

Naši izvirji

Glasilo Občine Miklavž na Dravskem polju

Številka 76 / Letnik XV / maj 2015

Prvomajski kres

Toča v Miklavžu

Mozaika pred miklavško gomilo

Čistilna akcija

Obnova zdravstvenega doma

Kosilnice pojejo, vrtovi so polni zelenjave, iz dobre zemlje in dobro zalite. Imamo še obilo pitne vode, celo dobro zakonodajo, ki ščiti vodne vire. Po vsej Sloveniji se gradijo kanalizacijski sistemi, ki kakovost vode in predvsem vodnih virov dolgoročno ščitijo. Voda je strateški element prihodnosti, ugotavljajo svetovni poznavalci razmer. Pomembnejša od nafte bo. Ker je že v mnogih državah ni in je bo še manj. Imamo srečo, da imamo toliko kvalitetne vode, in nesrečo, da imamo tako politiko. Edino oni ne vedo, ali nočejo vedeti, da je s prodajo pivovarn v tuje roke vsaj za dvajset let odšla tudi pravica črpanja vode iz pomembnih črpališč v Laškem in Ljubljani. In, pravijo strokovnjaki, to je tudi edini razlog, da je Heineken kupil naši pivovarni. Ob 150 pivovarnah, ki jih ima po svetu, ne potrebuje še naših dveh. Potrebuje vodo.

Prodaja Mercatorja se že negativno odraža v slovenskem kmetijstvu, enako prodaja Žita, portoroški

hoteli ne ponujajo več doma pridelanih živil. Čakamo še na prodajo Telekom, zavarovalnic, bank... Tuji vlagatelji in javno zasebno partnerstvo v povezavi z njimi so očitno zelo uspešni. Predvsem za lastne žepe. Manj pa za nas, ki vse to plačujemo. Mariborska čistilna naprava, na katero smo tudi mi priključeni, in je v rokah tujih lastnikov posluje dobro in ustvarja okoli tri do štiri milijone evrov dobička na leto. Ta se ne vrača nam, skozi nižjo ceno ali kako drugače, temveč gre k multinacionalkam, ki so lastnice tega podjetja. Tako je po vsej državi. Laško in Celje sta soseda. Laščani, kjer račune izstavljajo tuji lastniki, plačujejo trideset odstotkov dražjo vodo in čiščenje na čistilni napravi. Svet drvi v ekološko in še kakšne druge katastrofe. Tudi Slovenija z njim vred. Ni še prepozno, kmalu pa bo tudi za nas.

Če bo vodilo razprodaja vsega, da bodo posamezniki bogateli, nam pomoči ni. Ni prihodnosti. Zato se bo nujno hitro zbuditi. In vsak na svojem pragu narediti največ, kar zmoremo. V naši občini smo pridni. To mirno lahko povem. Povedo tudi drugi. Imamo najboljši vodovodni sistem znotraj sistema Mariborskega vodovoda, kjer je sedemnajst občin. Kraj Miklavž je ves pokrit s kanalizacijo in priključen na čistilno napravo. Letos bosta še Dobrovce in Skoke, drugo leto pa še manjkajoči del Dravskega Dvora. S tem bo pokrita vsa občina. Žal med redkimi v Sloveniji. Odpadki so še kako hud onesnaževalec podtalnice, vodnih virov in s tem vse pitne vode. V naši občini imamo najučinkovitejši sistem ločevanja in zbiranja odpadkov. Med tremi, štirimi najboljšimi občinami v Sloveniji smo po podatkih Ministrstva za okolje in prostor. Vsako

leto še dodatno, prostovoljno očistimo še tisto nesnago, ki jo neodgovorni »packoni« odvržejo v naravo.

Ne pišem tega, da bi se hvalil. Pišem zato, ker bi vsi v tej državi, Evropi in širše morali biti odgovorni do okolja, do prihodnosti, do bodočih generacij. Pa smo? Ali ni vsej Evropi in naši državi pomembnejši interes posameznikov, multinacionalk, bank? Mar ni vodilna ideja liberalnega kapitalizma, da mora vsak poskrbeti za sebe in svojo prihodnost in da je vsak sam kriv, če mu ne uspe, potisnila v drugi plan ideje socialnega sožitja, skrbi za nemočne in pomoči potrebne, idejo solidarnosti, kjer vsa družba skrbi za vse, posebej tiste, ki si še ali si ne morejo več pomagati sami. Tudi okolje si ne more pomagati samo, če ga ne zaščitimo, uredimo, postavimo pravil in zagotovimo tudi denar za njegovo ohranjanje.

Vnaši občini smo torej okoljevarstveno kar pridni, imamo pa še veliko dela. Kurjenje v povezavi s čistim zrakom je še nekaj, kar bomo morali urediti. Še veliko prostora je na naših vrtovih, kamor bi lahko postavili kompostnike in ne proizvajali vsako leto tisoč ton bioloških odpadkov, ki jih stlačimo v rjave posode ali odpeljemo na zbirni center. Pa še koristen kompost, dober, domač, če hočete, bi imeli in bi manj kupovali uvoženega, dragega in slabšega. Sicer je to ob vsem dobrem, kar postorite in postorimo za okolje, malenkost, mogoče jagoda na smetanovi torti. Lepe rožice, hrustljivo solato in polna pljuča zdravega okolja ter obilo sonca vam želim. Pa hvala za vse, kar storