči sodelovale
tudi članice društva Podeželskih žena in
deklet občine Kidričevo, ki so poskrbele,
da so se gledalci lahko okrepčali s prist-
nim »bobovim golažem«, se posladkali z

domačim pecivom in poti cami ter poskusili
rujno štajersko kapljico.
Da je celotna prireditev bila odlično izpelja-
na, gre iskrena zahvala ge. Tatjani Mohorko,
ki je celovečerno prireditev povezovala.
Prireditev Zapleši in zapoj s Prosvetnim
društvom Cirkovce je odlično uspela, obisko-
valcev se je trlo, okoli prireditvenega pros-
tora se jih je zbralo 7000, ki so navdušeno
spremljali dogajanje na odru in ob njem,
kjer so lahko degusti rali štajerska vina, golaž
in peciva. Rečem lahko, da smo skupaj izv-
edli čudovit in nepozaben večer, da smo
dostojno zastopali barve slovenske države
in občine Kidričevo. Vsem sodelujočim,
nastopajočim in vsem, ki so nas moralno in
drugače podpirali pri izvedbi te prireditve, se
iskreno zahvaljujem.

Mojca Metličar,
predsednica PD Cirkovce

Gluhi na krizne čase!

Spoštovani!
Takole bi lahko rekli trenutnemu
stanju in situaciji, s katero nas
oblegajo težave, tegobe, žalost,
skratka sramota. Kaj se dogaja,
ni težko ugotoviti , pusti li so ljudi
v nemilosti – znajdi se, kako, kaj
me briga – takole si razlagamo
stanje in ekonomski učinek.
Vsem nam je jasno, da tako dalje
pač več ne gre, zato državljani
pričakujemo primerne ukrepe
in usmeritve, ki bodo na daljši
rok prinesle sadove napredka in
blagostanja.
Voditelji in njihova struktura
se odloča, kako spodbuditi in
sti mulirati nedelo in nekatere
nepotrebne transferje samo za
samovšečnost, ko pa vsi vemo,
da kriza na tak način ne rešuje
stanja. Povečati in omogočiti
gospodarsko rast in zaposlovan-
je je edina še mogoča rešitev
v tej naši ljubi državi. Zadeva
je že prešla okvire normalne-
ga delovanja, posledice bodo
katastrofalno obremenjujoče za
mlajše generacije.
Prav tako posledice državnega
birokratskega obnašanja in
samovolje o naložbah, inves-
ti cijah in ukrepanja čuti jo loka-
lna področja, ki so te programe
že umesti la v realizacijo. Tako
se desti mulira razvoj podeželja
in še ti ste naložbe, ki so že bile
umeščene v proračunu države.
Takšnega nerazvoja si podeželani
ne moramo predstavljati in
pozivamo, če ne znate, pre-
pusti te možnosti drugim, ki še
imajo voljo in znanje. V SLS smo
razočarani, kljub temu da redno
opozarjamo na nepravilnosti , nič
se ne želi poslušati in težko je
to spremljati . Smo stranka čiste
preteklosti in svetle prihodnosti
v upanju, da se vodilni le zavedo,
da v tem ni prihodnosti , če ne, bo
prepozno.

Mihael Žitnik,
predsednik OO SLS Kidričevo

omenjen elektronski naslov: kolovrenc@
gmail.com s pripisom, za katero »vas«
(Lovrenc na Dravskem polju, Pleterje ali
Župečja vas).
Odbor za infrastrukturo je obravnaval plan
dela posameznih krajevnih odborov in
določil prioritete izvajanj. Realizacija se bo
izvajala v okviru razpoložljivih sredstev iz
proračuna. Z vsako sejo odbora se bo stanje
aktualiziralo.
Izvajanje plana KO Lovrenc lahko spreml-
jate preko spletne strani www.kidricevo.si.
Prav tako je KO Lovrenc odprt za vse nadaljn-
je pobude krajanov, saj želimo skupaj s kra-
jani poskrbeti za zdravo, udobno in prijetno
okolico, v kateri živimo mi in naši otroci.

po
lit

ičn
o

do
ga

ja
nj

e

Prosvetno društvo Cirkovce
v Crikvenici

Ravno polje, september 201110

Marija JUNGE
Stražgonjca 43a, Pragersko

Stanovanje JURCIC
Spodnji Gaj 16, Pragersko

Ida MURKO
Apače 216, Lovrenc na Dr. polju

Darja OROŽIM
Cesta na Hajdino 27, Njiverce

Družina PAVEO
Kungota pri Ptuju 146, Kidričevo

Marija in Anton PERNAT
Cirkovce 17, Cirkovce

V Starošincah ob muzeju Zbir-
ka podeželja je v nedeljo, 18.
9. 2011, potekala že 5. Zahvala
polju, tradicionalna prireditev
ob zaključku leti ne, ki jo organ-
izira Turisti čno društvo občine
Kidričevo. Ob prav poletnem
vremenu je prireditev priteg-
nila številne obiskovalce od
blizu in daleč. Seveda je bilo
moč na prireditvi videti kar
nekaj starih kmečkih opravil,
kot so kožuhanje koruze,
luščenje fi žola in trebljenje
buč. Za prikaz omenjenih
kmečkih opravil so poskrbeli
krajani Starošinc, ki se še do-

bro spomnijo, kako se je to
včasih delalo. Na prireditvi so
ustvarjali tudi naši najmlajši

iz VVZ Kidričevo,
enote Cirkovce,
ki so iz jesenskih
pridelkov ust-
varili prave umet-

nine. Na povabilo Turisti čnega
društva občine Kidričevo so se
na prireditvi predstavili tudi
gostje, ki so tokrat prišli iz Ilir-
ske Bistrice. Pod okriljem TD Il-
irska Bistrica so s predstavitvi-
jo »Izpod snežniškega roba in
iz Brkinov« predstavili ljudski
pevci iz Ilirske Bistrice in nji-
hovi folkloristi . Prav tako so na
stojnici predstavili nekaj svojih
ti pičnih izdelkov (izdelovan-
je ovčjega sira, kuhanje
»zevnice« in še kaj). Družbo
gostom iz Ilirske Bistrice so
na družabnem delu delali
tudi pevci Fantje treh vasi iz
Kulturnega društva Lovrenc,
pevci Kosci iz Prosvetnega
društva Cirkovce, Vesele Po-
lanke iz Prosvetnega društva
Cirkovce in Štajerske frajton-
arke iz Skorbe. Da nam je bilo
še lepše, so zaplesali člani FS
Vinko Korže iz Cirkovc in njiho-
vi starejši člani – veterani. V
tekmovalnem delu prireditve
se je 10 ekip pomerilo v ku-
hanju »bobovega« golaža. Po
mnenju ocenjevalne komisije,
ki ji je predsedovala Mo-
jca Polak iz VSGT Maribor, je

najboljši golaž skuhala skupi-
na iz Starošinc, ki jo je vodil
Zlatko Zajc. Drugi najboljši
golaž je skuhala skupina
»Škafar team«, katere vodja
je bil Bogdan Škafar. Članice
Društva podeželskih žena in
deklet občine Kidričevo pa
so dokazale, da znajo zelo
dobro kuhati , saj se je njihov
golaž uvrsti l na tretje mesto.
Pri tekmovanju za naj
pridelek je potreb-
no izpostaviti nekaj
najlepših primerkov.
V kategoriji najtežji
krompir je zmagal
pridelovalec Anton
Bauman iz Dragonje
vasi, tehtnica je poka-
zala 1,347 kg. Isti pridelova-
lec je prinesel tudi najtežji
»runkl«, ki je tehtal 10,10 kg.
Najtežja kumara je tehtala
1,35 kg in jo je pridelal Branko
Premzl iz Brunšvika. Izstopal
je tudi največji melancan, ki
je tehtal 0,72 kg. Ne gre pa
pozabiti , da je najvišji fi žol, ki
je v višino meril 5,70 m, vzgo-
jil Marti n Krajnc iz Starošinc.
Vse pridelke je blagoslovil tudi
župnik g. Janko Strašek.
Da bi prireditev potekala v
sproščenem vzdušju, pa so se
odvijale pravcate kmečke igre.
Skupine so se pomerile v treh

igrah: v kožuhanju, vezanju in
obešanju koruze, v luščenju
koruze in v trebljenju buč. Po
odigranih vseh treh igrah sta
se na prvo mesto zavihteli kar
dve ekipi, ki sta zbrali enako
število točk. Najbolj spretne
so bile članice ekipe Društva
podeželskih žena in deklet
občine Kidričevo in člani ekipe
metlarjev iz Prepolj.

Ob koncu prireditve je
priznanja za najbolje urejeno
hišo, kmeti jo, poslovni objekt
… podelil tudi župan občine
Kidričevo gospod Anton Lesk-
ovar.
Prireditev je v celoti uspela
z obilno pomočjo krajanov
Starošinc in članov PGD
Starošince. Želimo si, da bi
se tudi drugo leto srečali ob
takšnem lepem vremenu v
Starošincah in se zahvalili
jeseni za obilne pridelke.

Marija Predikaka,
Turisti čno društvo občine

Kidričevo

5. Zahvala polju v Starošincah

Priznanje za najlepše urejeno hišo so prejeli:

11

Družina BAUMAN
Dragonja vas 27, Cirkovce

Simona in Branko RODOŠEK
Sp.Jablane 42c, Cirkovce

Družina VIDOVIČ
Pleterje 11, Lovrenc na Dr. polju

Družina DREVENŠEK
Mihovce 48, Cirkovce

Priznanje za najlepše
urejeno okolico je prejela:

Rosmarie in Robi ŽITNIK
Starošince 40a, Cirkovce

Vera REIHSS
Pongrce 27a, Cirkovce

Zinka DOLENC
Šikole25b, Pragersko

Priznanje za najlepše urejeno
hišo dvojček je prejela:

Klavdija FRIC
Župečja vas 57, Lovrenc na Dr. polju

Darinka UNUK
Zg. Jablane 35, Cirkovce

Stanko MEDVED
Lovrenc 16, Lovrenc na Dr. polju

Priznanje za najlepše urejeno kmeti jo so prejeli:

ŠPORTNO DRUŠTVO STRNIŠČE
Strnišče 6b, Kidričevo

RESTAVRACIJA PAN
Tovarniška cesta 7, Kidričevo

Priznanje za najlepše
urejeno športno igrišče je prejelo:

Priznanje za najlepši
poslovni objekt je prejela:

priznanja za najlepše objekte v občini so prejeli

Ravno polje, september 201112

Tudi v letošnjem letu se je ena ekipa CZ – bolničarjev udeležila regijskega tekmovanja
enot prve pomoči, ki je potekalo v Trnovski vasi. V soboto, 3. septembra, smo se v
sončnem jutru odpravili v Trnovsko vas, kjer je bilo potrebno do 8. ure potrditi že vnap-
rej prijavljene ekipe. Naša ekipa je tekmovala v času svojega delovanja že drugič. Ekipe
so se pomerjale v nudenju prve pomoči na šti rih delovnih točkah, ki so bile zelo razno-
like in je bilo potrebno polno zbranosti in preudarnosti pri pomoči poškodovancem
(ki so zelo dobro odigrali svoje vloge). Dosegli so odlično peto mesto, kar je izredno
dobro, če vemo, da Mestna občina Ptuj nastopa s tremi ekipami, ki tekmujejo tudi v
evropskem rangu …Upam, da bomo lahko v naslednjem letu nastopili z dvema eki-
pama, saj se pri tem tudi urijo, če bi jih mogoče kdaj potrebovali v kakšnih izrednih
razmerah ali podobno. Tukaj moram pohvaliti ne samo ekipo, temveč tudi rezervo, ki
je sodelovala tako na dopolnilnem izobraževanju kakor tudi na tekmovanju. Veliko je
k temu pripomogel Mitja Jančec, ki je ob tem bil tudi vodja ekipe in vseh akti vnosti na
pripravah za izvedbo tekmovanja.
 Poveljnik CZ Občine Kidričevo

 Jože Kancler

Regijsko preverjanje enot prve
pomoči 2011

V nedeljo, 28. avgusta 2011,
je v Lovrencu na Dravs-
kem polju potekalo 14.
meddruštveno tekmovan-
je za pokal Lovrenca in
predzadnje tekmovanje za
pokal Gasilske zveze Sloveni-
je. Za najvišja mesta in bo-
gate prakti čne nagrade, ki
jih je prispeval BAS d.o.o. iz
Lovrenca, se je pomerilo 23
moških ter 8 ženskih ekip.
V ženski konkurenci so že
drugo leto zapored slavile
starejše gasilke iz Polja,
pri moških pa so zmagali
domači gasilci iz Lovrenca, ki
so se tako v skupnem seštevku povzpeli
na odlično 2. mesto, kar je predstavljalo
odlično pozicijo za naskok na skupno
zmago. Zadnje letošnje tekmovanje za
pokal Gasilske zveze Slovenije je potekalo
v soboto, 10. septembra 2011, v Preval-
jah. Starejši gasilci iz Lovrenca, ki so
skozi celotno sezono stopnjevali formo,
so se še enkrat več izkazali ter z novim

Pokalno veteransko tekmovanje 2011

najboljšim časom še tretjič zapored
premagali celotno konkurenco in tako po
lanskem drugem mestu letos stopili tudi
na najvišjo stopničko v skupnem seštevku
pokala GZS. V domačem Lovrencu so jih
pričakali številni navdušeni člani našega
društva in skupaj z zmagovalci nazdravili
novim osvojenim pokalom.

Uroš Leskovar

Tako kot vsa leta bomo tudi letos
v mesecu oktobru, mesecu varstva
pred požari, organizirali pregled
ročnih gasilnikov. Pregled bodo
izvajali gasilci PGD Talum v so-
boto in nedeljo, 8. in 9. 10., ter
v soboto in nedeljo, 15. in 16.
10. 2011, pri gasilskih domov-
ih. Pregled se opravlja izključno za
gospodinjstva in je brezplačen, ura
pričetka pregleda bo objavljena na
vratih gasilskih domov.
Pregled za obrtnike in podjetnike bo
tudi možno opraviti, vendar samo
proti plačilu.

Gasilska zveza Kidričevo

OBVESTILO

Zamenjave v
UO GZ Kidričevo

V letu 2011 je prišlo do sprememb
članstva v UO GZ Kidričevo. Naš dotedanji
predsednik tov. Anton Leskovar je z iz-
volitvijo občanov občine Kidričevo jeseni
2010 prevzel vodenje občine Kidričevo in
s tem postal župan občine. Ker kot župan
ne more več opravljati funkcije predsed-
nika GZ in predsednika PGD in ker ni bilo
smiselno sklicevati izrednega občnega zb-
ora, ga je do občnega zbora oz. skupščine
nadomeščal poveljnik tov. Jože Kancler.
Na zaključni seji UO GZ Kidričevo dne
3. 12. 2010 smo sestavili kandidacijsko
komisijo, ki je sprejemala vloge za kan-
didaturo predsednika GZ Kidričevo. Na
skupščini GZ Kidričevo dne 30. 3. 2011 je
bil za predsednika GZ Kidričevo izvoljen
Franc Frangež VGČ II. st. Ker je tovariš
Franc Frangež do takrat opravljal funkcijo
tajnika, je bilo potrebno najti zamenjavo
tudi za tajnika. Na prvi seji novi predsed-
nik imenuje za tajnika Nevenko Pulko, ki
je v UO GZ Kidričevo predstavnica komisi-
je za delo z ženami. Nevenka Pulko je
funkcijo tajnika bila pripravljena sprejeti
in je bila tudi soglasno izvoljena.
Ker je z zamenjavo v vodstvu PGD Šikole
odstopil od vseh funkcij Zdravko Vindiš,
podpoveljnik, zadolžen za tekmovanja,
je poveljnik GZ imenoval novega pod-
poveljnika Antona Valentana, ki je bil
soglasno izvoljen. Funkcije so jim zaupane
za dobo dveh let oz. do novih volitev v
letu 2013.

Nevenka Pulko

13

Vsako leto, letos že 24. zapored, članice
gasilke iz Podravske regije pripravijo
srečanje članic z namenom druženja,
medsebojnega spoznavanja in sodelovan-
ja v raznih igrah.
Letos je srečanje pripravila gasilska zveza
Sveti Tomaž. Dobile smo se 2. julija 2011
ob 13.30 na prireditvenem prostoru pri
Svetem Tomažu. Vsaka GZ zagotovi naj-
manj 15 članic za srečanje. Letos se je iz
naše GZ Kidričevo prijavilo kar 25 članic
iz PGD Jablane, Starošince, Pleterje in
Lovrenc. S seboj smo povabile tudi šoferje
oz. spremljevalce, ki so nas zapeljali na
srečanje, tam navijali za nas, ko smo tek-
movale v igrah, in tudi malo poslikali, tako
da imamo dokaze, kako je bilo luštno. Ob
prihodu na prireditveni prostor je vsaka
GZ dobila prijavne liste in darilo (kape,
da nam ne bi bilo preveč vroče). Ker je
bilo dovolj časa in prijavljenih dovolj

Srečanje članic
podravske regije

dogajalo se je

članic, smo se letos lažje organizirale za
določene igre. Že pred samim začetkom
iger smo točno vedele, kje tekmuje katera
članica, tako da smo same igre končale
zelo hitro, naši fotografi pa nas niso mogli
dohajati . Igre so bile namreč na dveh
lokacijah. Po končanih igrah nas je nekaj
članic odšlo tudi na ogled bližnje cerkve
na hribu oz. v središče vasi. Nato smo
odšle v prireditveni prostor, kjer smo se
okrepčale in malo zaplesale ob prijetnih
zvokih ansambla, ki nas je dodobra ogrel
in razgibal. Želela bi se zahvaliti vsem
članicam, ki so si znale utrgati svoj prosti
čas in so se udeležile tega srečanja v tako
lepem številu, in jih obenem povabiti na
naslednje srečanje, ki ga bo naslednje
leto organizirala GZ Gorišnica. Obenem
bi se tudi zahvalila GZ Kidričevo, ki nam
vsako leto fi nančno pomaga.

Nevenka Pulko

Tudi letos smo lovrenški gasilci že
osemnajsti č zapored pripravili tradicion-
alni curkomet, ki mu je sledila še velika
vrtna veselica. Na lovrenško nedeljo, 14.
avgusta 2011, so se številni obiskovalci
lahko najprej ohladili pod hladnimi curki,
nato pa jih je pozno v noč zabaval ansam-
bel Donačka. Na curkometu je že drugo
leto zapored vso konkurenco ugnala ekipa
iz PGD Majšperk, ki je v fi nalu premagala
domačo ekipo PGD Lovrenc. Tretje mesto
si je priborila ekipa iz PGD Hajdina.

Uroš Leskovar

Lovrenška nedelja

Mladinski odsek PD občine Kidričevo se je
v soboto, 17. 9. 2011, odpravil na planin-
ski izlet na Šmohor nad Laškim. Sončno
septembrsko soboto so izkoristi li za vzpon
na 787 m visoko privlačno izletniško
točko severovzhodno od Laškega, na gre-
benu med Pernicami in Maličem. Na vrhu
planote Šmohor jih je pričakal prostrani
travnik, ki je najmlajšim ponujal poligon
za igro. Zraven planinskega doma Šmohor
so si planinci ogledali še cerkvico sv. Mo-
horja, katere starost sega v davno sredino
15. stoletja. Pred cerkvijo se bohoti jo tri
mogočne, stoletne lipe, ki poleti pohod-
nike prav vabijo v svojo senco. Včasih so
rekli, da lipa izganja zle duhove, in ker je
Šmohor znan po številnih lipah, so se tej
čarobni energiji za en dan prepusti li tudi
naši pohodniki.

Mojca Trafela

Sončna sobota pri-
vabila planince

PD Kidričevo na
Šmohor

Ravno polje, september 201114

Nedeljski večer bo ostal v lepem spom-
inu marsikateremu Kidričanu, kajti
takšnega dogodka Kidričevo ne pomni.
V nabito polni športni dvorani Kidričevo
sta si nasproti stali košarkarski
reprezentanci Slovenije in Makedoni-
je. Drugi dan pokala Primus 2011,
prvi dan na Ptuju, je v Kidričevo privabil
več kot 2200 gledalcev, pa še več bi
jih bilo, če bi bila dvorana v Kidričevem
večja. Kidričani so pripravili veličasten
sprejem pa tudi navijanje je bilo veliko
glasnejše skozi celo tekmo. Tega sta
v prvi četrtini začutila tudi Erazem
Lorbek in Matjaž Smodiš, ki sta ta-
koj pokazala svojo kvaliteto. Slovenci so
tudi z njuno pomočjo in z atraktivno igro
prišli do hitre prednosti 26:16. Pri gos-
tih iz Makedonije je bil najbolj razpoložen
kapetan Pero Antić (na koncu je dosegel
24 točk), tako da je naša reprezent-
anca odšla na odmor zgolj s prednost-
jo ene točke. V nadaljevanju je Slovenija
ponovno predvsem z agresivno obram-
bo in bolj zavzeto igro rezultat hitro
obrnila v svojo prid ter na koncu slavila
s 83 : 71. Kar pa najbolj veseli organi-

Na spektaklu v Kidričevem
2200 gledalcev

zatorje, so pohvale košarkarske zveze,
televizije, novinarjev, najbolj pa naših
reprezentantov na čelu s selektorjem
Maljkovićem, ki je obljubo tudi izpolnil. V
Kidričevo je pripeljal ekipo iz Rusije, kjer
je trener ekipi Lokomotiv Kuban. Rusi so
v dvorani Kidričevo vadili od 8. do 18. 9.
2011. Odigrali so tudi štiri prijateljske
tekme, nasprotniki so bili Cedevita, Za-
greb, Nymburk in Krka.

Marko Perger

1515

Pod naslovom »TROFEJ DJEČJI NOGOM-
ET 2011« so v mesecu avgustu v Karlovcu
priredili tretji mednarodni turnir selekcij
U-12. Na turnirju je sodelovalo 150 ekip
iz 7 držav, med katerimi sta bili tudi dve
ekipi iz Kidričevega. Ekipa NŠ Kidričevo 2
je po dveh remijih ter minimalnem po-
razu, ki ga je ob koncu srečanja doživela
proti NK SPLIT, morala predčasno končati
turnir. Čeprav so bili v vseh treh srečanjih
za odtenek boljši od tekmecev, jih je
sreča tokrat zapusti la. Ekipa NŠ Kidričevo
2 je nastopila v postavi: Marko Pernat,
Gašper Jesenek, Miha Pšajd, Jaka Vajda,
Rok Mohorko, Teo Milič, Žan Petek, Aljaž
Ramot in Timotej Kacjan.
Drugače je bilo z ekipo NŠ Kidričevo 1, ki
je vse do fi nala mlela svoje tekmece in
brez usmiljenja polnila njihove mreže.
V četrtf inalu jim je nasproti stala ekipa
NK Zagreb, ki pa ni bila dovolj kvaliteten
nasprotnik, tako da so Kidričani visoko
slavili s 6 : 1, polfi nalni dvoboj nam
je za nasprotnika prinesel NK Borac iz
Banja Luke, ki pa je tudi visoko klonil, in
sicer 5 : 0. Tako je končno prišel dolgo
pričakovani veliki fi nale in senzacionalna
vrhunska predstava ekipe iz Kidričevega

NŠ futsal Kidričevo osvojila
turnir v Karlovcu

ter zmaga s 7 : 0. Navdušenje je bilo
čuti ti tudi med domačini, ki so z velikim
aplavzom nagradili naše fante. Vsekakor
pa so v veliki meri za uspeh zaslužni tudi
starši, ki so pospremili svoje otroke v
Karlovac ter jih cel dan spodbujali. Zma-
govalci NŠ futsal Kidričevo 1 so nastopili
v postavi: Jure Perger, Marko Panikvar,

Tim Lončarič, Niko Vajda, Dejan Petrovič,
Mati c Dobnik, Timi Elšnik, Alen Dobnik in
Marko Zemljarič. Iskrena hvala tudi NK
Aluminiju, NK Poli Drava ter NK Zlatoličje
za korektno sodelovanje.

Marko Perger

V soboto, 3. 9. 2011, se je v športnem
parku Apače odvijal nogometni turnir za
cicibane, rojene v letu 2003, in mlajše
(U8). Na turnirju je sodelovalo 8 ekip, in
sicer: NK Aluminij (Apače) 1, NK Aluminij
(Apače) 2, NK Pragersko, NK Miklavž na
Dravskem polju, NK Zlatoličje, NŠ Poli
Drava Ptuj, NŠ Golgeter Hajdina ter NK
Podvinci. Mladi nogometaši so že v tej
starosti pokazali, da se v klubih dobro in
organizirano dela. Rezultat je bil drugot-
nega pomena, saj je bistveno pri tej sta-
rosti , da se otroci igrajo, družijo in nava-
jajo na šport.

Turnir U8 Apače 2011

Končni vrstni red turnirja:
1.NK Aluminij (Apače) 1
2.NŠ Poli Drava Ptuj
3.NK Miklavž na Dravskem
polju
4.NK Pragersko
5.NŠ Golgeter Hajdina
6.NK Podvinci
7.NK Zlatoličje
8.NK Aluminij (Apače) 2

šport

Zahvaljujemo se ekipam za »fair play«,
staršem in navijačem pa za korektno navi-
janje. Posebna zahvala gre donatorjem
ter vsem ostalim za pomoč pri organi-
zaciji turnirja.

za ŠD Apače Sandi Verlak

Ravno polje, september 201116

V četrtek, 15. 9. 2011, se je v Grčiji v mes-
tu Kalamata na jugu Peloponeškega polo-
toka pričelo globinsko svetovno prven-
stvo v potapljanju na vdih. Udeležilo se ga
je več kot 140 tekmovalcev z vsega sveta
in med njimi tudi Antonio Koderman, član
mariborskega potapljaškega kluba H20-
team in občan občine Kidričevo.
Potapljanje na vdih ali apnea je šport, v
katerem tekmovalec zajame sapo in se
pri tem potopi čim globlje. Razlikujemo
tri tekmovalne globinske discipline. CWT
je disciplina, pri kateri se potapljač potopi
s plavutjo, pri CNF tekmovalec plava brez
plavuti , prsno, a pri FIM se tekmovalec
vleče za vrv pri potopu navzdol in navzgor.
Ta šport je relati vno nov, vendar vse bolj
privlačen. Najboljši tekmovalci dosegajo
tudi globine preko 100 m.
Z apneo se ukvarjam že četrto leto. Začel

sem iz ljubezni do podvodnega ribolova,
a me je kar kmalu zaneslo v tekmovalne
vode globinskega potapljanja na dah.
Tokrat sem se prvič odločil, da nastopim
na svetovnem prvenstvu z namenom
preizkusiti samega sebe. Odpravil sem

se s skromnimi pričakovanji, vendar
sem po nekaj treningih ugotovil, da
imam možnosti za visoke uvrsti tve, med
najboljših deset tekmovalcev na svetu. To
leto sem nastopil na Rab dive off 2011,
kjer sem z -71m v FIM dosegel prvo mes-
to. To mi je dalo zagona za nadaljnje tre-
ninge. Pred dnevi, na uradnih treningih v
Kalamati , sem uspel postaviti dva neurad-
na državna rekorda. CWT -100 m in FIM
-95 m. S tem sem postal najmlajši in prvi
Slovenec, ki se je s plavutko potopil na
-100m!!! Tekmovanje se bo odvijalo do
24. 9. 2011 in nastopil bom v vseh treh
disciplinah. Držim pesti , da mi bo uspelo
postaviti državni rekord tudi na uradni
tekmi.

Antonio Koderman

Svetovno globinsko prvenstvo v
potapljanju na dah 2011

Športni teden v Njivercah 2011
zahvalili Vrtcu Kidričevo, Osnovni šoli
Kidričevo in Nogometnemu klubu Alu-
minij, ki so nam s svojimi rekviziti (žoge,
loparji, koši, obroči …) omogočili, da smo
izpeljali zadani projekt.
Športno društvo se bo še naprej trudilo in
izvajalo razne športne in druge akti vnosti .
Če bi rad postal tudi ti del tega kolekti va,
se javi na tel. št. 051-429-908 (Matej No-
vak) in čim prej postani naš član ter uživaj
ugodnosti , ki ti jih nudi Športno društvo
Njiverce.

Kolekti v Športnega društva Njiverce

prakti čno izobraževanje na področju no-
gometa, košarke, badmintona in odbojke.
Četrtek je bil posvečen treniranju v vseh
disciplinah, saj smo v petek izvedli turnir.
Otroci so bili deležni dnevne malice in
pijače, ki sta bili brezplačni. V petek smo
si privoščili tudi pice in malo sproščene
zabave (igranje med dvema ognjema z
vodnimi baloni). Vsak otrok je prejel v last
tudi majico Športnega društva Njiverce,
da se bo lahko spominjal vročih in za-
bavnih dni. Otroci so neizmerno uživali,
saj smo se trudili, da naredimo teden
v sproščenem, a hkrati tudi poučnem
vzdušju. Ob tej priložnosti bi se radi

Športno društvo Njiverce deluje že od
leta 2006 in v okviru svojega delovanja
redno organizira prireditev ob 1. maju
in razne športne akti vnosti . Od lani smo
športno društvo prevzeli sami mladi pred-
stavniki, ki s svojo ustvarjalnostjo želimo
popestriti naš vsakdan in narediti bolj
pestrega ter zanimivega. Zato smo se le-
tos odločili, da organiziramo tudi projekt,
ki bo namenjen akti vnemu preživljanju
prostega časa naših najmlajših. Tako smo
v mesecu avgustu (22.–26. 8.) priredili
športni teden za otroke, katerega so se
lahko udeležili otroci, stari med 6 in 15
let. Potekalo je krajše teoreti čno in daljše

šport

Foto: Anja Rajher

1717

Letošnja prireditev se je začela z odbo-
jkarsko tekmo med člani domačega ŠD
ter predstavniki Občine Kidričevo, ki jih je
vodil podžupan g. Strmšek. Tekma je bila
izredno zanimiva, saj so se tako eni kot
drugi trudili pokazati največ, vendar je
prednost domačega terena pripomogla,
da je ekipa članov ŠD Šikole zmagala.
Predstavniki Občine so bili navdušeni
nad novo igralno podlago in nad lastno
pripravljenostjo, zato so se kar prijavili
na turnir v odbojki in košarki. Pred to
otvoritveno tekmo pa sta podžupan
občine g. Strmšek ter predsednik društva
g. Babšek prerezala trak ter s tem odbo-
jkarsko igrišče na umetni travi tudi urad-
no predala svojemu namenu.
Petkov večer se je nato nadaljeval s tek-
movanjem v odbojki ter košarki. V od-
bojki je sodelovalo 13 ekip, kar pomeni
svojevrsten rekord, saj jih nikoli doslej
ni bilo toliko prijavljenih. Tekmovanje se
je zavleklo pozno v noč, kar pa ni moti lo
nikogar, saj sta bila pri roki tako jedača
kot pijača, naklonjeno pa nam je bilo tudi
vreme. Prvo mesto v odbojki so si priigrali
igralci, združeni v ekipo “PJ team”, drugo
mesto GFM ter tretje mesto Mladinski
klub ŠIK. Sočasno pa se je na asfaltnem
igrišču odvijal tudi turnir v košarki, kjer je
sicer sodelovalo manj ekip, tekmovanje
pa je z odličnimi komentarji popestril g.
Gojkovšek st. V košarki je prvo mesto zas-
edla domača ekipa Gosti lne Kureš, drugo
je pripadlo ŠD Cirkovce, tretje pa ekipi
Občine Kidričevo.
Drugi dan vikenda, torej v soboto, je
bilo predvideno tekmovanje v malem
nogometu. Ko so se na igrišču že začeli
zbirati prvi tekmovalci in njihovi navijači,
nam je krepko zaušnico zadalo vreme.
Močan veter, ki je s svojo močjo prizorišče
tekmovanja v trenutku razdejal, je odgnal

vse, ki so bili takrat prisotni. Po več kot
dobri uri, ko je veter delno pojenjal in so
se začeli vračati nekateri tekmovalci, smo
se odločili, da tekmovanje kljub vsemu
izpeljemo. V tekmovanju je sodelova-
lo 9 ekip, zmagovalci pa so bili ekipa
Kleparstvo-krovstvo Trčko Igor, drugo
mesto je pripadlo Pizzerii Verona, tretje
pa vsako leto udeleženi ekipi ANZA-ING.
Ne glede na to, da je vreme marsikoga
odvrnilo od namere, smo sobotni turnir
uspešno izpeljali do konca.
Tretji, torej zadnji dan vikenda, pa je bil
v znamenju kolesarjev. Tudi tukaj je bila
udeležba v primerjavi s preteklimi leti
letos najštevilčnejša. Udeležilo se ga je
namreč 67 kolesarjev, čeprav bi si želeli,
da bi jih bilo še več, predvsem domačinov.
Kolesarje so spremljali avto PGD Šikole z
osebjem za nujno medicinsko pomoč ter
člani motoristi čnega kluba Tulipan, ki
so zagotavljali varnost udeležencev na
cesti , za kar se jim iskreno zahvaljujemo
ter jih za pomoč prosimo tudi za naprej.
Po končanem maratonu so si udeleženci
postregli z jedačo in pijačo, ki so si jo
zagotovili s plačilom štarti ne, z majicami
ŠD Šikole pa smo nagradili tudi najmlajša
udeleženca maratona, Jakoba in Lucijo.
Športni vikend smo
zaključili s polžjimi
dirkami, kjer je
sodelovalo 12
udeležencev, prvo
mesto pa je pri-
padlo Alešu Kore-
nu. Slednjega je
po končanih dirkah
na dvoboj izzval še
dosedanji vsako-
letni zmagovalec
Marko Voga, ki mu
pa letošnji zmagovalec ni bil kos.

Vsem tekmovalcem v ekipnih
športi h so bili podeljeni pokali
in prakti čne nagrade, zmagoval-
cem v polžjih dirkah medalje,
med udeležence kolesarskega
maratona pa je bilo podeljenih
10 prakti čnih nagrad, ki nam jih
sponzorirajo naši zvesti sponzo-
rji.
Tako smo člani ŠD Šikole tudi
četrti športni vikend uspešno iz-

vedli in že razmišljamo, kako petega izpel-
jati še bolje. Vsi se namreč zavedamo,
da bomo le na tak način obdržali stare
udeležence tekmovanj ter morda prido-
bili še nove.
Ob tej priložnosti pa bi apelirala tudi na
vaščane Šikol in sosednjih vasi, ki nas do
zdaj niso spremljali in se naših prireditev
niso udeleževali, naj si vzamejo čas in
pridejo pogledat – ne bo jim žal. Verjam-
emo namreč, da bi moralo sodelovanje
med nami postati del našega življenja in
razmišljanja. V ta namen je pri gradnji
te vezi potrebno združiti moči in verjeti ,
predvsem pa slediti grškemu pregovoru,
ki pravi: »Dejanja so sadeži, besede le
listi .« Ne dovolite torej, da ostanete le pri

listi h!
Ob koncu pa bi se v imenu predsednika
društva javno zahvalila vsem donator-
jem in ostalim posameznikom, ki nam
na kakršenkoli način pomagajo. Iskrena
hvala pa še vsem članom društva, ki so s
svojim delom v teh treh dneh in na prip-
ravah ponovno dokazali, da se s skupnimi
močni da izvesti marsikaj. Naj nam bo to
izziv tudi v bodoče!

Nika in Zlatka Dovnik

Športni vikend - ŠIKOLE 2011

šport

Športno društvo Šikole je prvi športni vikend organiziralo že ti stega leta, ko je bilo ustanovljeno. Ker si je prireditev ogledalo oziroma na
njej sodelovalo izredno veliko ljudi, smo se odločili, da bo le-ta postala tradicionalna.
Letos smo tako športni vikend ŠIKOLE 2011 izvedli že četrti č. Športni vikend se tradicionalno organizira zadnji vikend v mesecu avgustu
ter traja 3 dni. Začne se v petek s turnirjem v odbojki in košarki, nadaljuje v soboto s turnirjem v malem nogometu ter konča v nedeljo
dopoldan s Štorkljinim kolesarskim maratonom na 21 km po vaseh občine Kidričevo in polžjimi dirkami na prizorišču v Šikolah.

Ravno polje, september 201118

V društvu “INVALID”
Kidričevo smo v polet-
nih mesecih akti vnosti
usmerili predvsem v
izvajanje programov s
področja športa in re-
kreacije. Naš cilj je bil
doseči, da se vključi čim
več naših članov, saj
gibanje v naravi in ukvar-
janje s športom pomem-
bno vpliva na ohranjanje
zdravja invalidnih, bolnih
in starejših oseb. Odziv
je bil več kot zadovoljiv,
saj se je več kot tretjina
članov udeležila akti vnosti , ki smo jih iz-
vajali. Program je bil prilagojen tako, da
je nudil vključitev večini članov.
V mesecu juniju smo organizirali po-
hod oziroma sprehod po Pohorju. Trasa
za bolj gibljive je bila dolga 6,5 km, za
ti ste z večjo invalidnostjo pa 2,5 km. Vsi
udeleženci so načrtovano pot v lepem
sončnem vremenu uspešno prehodili.
Enodnevno druženje smo zaključili s ko-
silom na kmečkem turizmu v prijetni in
lepo urejeni vasici Kočno nad Zg. Polska-
vo, kjer smo si ogledali tudi njihov muzej
na prostem. Druženja se je udeležilo 70
članov društva.
V prvem tednu julija smo kot že nekaj let
nazaj v sodelovanju s sindikatom SKEI –
TAM organizirali enotedensko letovanje
na morju v hotelu Delfi n v Omišalju na
otoku Krku. Letovanja se je udeležilo 50
članov. Cena 7-dnevnega paketa s polnim

Društvo “INVALID” Kidričevo

penzionom, prevozom in enodnevnim
izletom po izbiri po otoku Krku je znašala
290,00 €.
V sredini avgusta smo po programu pla-
vanje in vadba v vodi, ki ga delno fi nanci-
ra FIHO, izvedli kopalni dan v BIO Termah
Mala Nedelja. Programa se je udeležilo
69 članov. Izvedba programa se je fi nanci-
rala iz pridobljenih sredstev FIHO, prevoz
pa so si udeleženci poravnali sami.
Tudi na področju športa smo bili akti vni
in uspešni. Udeležili smo se tekmovanj,
ki so jih organizirala društva, povezana v
ZVEZO “INVALID”. Udeležili smo se tek-
movanj v pikadu v organizaciji društev
“INVALID” Ruše in Vuzenica in tekmovanj
v ruskem kegljanju v organizaciji društev
“INVALID” Brezno – Podvelka in Vuzenica.
Na vseh tekmovanjih smo bili uspešni.
Največ uspehov pa smo dosegli na turnir-
ju v ruskem kegljanju v naši organizaciji,

V mesecu velikega travna smo vaščani
Forštata praznovali drugo obletnico ob-
nove vaške kapele, ki jo bogati naziv Srce
Jezusovo. S tem smo Forštatčani pokazali
svojo povezanost, predvsem pa dobro
voljo, in sklenili, da bo druga sobota v
juniju tradicionalno postala naš praznik,
ki ga bomo tudi v bodoče praznovali sku-
paj.
Leta 2009 so namreč možje in očetje na
Forštatu sklenili, da bodo v kapelo povrni-
li življenje. Sprane stene, zbledele freske,
poškodovani kipi in še kaj so klicali k te-
meljiti prenovi. Z dobro voljo vaščanov,
ki so bili pripravljeni zagotoviti fi nančna
sredstva, predvsem pa neumornim de-
lom domačinov je po nekaj mesecih trde-
ga dela nastala prečudovita prenovljena
kapelica, ki pritegne poglede mimoidočih.
Kapelica je ti sta, ki nas je povezala. Že
drugo leto zapovrstjo smo priredili majh-
no slavje, ki ga je začel duhovnik g. Janko

Složnost na Forštatu ne pozna meja
Strašek z mašo, končal pa z blagoslovom
kapele. Zatem je sledila manjša pojedina.
Kuharice so se odlično izkazale, saj je bilo
peciva več kot dovolj, manjkali pa niso

niti čevapčiči, za barvo katerih je skrbel
Željko. Vaščani smo se skupaj veselili kot
že dolgo ne. Da pa je bilo naše srečanje
nekaj posebnega, so poskrbeli naši možje

ki smo ga izvedli 26. avgusta na kegljišču
DU Lovrenc na Dr. polju. Na turnirju je
sodelovalo 12 moških in ženskih ekip iz 7
društev ZVEZE “INVALID” Slovenije, naše
društvo pa še z moško in žensko ekipo iz-
ven konkurence. Tako z žensko kot moško
ekipo smo zasedli obe prvi mesti in im-
eli najboljšo posameznico in posamezni-
ka. Obe ekipi izven konkurence bi po
doseženem rezultatu v konkurenci zasedli
1. mesto (ženske), moški pa 2. mesto.
Iz zapisanega ocenjujem, da smo uspešno
društvo, hkrati pa vabim tudi ostale člane,
ki ste do sedaj stali bolj ob strani, da se
vključite v izvajanje programov s področja
športa, rekreacije, delavnic ustvarjalnosti
in drugih, opredeljenih v letnem progra-
mu delovanja društev.

Silvester SKOK,
predsednik društva “INVALID” Kidričevo

dogajalo se je

19

V soboto, 11. 6. 2011, smo se Župečani
zbrali pri cerkvi sredi vasi in napolnili av-
tobus do zadnjega sedeža. Z obilo dobre
volje smo se odpravili proti Sveti Gori pri
Novi Gorici.
Ciljna desti nacija je bila izbrana z željo,
da bi bila primerna za vse generacije. Na
avtobusu smo se zbrali Župečani, med
katerimi je bila razlika v starosti med
najstarejšim in najmlajšim udeležencem
preko 80 let. Ideja o izletu je bila vsako
leto aktualna okrog žegnanja konjev.
Žegnanja konjev si ne moremo predstav-
ljati brez gospoda župnika Karla Pavliča.
Vsa ta leta se je prijazno odzval prošnji
in opravil blagoslov konj prostovoljno.
Odločili smo se, da ga povabimo na ta
izlet, in z veseljem je sprejel povabilo.
Pot nas je vodila po avtocesti proti zahod-
ni Sloveniji. Prvi postanek za malico je bil
na počivališču Barje pri Ljubljani, kjer smo
imeli domačo malico. Gospodinje so, kot
se to za Župečanke spodobi, poskrbele za
domačnost in na mizi je bilo od domačih
narezkov, prilog, kruha, poti ce, kave,
pijače … Pot smo nadaljevali po Vipavski
dolini. Nato smo se zapeljali na 682 m
visoko Sveto goro – Skalnico, kjer smo si
ogledali baziliko in opravili sveto mašo. Z
gore se nam je hkrati odpiral slikovit po-
gled na Julijce, proti vzhodu na Trnovski
gozd in Kras, proti jugu na Gorico, Solkan
in Jadransko morje ter na zahod proti vi-
norodnim Brdom. Med sproščeno mašo
nas je župnik vprašal, kaj smo že slišali o

Sveti Gori. Največ so vedeli otroci, saj so
si največ zapomnili z avtobusa.
Po maši nas je pot ob prekrasnem raz-
gledu vodila proti Brdom, nazaj v Vipavs-
ko dolino, kjer smo obiskali turisti čno
kmeti jo Malovščevo. Izvrstno kosilo smo
zaključili s pokušnjo gospodarjevih suho-
mesnati h izdelkov in vina v vinski kleti .
Ob dobri kapljici je bilo prijetno prisluh-
niti pesmi, ki so jo zapeli Župečani. Gosp-
odar je razkazal še domačo klavnico, na-
kar smo se počasi odpravili. Na avtobusu
je čas hitro minil, saj smo se nasmejali,
ko smo poslušali šale, Bogdan pa nas je
mirno peljal. Proti koncu popoldneva
smo se že vračali na štajerski konec naše
prelepe Slovenije. V avtobusu smo imeli

Župečani na izletu

še narezek, poti co, nekaj »tekočih zadev«
in počivališče Tepanje je bilo primerno
za naslednji postanek. Ponovno smo
postavili gasilsko mizo ter jo pogrnili z vs-
emi dobrotami, ki smo jih še imeli. Po sla-
bi uri smo bili okrepčani ter pripravljeni
za pot domov. Ob zaključku izleta, ko smo
se že vozili skozi vasi naše občine, je stopil
pred mikrofon še Murkov Tonek. Zahvalil
se je za povabilo in ob vzpodbudnih bese-
dah zaželel, da bi bili Župečani še naprej
tako složni in da bi izlet postal tradicion-
alen. Če še strnemo misli in odzive, lahko
rečemo, da smo preživeli lepo soboto v
prijetni družbi.

Marjan Bezjak

Foto: Katja Babič

in nas pod vodstvom g. Gojkoška popel-
jali nekaj let nazaj, v mladost večine pris-
otnih. To jim je uspelo s šikolsko vaško
pesmijo, katere vsebina je povzeta iz ljud-
ske pesmi, ki so jo pred mnogimi leti pre-
pevali domačini. Pesem je uglasbil Peter
Gojkošek, ki je z odlično vsebinsko in ton-
sko kombinacijo dosegel, da nam je vsem
segla globoko v srce.
Da pa pesem ponovno ne bi potonila v
pozabo, je sedaj notni zapis z besedilom
pesmi napisan na kozolcu, ki je postavljen
ob kapeli. S tem je poskrbljeno, da pesem
ne bo pozabljena in si jo bodo nekoč mor-
da prepevali tudi naši otroci.
G. župnik Strašek je nato blagoslovil še
kozolec, g. Gojkovšek st. pa je v nekaj
besedah povzel dogajanje ob postavitvi
kozolca ter se ob tej priložnosti zahvalil
vsem, ki so pri tem akti vno sodelovali.
Nato se je v imenu vaščanov za vse, kar
je storil, predvsem pa za njegovo izred-

no angažiranost g. Gojkošku st. zahvalil
Dušan Podvršnik.
S tem se je naše srečanje prevesilo v
drugo polovico, ki nam jo je z igranjem
na harmoniko popestril Denis Robar, ob
prijetni glasbi pa se je zavrtelo kar nekaj
parov. Vaščani smo se razšli v poznih
nočnih urah, v naših srcih pa bo na ta dan
ostal lep spomin, nanj pa nas bo spom-
injal tudi krasno izklesan kozolec. Novost
pred kapelo sta tudi dve klopci, na katerih
si lahko po daljšem sprehodu oddahnete.
Da složnost v Foršatu ne pozna meja,
smo ugotovili tokrat, že večkrat v pretek-
losti in upam, da se bo ta zgodba tudi v
prihodnosti ponovila. Zaključujem pa s
pesmijo, ki je v Šikolah postala sinonim za
prijateljstvo: »Prijateljstvo naj druži nas
in himna sliši se, v Šikolah sosed naj meji
kot zgled za vse ljudi.«

Nika Dovnik

Orjaški paradižnik vrste BELGIJSKI
ORJAK, ki je zazorel v juliju 2011
pri družini Lubej iz SP. Jablan.
Ponosna lastni-
ka paradižnika
(Milan in
Lucija Lubej)
pravita, da
je tehtal
1, 22 kg.

Foto: Blanka Lubej

Ravno polje, september 201120

Kdaj si se začela uk-
varjati z glasbo in
kdaj si glasbo kot
nekaj, kar ti bo kro-
jilo življenje, dejansko
tudi začuti la? Glasba
me spremlja že, odkar
pomnim. Kot majhna

deklica sem izkoristi la vsak trenutek, da
sem lahko na ves glas pela, se snemala na
kasete, ki jih še sedaj hranim za spomin.
Preprosto sem čuti la, da bo moja sprem-
ljevalka skozi vse življenje.
Zakaj si se odločila ravno za igranje fl a-
vte? Te je kdo pri tem usmerjal? Starši
so me vpisali v glasbeno pripravnico,
ki je trajala tri leta. Pri osmih leti h sem
začela igrati kljunasto fl avto. Po končani
predstopnji sem se morala odločiti , kateri
instrument bom igrala. Sprejemni pre-
izkus se je s hitrostjo približeval, jaz pa
sem se zadnji trenutek odločila za fl avto.
Razpisanih je bilo le pet mest, zanimanje
pa veliko. Pedagogi so mi na sprejemnem
preizkusu glede na to, da sem bila bolj
drobne postave, predstavili še ostale
možnosti , ostale instrumente, a jaz sem
trmasto vztrajala pri svojem. No, pa sem
jih le prepričala s svojo trmo in seveda
tudi z glasbenim znanjem in s posluhom.
Katera zvrst glasbe ti je najbližja? Kaj
poslušaš pri vožnji z avtomobilom ozi-
roma takrat, ko ne vadiš ali poučuješ fl a-

vte? Glasba je širok pojem in tako jo tudi
sama dojemam. V bistvu bi se zlagala,
če bi omenila samo eno zvrst glasbe, saj
sem pri teh stvareh zelo odprta in mi daje
navdih prav vsaka zvrst. Navadno v avtu
prav z zanimanjem poslušam katerokoli
radijsko postajo. Na mojem glasbenem
»jedilniku« pa se znajde različna glasba:
od narodno-zabavne do jazza, rocka, fun-
ka, bluesa itd.
Kakšna je Medeja, ko ni fl avti stka? Kako
bi se opisala, če bi imela na voljo le 5
besed? Komunikati vna, poziti vno narav-
nana, nasmejana, temperamentna, de-
lavna.
Kako si uspela uskladiti vse šolske oziro-
ma študijske obveznosti in igranje fl avte?
Rada bi povedala, da sem že kot otrok v
nižji glasbeni pridobila veliko delovnih na-
vad, saj igranje instrumenta zahteva red-

no vajo in veliko zbranosti . V srednji glas-
beni šoli smo imeli najbolj naporen urnik,
saj smo imeli še veliko drugih gimnazijskih
obveznosti , ki so nam vzele mnogo časa.
Sedaj ko sem študentka, imam drugačno
možnost razporejanja časa in se instru-
mentu posvečam še bolj intenzivno oz.
vadim čez cel dan. Vse stvari z lahkoto
uskladiš, če imaš dovolj močno voljo in
tudi veliko vztrajnosti .
V današnjem času sta nadarjenost otro-
ka in njegov nadaljnji razvoj velikokrat
odvisna od fi nančnih zmožnosti njego-
vih staršev. Kako si svojo glasbeno pot
dojemala ti in kakšno vlogo so pri tem
odigrali tvoji starši? Že v začetku so mi
starši lahko omogočili vse, kar je bilo
potrebno za mojo glasbeno pot, tako da
sem lahko nemoteno uresničevala svoje
želje in cilje. Seveda največjo vlogo v
zvezi s fi nancami v začetku glasbene poti
odigrajo starši. Večina najprej pomisli,
da je najdražji instrument, ki res ni po-
ceni glede na velikost in izgled. Flavte so
za nepoznavalca vse enake, a to ne drži.
Narejene so iz različnih materialov, vse
od srebra do visoko karatnega zlata. A
to še zdaleč ni dovolj, če bi upoštevali še
vse prevožene kilometre, poletne šole v
tujini, pa čas, energijo, potrpljenje … Ves-
ela sem, da verjameta vame, mi zaupata,
me podpirata sedaj in verjamem, da me
bosta tudi v prihodnje.
Kakšni so tvoji cilji v prihodnje, kje se
vidiš čez nekaj let, kaj bi želela še doseči?
Imam veliko raznovrstnih ciljev in idej, ki
naj zaenkrat ostanejo še skrivnost. Pred-
vsem želim veliko nastopati kot solistka
in ustvariti tudi še kakšen svoj glasbeni
projekt. V mesecu juniju sem se namreč
že predstavila v refektoriju Minoritskega
samostana na Ptuju s samostojnim kon-
certom. Po diplomi bi rada nadaljevala
izpopolnjevanje v tujini.

Mojca Trafela

Ko glasba postane način življenja
Pred časom sem pisala o uspešno izvedenem glasbenem večeru v dvorani minoritskega samostana Sv. Petra in
Pavla na Ptuju, kjer se je s svojim prvim samostojnim koncertom predstavila mlada obetavna fl avti stka Medeja
Unuk. Tokrat mi je uspelo z Medejo spregovoriti nekaj besed o njeni glasbeni poti in načrti h za prihodnost.

MEDEJA UNUK se je rodila 30. 3. 1988 v Mariboru. Pri osmih letih je pričela z igranjem na kljunasto
fl avto in nato nadaljevala s prečno fl avto v razredu prof. Natalije Frajnkovič na nižji glasbeni šoli “Karol
Pahor” na Ptuju. Leta 2003 je končala nižjo glasbeno stopnjo in nadaljevala svojo glasbeno pot na Srednji
glasbeni in baletni šoli Maribor pri prof. Violeti Ozvatič. V času šolanja je svojo nadarjenost dokazovala s
svojimi solističnimi nastopi, radijskimi snemanji in tekmovanji. Na 7. Regijskem tekmovanju mladih glas-
benikov Štajerske in Pomurja 2004 je dosegla srebrno priznanje. Decembra 2006 je na II. Mednarodnem
tekmovanju ARS NOVA v Trstu dosegla absolutno prvo nagrado med študenti do 22 let iz petih evropskih
držav. V februarju 2007 je nastopila v dvorani Beograjske fi lharmonije v okviru zelo odmevnega gostovanja
Umetniške gimnazije Maribor. Sodelovala je s številnimi priznanimi tujimi oz. domačimi pedagogi, med
katerimi je tudi njen sedanji prof. Matej Zupan, pri katerem obiskuje tretji letnik fl avte na Akademiji za
glasbo Ljubljana. Redno se udeležuje seminarjev in poletnih šol pri znanih profesorjih, kot so: Martin Mi-
chael Kofl er, Barbara Gisler Haase, Dieter Flury, Adel Oborzil, Federica Lotti … Na svoji poti se srečuje
z različnimi glasbenimi izzivi, igranjem v različnih glasbenih skupinah in poučevanjem mladih glasbenikov.

kulturni kotiček

Foto: Branko Trčko

PREDNOSTI ABONMAJA:
- stalen sedež,
- ogled predstav po ugodnejši ceni,
- plačilo na več obrokov,
- vstop z abonentsko karti co,
- redno obveščanje o terminih predstav.
Predstave bodo enkrat mesečno, ob 19.00 uri, v
večnamenski dvorani v CIRKOVCAH.
SPLOŠNE INFORMACIJE o časovni razporeditvi abon-
majskih predstav bodo objavljene na internetni strani
www.pdrustvo-cirkovce.si, v dnevnem časopisu Večer
(Prireditveni vodnik) in časopisu Štajerski tednik. Cena
posamezne predstave z vstopnico za izven je 8,00
€, Vstopnice za izven, če dvorana ne bo razprodana
z abonmajskimi sedeži, si lahko zagotovite tudi brez
čakanja v vrsti . Telefonske rezervacije lahko sporočate
na telefonsko številko 031 712 044 (Milan Munda).
CENA ABONMAJA 2011/2012
Stari abonenti
Parter od 1. do 6. vrste 35,00 EUR
Parter od 7. vrste dalje in tribuna 33,00 EUR
Novi abonenti
Parter od 1. do 6. vrste 37,00 EUR
Parter od 7. vrste dalje in tribuna 35,00 EUR
Abonmajska karta je prenosljiva in velja za vse pred-

ABONMA
KOMEDIJA
2011/2012

stave. Z njo si lahko ogledate 5 različnih predstav. Če
katero predstavo izpusti te, je ta ostala neizkoriščena.
Naročila abonmaja in rezervacije lahko sporočate na
telefonsko številko 031 712 044 (Milan Munda). Infor-
macije lahko dobite tudi na telefonski številki 041 588
617 (Sabina Kelenc).
PROGRAM ZA SEZONO 2011/2012
GLEDALIŠČE KOPER, Tamara Matevc, Boris Kobal
POSLEDNJI TERMINA(L)TOR
Igrata: Boris Kobal in Gojmir Lešnjak – Gojc
Župan (glas): Maurizio Soldà

SNG LJUBLJANA, Vinko Möderndorfer
NEŽKA SE MOŽI
Igrajo:Nina Valič, Bojan Emeršič, Jurij Zrnec

SITI TEATER BTC IN KREKER
FOTR, monokomedija, Igra: Lado Bizovičar

KUD AGLI
KUHNA, recesijska komedija,
Igrata:Violeta Tomič, Drago Milinovič

ŠENTJAKOBSKO GLEDALIŠČE LJUBLJANA, Milan Grgić
ZBUDI SE, KATKA!
Igrajo:Leopold Pungerčar , Aljaž Godec / Simon Mlakar, Nika
Per / Meta Černe, Mojca Lavrič / Lili Bačer Kermavner, Dam-
jan Kolovrat, Marko Skok, Samo Ravnikar, Pika Mihelič

Vpis abonmajev za lanskoletne abonente bo od 20. do 30.
septembra 2011. Za ti ste abonente, ki se bodo priključili le-
tos, pa bo vpis od 5. do 10. oktobra 2011.

www.dramska -cirkovce.si

21

Že tradicionalno bo tudi letos v mesecu
oktobru organiziran dan odprti h vrat,
ki bo v soboto, 15. 10. 2011. Ob 13. in
16. uri bo na ta dan organiziran voden
brezplačen ogled muzeja in njegove
zbirke. Seveda so na ta dan ter po pred-
hodni najavi tudi drugače vabljeni vsi, ki
jih to področje kakorkoli zanima ali pa bi
si zgolj želeli ogledati zbirko geoloških
zgodb, ki so nastajale več sto milijonov
let. Gospod Viljem Podgoršek nam je v
pogovoru in ogledu muzejske zbirke raz-
kril svojo strast do mineralov in fosilov.

Kdo so obiskovalci vašega muzeja? Zelo
različni ljudje se zanimajo za zbirko v
mojem muzeju. Veliko obiskovalcev je
iz tujine, npr. Čila, Nemčije, Madžarske,
Avstrije … V veliki meri so to ljudje, ki
se z zbiranjem mineralov in fosilov tudi
ukvarjajo. Iz Slovenije pa prihajajo razne

organizirane skupine, šole in tudi posa-
mezniki. Ironija je v tem, da ljudje od dru-
god muzej poznajo bolje kot domačini.
Ali razen razstave zbirke mineralov in
fosilov na območju muzeja potekajo
tudi druge akti vnosti ? Ja. Poleti izvajam
različne delavnice, kjer lahko udeleženci
preparirajo materiale in si jih na koncu
kot spominek tudi odnesejo domov.

Kje dobivate zmeraj nove in nove kose
mineralov in fosilov? Ali jih iščete sami?
V inventarno knjigo je vpisanih nekaj čez
3000 fosilov in 3697 mineralov, kristalov
ter kamnin. To pomeni, da se za vsak kos
natančno ve izvor in najditelj. Precej prim-
erkov sem kupil sam, veliko je kosov, ki jih
drugače kot da jih kupiš, ne moreš dobiti .
Trenutno je v muzeju razstavljenih okrog
1000 kosov mineralov in fosilov. Kdaj pa
kdaj mi kak kos prinesejo ali pošljejo tudi
zbiralci. Enk-
rat sem npr.
dobil zbirko
kremenčkov
iz nahajališča,
ki še danes
uradno ni v
javnosti , od
skupine, ki je
bila na obisku
v muzeju.
Kako urejate
svojo zbirko,
kakšen sis-
tem upora-
bljate, da se
v tej masi
p r i m e r k o v

ne izgubite? Zbirka je ses-
tavljena iz treh delov. Prvi
je v razstavnih vitrinah,
drugi v predalih pod vit-
rinami in tretji v škatlah v
skladišču. Velikokrat svoje
minerale ali fosile poso-
dim raznim insti tucijam za
raznovrstne razstave, ki jih
organizirajo. Vsak kos, ki
ga posedujem, ima lastno
inventarno številko, s tem
sistemom točno vem, kje
je kak kos in kateri je moj.
Z zbiranjem se ukvarjam

že več kot 20 let, zbirka vsebuje okrog
7000 primerkov, več kot 1000 je t.i. rez-
ervnih delov, tako da je nujno, da jih imaš
sistemati čno shranjene, da v vsakem tre-
nutku točno veš, od kod je kos in kdaj je
bil najden.
Kakšni so načrti za prihodnost? V dveh do
treh leti h upam, da bom uspel dokončati
nov muzej, ki ga gradim neposredno ob

PANGEA -
zasebni muzej, vreden ogleda

že obstoječem. V novih prostorih bo tudi
več prostora za vitrine in razstavni pros-
tor. Gre za zasebno investi cijo, zato je čas
izgradnje tudi odvisen od razpoložljivosti
sredstev.
Ali ste kdaj pomislili, da bi za izgrad-
njo muzeja poskušali pridobiti evropska
sredstva, in bi se prijavili na kak razpis?
O tem sem sicer razmišljal, vendar sem
pri urejanju in vodenju muzeja v veliki
meri sam, ob pridobitvi sofi nanciranja pa

je administrati vno breme dejansko prev-
eliko za enega človeka, tu sem mnenja, da
večje insti tucije to administrati vno plat
projektov lažje izpeljejo.
Kakšna je vaša vloga kot zbiratelja min-
eralov in fosilov gledano širše? Sem v up-
ravnem odboru Društva prijateljev miner-
alov in fosilov s sedežem v Tržiču. Društvo
ima okrog 230 članov in pokriva celotno
Slovenijo. Izdajamo razne publikacije,
novice … Strokovno sodelujem tudi pri
raznih projekti h. Svoje kose dajem tudi
na razpolago za fotografi ranje in objavo
v literaturi. V zadnjih leti h sem tako ali
drugače vključen v skoraj vse projekte s
tega področja.
Ste profesor geografi je na 2. gimnaziji
v Mariboru. Ali vaš muzej kdaj obiščejo
tudi vaši dijaki? V bistvu ne, ker imamo
zbirko razstavljeno tudi na šoli. Veliko di-
jakov, ki konča našo šolo, pa pride kasneje
kot študenti ali kot del organizirane sku-
pine.

Mojca Trafela

V Dragonji vasi se od oktobra 2004 skoraj skrit očem nahaja izredno lep in znanstveno ter pedagoško zelo pomemben geološko-
paleontološki muzej PANGEA. Gre za zasebni muzej, ki ga je z veliko znanja, truda in ljubezni opremil Viljem Podgoršek, prof.
geografi je in zgodovine ter zbiralec mineralov in fosilov.

zanimivosti

Ravno polje, september 201122

»Prvi septembrski dan vedno znova
prinaša s seboj tudi novo šolsko leto.
Letošnji prvi šolski dan je pravzaprav
tak, kot jih je bilo že mnogo pred tem,
pa vendarle nekoliko drugačen od vseh.
Drugačen zato, ker bo prav vsak izmed
vas stopil stopničko višje na vaši poti
odraščanja, stopničko višje na poti
vašega izobraževanja. Postali ste starejši
in to prinaša s seboj tudi večje odgovor-
nosti . Naša pričakovanja do vas so neko-
liko višja,« je ob prvem šolskem dnevu
učence OŠ Borisa Kidriča Kidričevo na-
govorila ravnateljica Alenka Kutnjak.
Za 278 učencev mati čne Osnovne šole
Borisa Kidriča Kidričevo in 45 učencev
podružnične šole v Lovrencu na Dravs-
kem polju ter 167 učencev OŠ Cirkovce
je 1. septembra šolski zvonec oznanil
začetek pouka.
»Pričakovanja vseh nas so velika, pro-
gram šole, ki bi uresničil želje in potrebe
vsakega posameznika, pa je nemogoč.
Kljub temu pa smo delovni načrt za
šolsko leto 2011/2012 oblikovali tako, da
bo lahko vsak posameznik, ki se bo želel
akti vno vključiti v šolsko delo, uspešen,«
poudarja ravnateljica OŠ Cirkovce Ivanka
Korez.
Novo šolsko leto pa prinaša tudi spre-
membe pri izvajanju učnih načrtov.
Vlada RS je na redni seji 14. julija 2011
sprejela predlog Zakona o spremembah
in dopolnitvah zakona o osnovni šoli in
ga posredovala v obravnavo Državnemu
zboru Republike Slovenije. Predlagane
spremembe zakona naj bi zagotavljale
večjo kakovost, pogoje za večjo pravičnost
osnovnošolskega izobraževanja ter po-
goje za opti malen in uravnotežen razvoj
posameznikov.

Prvi šolski dan v odsevu sprememb in
novosti učnih načrtih

»S spremembami in dopolnitvami ZOsn
se želi uvesti zgodnejše poučevanje prve-
ga tujega jezika in poučevanje drugega
tujega jezika kot neobveznega izbirnega
predmeta od četrtega razreda dalje
in na ravni zakona urediti posebnosti
osnovnošolskega izobraževanja učencev
s posebnimi potrebami. Z uvajanjem
številčnega ocenjevanja v tretji razred
se ohranja ravnotežje v pomembnosti
posameznih predmetov in upošteva indi-
vidualne razlike med učenci. Z uvajanjem
določenih neobveznih izbirnih predme-
tov že v drugem obdobju se zasleduje cilj
ustvariti pogoje za razvijanje specifi čnih
interesov in kompetenc učencev,« na svo-
ji spletni strani novosti pojasnjuje Minis-
trstvo za šolstvo in šport. Načelo posodo-
bitev, ki ga je izpostavila tudi ravnateljica
gospa Alenka Kutnjak, »manj je več –
malo, a ti sto poglobljeno«, je vodilo, ki naj
bi izkoreninilo objekti vne probleme, kot
so npr. preobsežni učni načrti , preveliko
število učencev v razredu, primerjanje
znanja in sposobnosti posameznih otrok

itd. Da bo veliko breme ob uvajanju novih
učnih načrtov padlo ravno na učitelje, se
strinja tudi ravnateljica OŠ Cirkovce gospa
Ivanka Korez: »Posodobljeni učni načrti
bodo od učiteljev zahtevali večjo odgo-
vornost in več znanja, kar pomeni tudi
velik priti sk nanje.«
Na OŠ Borisa Kidriča zraven številnih,
s strani Ministrstva predpisanih spre-
memb, v novem šolskem letu uvajajo
tudi novosti , kot je izvedba projekta Zdrav
življenjski slog in dežurstvo učencev, ki je
po besedah ravnateljice sicer na prosto-
voljni bazi, vsekakor pa naj bi pripomoglo
k večji komunikati vnosti , odgovornosti
in splošni organiziranosti učencev šole.
Le upamo lahko, da vse te novosti , ki vs-
ekakor predstavljajo povečano breme za
učitelje, ki so dolžni slediti prenovljenim
učnim načrtom in dosegati zastavljene
cilje, resnično pokazali poziti vne rezultate
tudi v praksi in ne bodo ostale zgolj be-
sede teorije, zapisane v Zakonu o osnovni
šoli.

Mojca Trafela

V šolskem letu 2011/12 je prag osnovne
šole v Cirkovcah prestopilo 22 prvošolcev

Prvič v šoli
in prvošolk, ki so 1. september že težko
pričakovali. Najprej so si polni pričakovanj

skupaj s starši
ogledali pred-
stavo Babica
marmelada, ki
so jo odigrale
učenke dramske
skupine iz 7. raz-
reda z mentori-
co Jernejo Kuraj.
D o m i s e l n o
zgodbico so
dobro zaigrali,
zanimivo pa je
bila izdelana

tudi scena. Navodila za začetek pouka
je staršem posredovala gospa ravnatelji-
ca, otroci pa so medtem odšli s svojima
učiteljicama v učilnico, kjer so se poslad-
kali s torti co, sadjem in sokom. Prisluh-
nili so zgodbici o ribici v šoli in poslikali
kamenčke. Bili so poslušni in zadovoljni.
Za domov so dobili cipreso v lončku, ki jo
bodo vzgajali in bo rastla z njimi. Otroci
so obljubili, da bodo v šoli prizadevni. Prvi
šolski dan je minil v prijetnem vzdušju.
Upava, da jim bo ostal dolgo v spominu.

 Učiteljici Marija Jurtela in

Mateja Lampret

vzgoja in izobraževanje

23

31. 8. 2011 smo se učenci 5.a razreda OŠ
Cirkovce, odpravili v šolo v naravi v Poreč.
Najprej smo si ogledali soline v Sečovljah.
V solinarskem muzeju nas je sprejel pri-
jazen gospod. Razložil nam je, kako so
včasih delali v solinah. Pokazal nam je
tudi orodja oziroma pripomočke. Nato
nam pa je še pokazal bazenčke in bazene,
ki jih uporabljajo pri postopku izhlape-
vanja. Ogledali smo si tudi muzejsko hišo,
v kateri so nekoč bivale solinarske družine.
V njej sta dve spalnici, kuhinja in velika
shramba za sol. Videli smo kletko v kateri
je včasih bival ptiček , ki so ga imeli names-
to televizije. Vodo, ki so jo potrebovali, so
nosile ženske od daleč, z vrči na glavi. V
hiši je še vedno vetrovna roža, ki je bila
pokazatelj vremenskih razmer. Muzej je
bil zanimiv in poučen.
Po predstavitvi solin nas je avtobus po eni
uri pripeljal v Poreč. Bili smo zelo veseli,
saj smo komaj čakali, da vidimo morje. Po
kosilu smo imeli počitek. Potem smo se
oblekli v kopalke in odšli na plažo. Tam
pa nas je čakalo presenečenje. Voda je bila
zelo topla, zato nas je učitelj hitro testiral,
razporedil v skupine in že smo se spustili
v morje. V prijetno toplem morju smo zelo
uživali. Po kopanju smo se preoblekli in
odšli v dom. V domu pa nas je že čakala

Šola v naravi
dobra večerja. Po večerji smo se lahko igrali.
Ob desetih zvečer pa je učiteljica ugasnila
luč in smo šli spat. Zjutraj smo se zbudili
ob sedmih in z učitelji odšli na jutranjo telo-
vadbo. Po telovadbi nas je čakal zajtrk. Po
zajtrku smo imeli učno uro, pri kateri smo se
učili ali ustvarjali, vendar že komaj čakali,
da se spet odpravimo na plažo. Na plaži
smo se najprej namazali s sončno kremo in
imeli kratko ogrevanje pred skokom v morje.
Tako so potekali dnevi šole v naravi.
V Poreču smo si ogledali še stari del mesta
in akvarij v katerem je bilo ogromno rib in
hobotnica. Privoščili smo si še sladoled in
utrujeni odšli nazaj v dom. Ta večer je bil
najlepši.
Zanimiv je bil zadnji večer, ko se je vsaka
soba predstavila. Ta večer smo imeli tudi
podelitev nagrad.
V nedeljo smo se po kosilu z avtobusom od-
pravili domov. Vsi smo preživeli čudovite
zadnje dneve počitnic in vsak od nas je
domov odnesel lepe spomine .
 Ana Špec , 5. a razred

V sredo, 31. 8. 2011, smo se učenci 5. a raz-
reda OŠ Cirkovce, odpravili proti Hrvaški
v šolo v naravi. Malo čez slovensko mejo
v Dragonji, smo se ustavili v Sečoveljskih
solinah.

Ogledali smo si edine delujoče slovenske
soline, ki so na 650 ha. Ob poti do muzeja
sem opazoval velike bazene, kjer so včasih
pridelovali sol. Muzej je hiša, ki je sedaj
obnovljena, nekoč pa so bila to bivališča
solinarjev.
V njej smo videli staro krušno peč, starin-
sko sobo, razne stare slike, posodo ter razne
pripomočke za pridobivanje soli.
Na solnih poljih še stoji nekaj ruševin so-
linskih hiš.
Sol se pobira na solnih poljih, na katerih so
bazeni in na njih ostaja sol, ko morska voda
izpari.
Zanimivost je tudi muzej solinarstva v
krajinskem parku v Sečovljah, kjer nam je
vodič pokazal bivališče in bivalno kulturo
solinarjev. Vsaka družina je imela svoj
družinski žig s katerim so si označevali
kruh, da ne bi prišlo do zamenjave. Videli
smo še slike, ki prikazujejo kako so solinarji
s čolni prevažali sol na drugo stran reke.
Spoznali smo podobo kmečkega doma v Is-
tri in pridobivanje soli nekoč.
Po ogledu solin smo se vkrcali na avtobus in
se odpeljali novim dogodivščinam naproti -
v Poreč.

Jan Drevenšek, 5. a razred

šolar piše

Nadev:
2 kg jabolk
3 vanilijevi pudingi
2 sladki smetani
1/2 kg sladkorja
1 l vode
30 dag keksov Albert

Olupljena jabolka naribamo in
jih damo v sladko vrelo vodo.
Jabolka kuhamo približno 10 minut, nato vodo odcedimo in v
njej skuhamo puding. Na dno visokega pekača položimo plast
keksov, na katere položimo plast kuhanih jabolk, ponovno plast
keksov, nato pa še celotno količino pudinga. Pusti mo, da se vse
skupaj popolnoma ohladi, in obložimo s stepeno sladko smetano.
Kremšnite lahko posujemo z naribano čokolado, jih pusti mo nekaj
ur stati in nato hladne postrežemo.

RECEPT: sadne kremšnite

Če želite, da v eni izmed naslednjih številk glasila objavimo tudi
vaš recept, nam lahko tega skupaj s fotografi jo jedi pošljete na

e-naslov: mojca.trafela@yahoo.com.

SUDOKU
Zapolnite kvadratno mrežo s številkami od 1 do 9. Vsako šte-
vilo se lahko pojavi natančno enkrat v vsaki vrsti ci, stolpcu in
vsakem manjšem kvadratu velikosti 3x3.

Ravno polje, september 201124

Vroča poletna meseca sta za
nami in v četrtek, 1. septem-
bra, smo začeli novo šolsko leto
2011/2012 v Vrtcu Kidričevo.
Imamo 15 oddelkov redne
celodnevne dejavnosti vzgo-
je, izobraževanja in varstva.
Zaradi velikega povpraševanja
in potreb imamo v vseh odd-
elkih + 2 otroka, kar je skupaj
30 otrok. V Kidričevem, kjer
je tudi uprava vrtca, imamo
10 rednih oddelkov, in to 4
oddelke prvega starostnega
obdobja – jasli – in 6 oddelkov
drugega starostnega obdobja
– vrtec. V vrtcu v Kidričevem
je 185 otrok. V enoti v Cirko-
vcah imamo 5 oddelkov, od
tega 2 oddelka prvega sta-
rostnega obdobja – jasli – in 3
oddelke drugega starostnega
obdobja – vrtec. V Cirkovcah
obiskuje vrtec 90 otrok. Vrtec
Kidričevo ima skupaj z enoto v
Cirkovcah 275 otrok. V jaslih,
kjer je največ novih otrok,
se lepo prilagajajo na novo

okolje in
ga razisku-
jejo. Otrok
prvič za-
p u s t i
družinsko
z a v e t j e ,
ko vstopi
v vrtec.
Kakšen je
ta korak,
je odvisno
od staršev

in nas. Otrok se v vrtcu
sreča z drugačnim okoljem,
drugimi ljudmi in zahtevami.
Mnogokrat je zato zbegan,
negotov in žalosten. Prav v
teh trenutkih smo mu dolžni
biti v oporo, ga razumeti in
mu ohranjati občutek varnosti
in sprejetosti . Le tako se bo
otrok v vrtcu dobro počuti l.
Temeljna naloga vrtca je
pomoč staršem pri celoviti
skrbi za otroke, izboljšanje
kvalitete življenja družine in
otrok ter ustvarjanje pogojev
za razvoj otrokovih telesnih in
duševnih sposobnosti . Starši,
vrata vrtca so vam odprta –
pridite, pogovarjajte in igrajte
se z nami, kajti delo in učenje
vaših otrok je igra. Z igro in ob
igri otrok osebnostno, intele-
ktualno in telesno raste in se
razvija. Mesec september je
pri nas uvajalni mesec, kjer se
otroci med sabo spoznavajo
in navajajo drug na drugega

ter hkrati na svoje
vzgojiteljice. V tem
mesecu vzgojiteljice
spoznajo otroke, nji-
hove sposobnosti in
pomanjkljivosti , ki so
jim vodilo pri pripravi
programov dela glede
na njihove sposob-
nosti in stopnjo raz-
voja. Vzgojno delo, v
katerem vzgojiteljice
in pomočnice vzgo-
jiteljic oziroma vsi
delavci vrtca skupaj
s starši in drugimi
odraslimi načrtno in
sistemati čno pripravl-
jamo program, ki je za
predšolskega otroka

najbolj primeren. Temeljna
vedenja o razvoju otroka in
učenju v predšolskem ob-
dobju nam omogočajo, da
načrtujemo dejavnosti z
raznovrstnimi vsebinami in
temu primernimi metodami,
oblikami – skladno s starostjo
in sposobnostjo posameznika
ter s skupino otrok kot celoto.
Tako dosegamo cilje Kurikula
za vrtce. Vsebina, metode
in oblike dela so naravnane
na spodbujanje različnih ak-
ti vnosti pri otrocih, v zado-
voljevanje želja, sposobnosti
in interesov otrok. S sproščeno
igrivostjo in vedrim vzdušjem
ustvarjamo vrtec, v katerem
se otroci dobro počuti jo in
ga imajo radi. Delujemo kot
sodoben vrtec, ki je usmerjen
k otroku, staršem in v okolje,
z raznovrstno, vsebinsko bo-
gato ponudbo z upoštevanjem
Kurikula za vrtce. Kvaliteto
vzgojno-izobraževalnega pro-
cesa nam omogoča tudi upo-
raba sodobne IKT-tehnologije.
Ob uresničevanju načela enak-
ih možnosti in upoštevanja
različnosti med otroki zago-
tavljamo enakovredne pogoje
za opti malni razvoj vsakega
otroka, ob upoštevanju indi-
vidualnih razlik v razvoju in
učenju. Ob tem bomo peljali
obogati tvene programe tu-
jega jezika, folklore in plesa
ter pevski zbor. Z akti vnim
delovanjem uresničujemo
zastavljene cilje, hkrati pa
skrbimo za večjo kakovost v
našem vrtcu. Želimo pridobiti
certi fi kat »kakovosti «.
Vrtec Kidričevo že vrsto let z
različnimi akti vnostmi z otroki
pomaga ljudem, potrebnim
pomoči. Čut za sočloveka in
humanitarnost je otrokom
blizu. Otrokom tako privzga-
jamo čut za pomoč in solidar-
nost. Ker so to majhni otroci,
počnemo to na svojstven
način: zbiramo zamaške za
bolne otroke, da bodo lahko
deležni ustreznega zdravljen-
ja, zbiramo obutev, oblačila
in igrače za otroke, ki živijo v
pomanjkanju.

Novo šolsko leto v vrtcu Kidričevo

vzgoja in izobraževanje

Naše vzgojno-izobraževalno
delo povezujemo s projekti .
Nekatere projekte peljemo že
vrsto let. Ti so:
A: Projekt »ZDRAV VRTEC«, v
katerem sodelujemo vsi. Skr-
bimo za zdrav način življenja
s prehrano, zaščito pred ne-
varnimi vplivi sonca – »Varno
s soncem«.
B: Projekt »FIT-SLO« – svet
gibanja, svet veselja, v kat-
erega so vključeni otroci od 1.
leta do vstopa v šolo.
C: Projekt »ZLATI SONČEK«,
v okviru katerega izpeljemo
smučarski in plavalni tečaj.
D: Projekt »EKOLOGIJA V VRT-
CU«, kjer skrbimo za okolje, v
katerem bivamo.
E: Projekt »PORTFOLIO« –
spremljanje otrokovega razvo-
ja od vstopa v vrtec do izstopa.
Pridružili smo se Zgodnjemu
odkrivanju nadarjenih otrok v
predšolskem obdobju.
F: Projekt »Z igro do prvih
turisti čnih korakov«, kjer
spoznavamo znamenitosti v
našem kraju in tudi širše.
G: Projekt »PASAVČEK«, var-
nost v prometu. Predšolski
otroci so najmlajši udeleženci
v prometu, zato njihovi var-
nosti v prometu posvečamo
veliko pozornosti .
H: Projekt »NMK«, naša mala
knjižnica, to je nov projekt, s
katerim želimo vzpodbuditi
pri otrocih zanimanje za knjigo
in pisano besedo.
S kvalitetnim delom ob ak-
ti vnem vključevanju v okolje in
afi rmacijo navzven, odkar smo
samostojni Vrtec Kidričevo,
nam je uspelo, da nas ljudje
občuti jo v svoji sredini. Na
vseh področjih smo se doka-
zovali, da smo postali prepoz-
navni v slovenskem prostoru
in tudi navzven. S tem bomo
nadaljevali tudi v tem šolskem
letu.
»Otrok se ne more učiti iz
naših izkušenj, učiti se mora iz
svojih. Doživeti mora svoje us-
pehe in delati svoje napake!«
(T. Kahn)

Ravnateljica Nežika Šešo

2525

Večina si nas ob besedi ljubljenček pred-
stavlja psa, mačko, morda papagaja ali
hrčka. Seznam se kaj hitro konča pri
naštevanju živali, ki se nas razveselijo, ko
utrujeni pridemo iz službe, ali nestrpno
čakajo, da se z njimi malo poigramo.
Zakaj bi torej imel kdo doma žival, ki nas
ne prepozna, ko se z njo pogovarjamo,
ali nas navdušeno ne pozdravi, ko stopi-
mo skozi vrata? Aleš Lubej, Jablančan,
sodi med ti ste, ki so si za »ljubljenčke« v
svoj dom pripeljali eksoti čne živali. Svoj
prosti čas v veliki meri namenja kačam
in drugim plazilcem. »Kača ne more biti
ljubljenček. To je žival, ki te ne pozna, ki te
ne čaka, ko prideš domov, ki rabi svoj mir
ter nego v smislu hranjenja. Ljubljenčki
je absolutno neprimerna beseda za kače
v ujetništvu. Jaz bi temu rekel, da imaš
doma del narave, del divjine. Strupene
kače me navdušujejo predvsem zaradi
svojega dovršenega strupnega sistema.«
V svojem prostem času zraven kolesar-
jenja, teka in poslušanja rocka skrbi za
samčka in samičko modrasa (Vipera
ammodytes), dva kraljeva pitona (Py-
thon regius) in dve želvi (Testudo Herm-
ani). »Modras kot vrsta je verjetno ena
najlepših kač v Evropi. Moja samček in
samička izhajata s Skadarskega jezera.
Kot vrsta so zelo iskani in so bili najdeni
že v raznih barvah: rumeni, oranžni, tudi
roza in vijolični. Genetsko so ti modrasi
podobni našim, vendar pa se razlikujejo
po barvah, pri nas najdemo večinoma
sive.«

S kačami se Aleš akti vno ukvarja nekje
5 let. Še posebej je navdušen nad gadi.
»Modrasi oziroma gadi kot družina nas-
ploh imajo zelo neprijeten strupni sistem:
dolge strupnike, položene na nebo, ki se
ob odprtju gobca zravnajo. Zanimivo je,

da se kača sama odloči, ali bo
zravnala enega, dva ali noben-
ega strupnika, sama se odloči,
ali bo izbrizgala strup ali ne. Ta
žival je lahko nevarna, če hoče
biti nevarna, zato se lahko
zgodi, da te modras ugrizne in
ti ni tako rekoč nič, naslednjič

pa lahko pristaneš v bolnišnici, ker se je
žival tako »odločila« in ti je izbrizgala poln
odmerek strupa. Vsak ugriz je zato zelo
relati ven.« Dandanes v naravi redko nal-
eti mo na kačo oziroma zgolj na določenih
območjih. »Modras je včasih živel po celi
Sloveniji, sedaj živi še zgolj lokalno. Na
Dravskem polju so dejansko že iztrebljeni.
Edina neposredna bližina, kjer jih še na-
jdemo, je okolica Maribora, Meljski hrib in

Kalvarija, kjer pa z vedno večjimi posegi v
tamkajšnje okolje tudi že manjšajo bivalni
prostor te izjemne živalske vrste. Modras
je po mojem mnenju edina evropska
kača, ki dobro funkcionira v ujetništvu. Ni
zahteven za vzdrževanje, lahko živi zunaj
ali notri, ni odvisen od sonca, vlage in ne
temperature.«
Zraven obeh modra-
sov ima Aleš tudi dva
kraljeva pitona, ki
živita v skrbno ure-
jenem domačem ter-
ariju. »Oba pitona,
samček in samička,
sta iz uglednih farm
iz Nemčije. Dnevna
temperatura v ter-
ariju mora biti nekje
med 26 in 32 stopin-
jami Celzija, vlaga pa
med 60 in 70 odsto-
tki, v času levitve naj
bi bili ti odstotki nekoliko večji.«
Kače vonjajo z jezikom, s katerim ana-
lizirajo okolico, natančno vedo, kje je
plen in koliko je oddaljen. Praviloma se
kače človeka izogibajo. Z ugrizom na-
padejo samo v obrambi, ko ne morejo
več pobegniti . »Pitoni tudi, ko se branijo,
ne ugriznejo, ampak se praviloma zvijejo

v klobčič. Kraljevi pitoni, kakršna
imam jaz, so zelo mirna vrsta, ki zraste
nekje do 150 cm. Človeka ugriznejo le v
obrambi, plen pa zadavijo.« Za kače je
značilna tudi levitev, ki je odvisna od sta-
rosti in količine hrane, ki jo le-ta zaužije.
»Odrasle kače se levijo tri- ali celo
šti rikrat na leto, medtem ko se mladiči
levijo enkrat na mesec.« In koliko tak
kraljevi piton poje? »Pojejo dve ali tri
miške na dva tedna. Če kača, posebej
piton, ni lačna, tudi ni agresivna, lahko
rečem, da nima obrambnega refl eksa.
Veliko škode lahko povzročimo, če
izhajamo iz tega, da kači daš hra-
no in pusti š, da jo poje, ko bo pač
lačna. Hrana (miška) lahko kaj hitro
postane nevarna za kačo in jo tudi
poškoduje, ker se slednja, kadar ni
lačna, tudi ne brani.«
Povprečna življenjska doba kralje-
vega pitona je 25 let. Kar dol-
ga doba za žival, ki je živeča v
ujetništvu, iztrgana iz divjine in bi
kot taka prav gotovo imela težave
preživeti , če bi jo vrnili v naravno
okolje. Kadar se odločamo za
žival, je v prvi vrsti treba vedeti ,
kaj bo ta žival od nas potrebova-
la in kaj mi od nje pričakujemo.
Uporaben napotek poznaval-
cev določenih živalskih vrst,
kot je na področju kač in pla-
zilcev npr. Aleš, vsekakor ne
bo odveč. Zmeraj premislimo
dvakrat, preden se odločimo

za vrsto živali, ki bi jo
želeli imeti doma, gre
namreč za živa bitja,
ki jih ne moremo
enostavno zavreči, ko
se jih naveličamo.

Mojca Trafela

Živeti s kraljevimi pitoni

za
ni

m
iv

os
ti

Ravno polje, september 201126

Nov vaški dom v Pongrcah. Ja, vem, da ste
presenečeni, vendar to se je zgodilo v lepi
naši vasici z malo prebivalci in še manj
hišami. Se razume, da temu sledi tudi, da
imamo zelo zelo malo zemljišča v skupni
ali občinski lasti . No, in kaj ima vezo s tem
veseljem. Kot veste, je naša vaška skupno-
st – ne vem, kako naj drugače imenujem
to našo družbo – gost z vaškim domom
v hiši našega dobrotnika iz Jablan, in to
že kar nekaj let – brezplačno. Ker pa čas
neusmiljeno hitro beži, nas je vedno bolj
strah, kaj bo, ko se bo ta najemniška po-
godba iztekla. Na to smo že večkrat opo-
zorili našo ljubo Občino, saj menimo, da
je to tudi njen problem. K nam v Pongrce
se je pred približno mesecem ali malo več
pripeljala, sicer z enourno zamudo, tudi
najavljena skupina ljudi, občinska komisi-
ja (čeprav se niso ravno predstavili, s čim
se ukvarjajo), z lepim gasil-
skim avtomobilom (k sreči je
bilo lepo vreme in ni kazalo na
nevihte in posledično na strele
oziroma požare, bila je le rahla
plohica) in z majhnim listi čem
papirja ter nastopom, ki je na-
kazal, da se na svoje delo dobro
spoznajo. Lahko rečem, da so
zadevo uredili skoraj v minuti ,
in to kar na cesti pred vaškim
domom, kar je dalo sluti ti , da

je vseeno, če bi prišli ali ne, saj denarja
na Občini ni, tako so pač dejali. Je pa prav
zanimivo, če ga tudi ne bo za sosednjo
vas, v kateri so se pa pred nami kar dolgo
zadržali!!! Ker pa sta bila predstavnika
KO Pongrce vztrajna, sta jih le prepričala,
da so za nekaj minut postali pod našim,
pardon, lastnikovim orehom, tako da sta
jih vseeno še dodatno seznanila z našimi
problemi v vasi, še posebej še enkrat o
vaškem domu po izteku pogodbe. Nič
kaj si o tem niso zapisali, pa tudi upanja
niso dali nobenega. No, takoj zatem so
se odpeljali novim nalogam naproti . Ver-
jetno pa jih je tudi skrbelo zaradi avtomo-
bila, kajti bilo bi res nerodno, če bi prišlo
do požara v občini, gasilci pa rešujejo
težave Občine s prevozi, namesto da bi
bilo obratno.
Toliko glede tega.
Sedaj pa k bistvu namere tega pisanja. Kot
je že bilo rečeno, da glede naših skupnih
prostorov občinarji ne kažejo prevelike
skrbi, smo se zavedni Pongrčani odločili
za posebno varianto vaškega doma. Ker
ima občina v lasti v Pongrcah zelo majhen
del oziroma košček zemlje (nekaj kvadrat-
nih metrov), se je mladi pongrski mož, ki
se spozna na malo gradnjo, odločil za iz-
vedbo malega prenosnega vaškega doma.
Velikost tega doma je ravno dovolj velika
za vaški odbor (pa še vsi trije so redko
na sestanku). Ko pa bodo prišli občinarji,
bodo pač domačini zunaj, za goste pa bo
dovolj prostora, saj navadno prideta dva,
le redko trije (kmečke igre ne štejejo). In
tako bo lepo volk sit in koza cela. Župan
bo s svojimi vesel, ker bo rešen prob-
lem, mi pa tudi. Upamo vsaj, da se bodo
na občini potrudili in nam pripravili do-
kumentacijo za prej omenjeno parcelo
(zgoraj omenjeno veliko nekaj kvadratnih
metrov). V kolikor pa se to ne bo zgodilo
s strani Občine, bomo pa šli v varianto,
da bo ta naš ljubi, tudi prenosni domek
gostoval od hiše do hiše po vasi, tako kot
so nekoč po vasi hodili vaški pasti rji – kra-
varji in tudi konjarji.

V Pongrcah, 22.6.2011
Tako razmišlja Franc Lah, član KO

Pa ga imamo!

Razmišljanje po postavitvi spomenika Bo-
risa Kidriča pred tovarno Talum

Nekam čudni občutki so me obšli, ko sem
slišal za dogodke okrog spomenika heroja
Borisa Kidriča v Kidričevem. Čakal sem
na komentarje, pa jih ni bilo, vsaj jaz jih
nisem zasledil! Je Kidrič z lepega pod-
stavka pri trgovini pobegnil pred novo
občinsko upravo, so ga ukradli cigani,
oprosti te, Romi, ali občinarji, kot govorijo
zlonamerneži, to se še verjetno ne ve. Pa
to niti ni važno.
Presenečen sem bil, spoštovana tovarna,
da si se ti odločila, da vzameš pod svoje
okrilje nov spomenik našega heroja Bo-
risa Kidriča. Te je zapekla vest, ker si ga
izbrisala iz svojega prvotnega imena, ali je
to nostalgija po starih časih, časih social-
izma in komunizma, ko si ponosno nosila
ime TGA »Boris Kidrič« Kidričevo?
Pravijo, da se je Občina Kidričevo od te
postavitve distancirala. Je naredila prav
ali ne, ne vem. Gotovo pa so imeli svoje
razloge za tako odločitev.
Spomnim se, draga tovarna, kako si iz-
gledala tam nekje okrog leta 1963. Tam
sem naredil prve delavske korake. Oprosti
mi, da povem: kamor si pogledal – prah,
rdeči prah in tudi navadno in večinoma
rdeče blato, na drugem kraju vse belo
od glinice, v elektrolizi, »A« imenovani,
se sodelavci skoraj niso videli med sabo.
Si pa v ti stem času preživljala kar lepo
število delavcev in s tem družin, ki si jih
tudi kar dobro plačevala. Delavci so bili
v glavnem zadovoljni, veseli in srečni.
Nobenih groženj, nobenega šikaniranja
in nobenega strahu za delovno mesto. Bil
je pač komunisti čni socializem s herojem
Borisom Kidričem v tvojem naslovu.
Časi so se spremenili in spremenila si se
tudi ti . Sedaj si res lepa, pravi ponos med
lepoti cami tovarn, še posebej ponos svo-
jega kraja. Žal pa sedaj preživljaš dosti
manjše število delavcev, pa še te, pravijo,
slabše plačuješ, živijo pod stresom, saj
nikoli ne vedo, kdaj bodo VIŠEK delovne
sile pri tebi. Je to res? Res ne vem!
Ne pozabi, takrat si bila last vseh delavcev,
vodilnih in nevodilnih, pa tudi pridnih in
nepridnih. In čigava si danes? Delavcem
si bila odvzeta, pa čeprav pravijo, da se
lastnina ne sme odtujiti brez lastnikovega
dovoljenja. Je delavce kdo o tem vprašal?
Ja, na žalost tudi ti moraš razumeti , da
nam gre sedaj, kar se delavskih pravic
ti če, malo slabše kot takrat, smo se pač

odločili za boljši politi čni sistem življenja
oziroma boljši sistem. /Kakor je rekel ata
socialisti čni kulak: »Veste, sedaj moramo
biti previdni, zdaj je svoboda!«/
Res bi bilo zelo nerodno, da bi sedaj pod
drugimi lastniki nosila v naslovu ime Boris
Kidrič. To k tvoji lepoti in tej krasni ureditvi
res ne paše. Res je dosti lepše »TALUM«,
žal pa še vedno v Kidričevem. Mimogre-
de, Kidričevo je edini kraj v Sloveniji in
tudi v bivši Jugoslaviji, ki se še vedno im-
enuje po narodnem heroju. No, pa to ni
nič hudega. Saj enega starega pametnega
zgodovinskega imena pač tvoj kraj nima
(je pa tudi Strnišče lepo).
Lepoti ca med tovarnami, želim ti mnogo
uspeha, predvsem pri čuvanju novega,
tebi zaupanega spomenika Borisa Kidriča.

P. S.: Da ne bi mislili, da ne dam prav
imenu »TALUM« brez Borisa Kidriča.
Ne, nasprotno, to je edino prav, me pa
res bolj čudi postavitev spomenika pred
to tovarno, in to sedaj, ko je tovarna
razčisti la z njegovim imenom in tudi sis-
tem iz njegovega časa ne velja več!

 25.6.2011
Občan Branko-Franc

Spoštovana tovarna
« TALUM » v
Kidričevem!

pisma bralcev

27

G. Roman, kako se Nova KBM razlikuje
od ostalih bank?
Nova KBM je sodobna in varna banka, v
kateri poskušamo najti rešitev za vsako
posameznikovo željo. Še posebej bi želel
izpostaviti svoji sodelavki, ki ju odlikuje
izjemna strokovna podkovanost in pri-
jaznost.
Kakšna je pravzaprav defi nicija sodobnih
bančnih storitev?
Sodobne bančne storitve vam omogočajo
hitro, udobno in ugodno uresničevanje
želja. S pomočjo spleta, mobilnika,
plačilnih karti c in bankomatov lahko
bančne storitve opravite kjerkoli in ka-
darkoli. Vse, kar mora današnji komitent
storiti , je le, da izbere način, ki mu najbolj
ustreza.
Trend plačevanja preko spleta vse bolj
narašča. Kakšno sodobno poslovanje
omogoča Nova KBM?
Sodobnih bančnih poti je veliko. Kot
najpomembnejšo omenjamo spletno
banko Bank@Net, ki ima napredno ap-
likacijo Moj denar. Aplikacija zagotavlja
natančen in stalen nadzor nad fi nancami.
Jasen pregled nad prilivi in odlivi omogoča
primerjavo v porabi denarja tudi po ob-
dobjih. Komitenti lahko v vsakem tre-
nutku spremljajo transakcije, opravljene
na osebnem računu, ter s plačilnimi kar-
ti cami in Moneto po različnih kategorijah

Z g. Romanom Pravdičem, vodjo Poslovalnice Kidričevo smo se pogovarjali o tem zakaj je
Nova KBM sodobna banka

(npr. hrana, elektrika, gorivo …), ki so v
spletni banki že nastavljene, lahko pa jih
določijo tudi sami. Za lažjo predstavo in
razumevanje so podatki predstavljeni
tako številčno kot tudi grafi čno.
Nam lahko poveste kaj več o mobilni
banki?
Seveda, imenujemo jo mBank@Net in z
njo lahko preverite stanje in promet na
osebnem računu za preteklih 30 dni, iz-
vajate enostavnejša plačila, kot so prenos
med računi, plačilni nalog in posebna
položnica, preverite stanje in promet na
pooblaščenih računih za preteklih 30 dni,
preverite stanje in porabo s karti cami z
odloženim plačilom ter za Moneto za zad-
nje tri mesece, preverite stanje in promet
na varčevanjih ter stanje depozitov.
Kaj pa preostala bančna ponudba?
Naša bančna ponudba je raznolika, za
različne potrebe in želje so našim komi-
tentom na voljo različne bančne storitve.
V naši poslovalnici so na voljo vse bančne
storitve, od plačilnih karti c, kreditov,
varčevanj, zavarovanj, depozitov, spletne
banke do ponudbe za kmetovalce.
Ponudba za kmetovalce? Mi lahko pov-
este kaj več o tej ponudbi?
Glede na to, da je sodobno in učinkovito
poslovanje nujno za kmetovanje, smo
v naši banki pripravili ponudbo, ki bo
poskrbela za zanesljiv fi nančni pridelek
kmetovalcev. Paket za kmetovalce je na-
menjen malim in velikim kmetovalcem,
turisti čnim kmeti jam, vinarjem in sadjar-
jem ter vsem, ki se ukvarjajo z ribiško in
gozdarsko dejavnostjo. S sklenitvijo Pa-
keta za kmetovalce pravzaprav prejmejo
kar dva paketa. Osebnega in poslovnega.
Torej se odločijo bodisi za poslovni paket
bodisi za osebni paket – v vsakem prim-
eru je vodenje računa drugega paketa
brezplačno. Seveda sklenitev prinaša še

Nova KBM je banka, ki prisega na sodobnost

številne dodatne ugodnosti .
Za konec nam na kratko povejte nekaj
o vaši poslovalnici – poslovalnici
Kidričevo?
V želji približati se čim več potrebam
prebivalcev v naši regiji v Novi KBM
nenehno širimo našo bančno po-
nudbo. Tako bi želel ob tej priložnosti
povabiti vse bralce, da se oglasijo v
naši poslovalnici na Mladinski ulici
10. Naš delovni čas je vsak delovnik
od 8. do 12. in od 14. do 17. ure.
Lahko pa nas tudi pokličejo na tel-
efonsko številko 02 229 18 65.

Naš delovni čas je vMojca Trafela

H
U

M
O

R

Pretep
Mlajši in starejši policist patruljira-
ta po ulici. Dežurni jih po radijski
zvezi napoti na intervencijo v gos-
ti lno, kjer je množični pretep.
»Kar ti pojdi noter, ki si mlajši, in
poglej, če je gneča,« reče starejši
policist.
Mlajši se takoj vrne s krvavim no-
som.
»Nobene gneče, takoj sem bil na
vrsti !«

Pomoč
»Dober dan. A je to center za
pomoč alkoholikom?«
»Ja, želite, prosim?«
»Kako se naredi bovla?«

Vožnja
V temni noči taksi pobere osam-
ljenega pešca. Med vožnjo molčita,
potnik pa bi želel nekaj vprašati in
narahlo potrka taksista po rami.
Ta zakriči, izgubi oblast nad vozi-

lom, skoraj zadene v avtobus, ven-
dar v zadnjem hipu obrne volan,
poskoči čez visok robnik na pločnik
in nazadnje le uspe ustaviti avto
nekaj centi metrov pred izložbenim
oknom. Trenutek ti šine. Potnik se
nato prestrašeno opraviči: »Nisem
si mislil, da vas bo moja kretnja
tako prestrašila.«
Ko voznik pride k sebi, odgovori:
»Pravzaprav niste vi krivi … Danes
je moj prvi dan v službi taksista.

Prej sem 15 let vozil mrliški
avto.«

Knjižnica
Možakar pride v knjižnico in
vpraša: »Kje bi našel knjigo
Mož – gospodar v hiši«?
Knjižničarka mu odgovori:
»Znanstvena fantasti ka je v
tretjem nadstropju, gospod.«

Milena Kleinšek

Marija Feguš

Ravno polje, september 201128

Veljate za manjše družinsko podjetje.
Koliko ljudi zaposlujete?
Pri nas je zaposlenih vedno do 8 ljudi,
občasno poiščemo tudi pomoč študentov.
Upam si trditi , da smo zelo socialno pod-
jetje, ki veliko da na zadovoljstvo de-
lavcev in njihovo dobro počutje. Tudi
po smrti očeta, ustanovitelja podjetja,
smo ohranili število zaposlenih, čeprav
ni bilo zmeraj lahko, vendar smo si za-
dali izpolniti njegovo željo, da se delavcev
ne odpušča. Oče je rad zaposloval ljudi
iz domačega kraja, okolice in pomagal
ljudem, ki jih drugi morda niso želeli za-
posliti , ter jim poskušal vcepiti t.i. nemški
delovni značaj, trdnost in disciplino.

Profi le, okovja in stekla uvažate iz
Nemčije, zakaj ste se
odločili za nemški trg in kje
so po vašem mnenju pred-
nosti teh materialov?
Kot že rečeno smo manjše
družinsko podjetje, ki te-
melji na kvaliteti materiala
in storitve. Že oče je v pre-
teklosti vedno sodeloval z
nemškimi dobavitelji, v de-
lavnico je namesti l nemške
stroje, ki so bili redno in
dobro vzdrževani ter tudi
maksimalno izkoriščeni.
Temu sledimo tudi danes.
Verjamemo v kakovost teh
materialov in izdelkov, zaradi česar smo
se v lanskem letu kljub kriznim časom
tudi odločili za večjo investi cijo menjave

strojev in moram reči, da nam ni žal.
Kakšna je strategija podjetja?
Naš celoten koncept sloni na dobri kako-
vosti in zadovoljstvu ljudi. Že zelo hitro,
ko je večina delala še na 5-ko-
mornem okenskem profi lu,
smo se v Aktalu odločili za kak-
ovost 6-komornega okenskega
profi la, katerega posebnost je
zelo močno okovje. Gradimo
na kakovosti in temu bomo
sledili tudi v prihodnje.

Kako ste se znašli v času t.i.
fi nančne krize?
Moram reči, da je naše pod-
jetje v tem času šlo skozi fazo
sprememb. V času, ko je delal
še oče, je podjetje poslovalo
zelo dobičkonosno, temu obdobju pa je
sledilo obdobje, ko smo se kot podjetje
dejansko morali boriti za obstoj. Težko
je razumeti , da je naenkrat prišlo do
tako velikega padca in da smo se borili
za preživetje na trgu. Pa vendar smo se
nekako znašli. Po očetovi smrti smo se
morale vse tri generacije, moja mama,
jaz in moja hči, spoprijeti z vodenjem
podjetja, kar pa glede na to, da nismo bile

zelo akti vne na področju gradbeništva, ni
bilo lahko. Celotna ekipa je sodelovala v
raznih projekti h, tudi pri nabavi strojev.

Zadnje čase je veliko govora o problema-
ti ki plačilne nediscipline. Ali se tudi vi
soočate s tem in kako jo rešujete?

Kot večina podjeti j se tudi mi soočamo s
plačilno nedisciplino. Sicer je malo strank,
ki svojih računov ne poravnajo, če pa se
pojavijo, pa poskušamo to rešiti z dogo-
vorom, da zadev ni potrebno reševati na
sodiščih. Smo družinsko podjetje z malo
zaposlenimi, zato se tudi ne posvečamo
količinsko našemu proizvodu, temveč
ohranjamo nivo kakovosti . Delamo na
nivoju, ki nam garanti ra dohodek, in se
ne spuščamo v preveč tvegane velike pro-
jekte, na področju katerih je v naši državi
še ogromno neurejenega, kar bi nas lahko
hitro pripeljalo v propad.

Kakšni so danes trendi na področju
prodaje stavbnih elementov?
Moram reči, da smo v realnih časih, ko
se kakovost meri tudi skozi ceno. Tren-
dovska so še zmeraj bela okna, rjavi ali
sivi profi li. Na željo strank nabavimo
tudi druge barve profi lov in ni tako red-
ko, da se stranke odločajo tudi za druge
barve. Opažam, da se tudi kupci trend-
ovsko razvijajo, hiše so moderne in temu
posledično tudi želje strank. Trendi iz tu-
jine prihajajo k nam.

Mojca Trafela

Kar obljubimo, tudi držimo

Na območju občine Kidričevo že dve desetletji deluje družinsko podjetje, ki se ukvarja s samostojno
izdelavo plasti čnih stavbnih elementov (oken, vrat …) in ga je leta 1991 ustanovil Anton Korpar z ženo
Terezijo. Po njegovi smrti so podjetje prevzele tri generacije žensk: žena Terezija Korpar, hči Tatjana

in vnukinja Amadeja. »Oče je občutek za esteti ko in delovno disciplino pridobil ob delu v gradbeništvu v tujini, predvsem na
območju Nemčije,« pripoveduje Tatjana Korpar, ki to vrlino svojega očeta še vedno zelo ceni. Profi li in okovja, ki jih uporabljajo,
prihajajo z nemškega trga. Skozi leta je podjetje doživelo tako vzpone kot padce, vendar se mu je kljub peščici zaposlenih uspelo
uspešno obdržati na trgu vse bolj neizprosne konkurence. »Ne smemo previsoko letati , ostati moramo na realnih tleh, saj kar
obljubimo, moramo tudi držati ,« je načelo, s katerim podjetje vodi direktorica Terezija Korpar. Pogovor o podjetju, o načrti h in
ciljih za prihodnje sem vodila z gospo Tatjano Korpar, eno izmed vodilnih v podjetju Aktal d.o.o.

intervju

29

Obrtniki in mala podjetja v Občini Kidričevo

Frizerski salon »SANDRA«
Aleksandra Čelan-Krajnčič S.P.
Šikole 67 b , 2331 Pragersko

Delovni čas:
pon., sre., pet.: 14h - 19h
sob.: 7h - 12h
čet.: ZAPRTO

Naročila sprejemamo po tel.: 02/ 792-67-61
 041/ 232 - 711

Na straneh 29 do 38 so objavljeni mali oglasi obrtnikov in podjetnikov, ki so se tekom letošnjega leta odzvali na poziv Odbora za
gospodarstvo. Obveščamo vas, da sprva načrtovana brošura z oglasi zaradi premajhnega interesa ne bo izdana.

Odbor za gospodarstvo

30

Obrtniki in mala podjetja v Občini Kidričevo

31

Obrtniki in mala podjetja v Občini Kidričevo

32

Obrtniki in mala podjetja v Občini Kidričevo

AVTOMATIZACIJA STROJEV IN NAPRAV
Danijel Soršak s.p.

Lovrenc 56a,
2324 Lovrenc na Dravskem Polju

Tel: 041/ 754 - 704
E-pošta: info@avtomati zacija.si
htt p://www.avtomati zacija.si

- programiranje krmilnikov
- izdelava elektro omaric
- frekvenčna regulacija motorjev, črpalk
- zagoni transportnih linij
- zagoni črpalnih sistemov
 (tlačne, temperaturne regulacije)
- diagnostika in odprava napak v delovanju
 industrijskih strojev
- izdelava elektronačrtov in navodil
- videonadzor

ELEKTROINŠTALATERSTVO IN
ELEKTROMEHANIKA TER

GRADBENIŠTVO

Zdravko Jernejšek s.p.

Tovarniška c. 10, 2325 Kidričevo

tel.: 02/ 781 - 10 - 00
faks: 02/ 781 - 10 - 02
GSM: 041/ 692 - 040

E-pošta: jernejsek.zdravko@siol.net

Dela izvajamo kvalitetno in pošteno.

33

Obrtniki in mala podjetja v Občini Kidričevo

PREVOZI in DRUGE STORITVE

Sandra Ogrizek s.p.

Mladinska ulica 5, 2325 Kidričevo
gsm: 031/ 231-770, 041/ 399 - 130

34

Obrtniki in mala podjetja v Občini Kidričevo

35

Obrtniki in mala podjetja v Občini Kidričevo

36

Obrtniki in mala podjetja v Občini Kidričevo

Cvetličarna “NINA” Cirkovce
(nasproti pokopališča)

Nudimo vam:
- sveže rezano cvetje in lončnice

- šopko in aranžmaji za vse priložnosti
- drobna darila in ugodno aranžiranje

- nagrobne in dekorativne sveče

Mi smo tu, da bi ugodili vašim željam.

Montaža in servis hladilnih in
klimatskih naprav

Bernard Kotnik s.p., Stražgonjca 25, 2331 Pragersko
- popravilo gospodinjskih hladilnikov in zamrzovalnikov

- montaža in servis hladilnih naprav v trgovinah,
gostinskih lokalih, kleteh, hladilnicah...
- dobava in montaža toplotnih črpalk

- dobava in montaža klimatskih naprav

Kontakt: 041/ 636 - 686

37

Obrtniki in mala podjetja v Občini Kidričevo

38

Obrtniki in mala podjetja v Občini Kidričevo

39

vozni redi Veolia

* Relacija Šikole - Kidričevo

*

*

40

ŽI V L JEN JE JE IZ ZI V.
S T E P R IP R AV L JE NI N A S VOJEG A?

Tukaj je. Dan D. Na tisoče ur vloženega znanja in ogrom
no neprespanih

noči. Načrtov, ki ne dopuščajo napak. Na koncu pa je vse odvisno od

enega samega trenutka. Bo poletel?
Tukaj je. Dan D. Na tisoče ur vloženega znanja in ogrom

no neprespanih

noči. Načrtov, ki ne dopuščajo napak. Na koncu pa je vse odvisno od

enega samega trenutka. Bo poletel?

PRIPRAVLJENI NA JUTRI

PREIZKUSITE SE NA WWW.PRIPRAVI.SE IN ODKRIJTE SVOJ POTENCIAL.
P O N A C I O N A L N I R A Z I S K AV I S M O S L O V E N C I 48% P R I P R AV L J E N I N A J U T R I.

T: 080 17 50 | W W W.N K B M.S I

I V O B O S C A R O L , P O D J E T N I KI V O B O S C A R O L , P O D J E T N I KI V O B O S C A R O L , P O D J E T N I K

No
va

 K
BM

 d
.d

.,
Ul

ic
a

Vi
ta

 K
ra

ig
he

rja
 4

, 2
50

5
M

ar
ib

or
.

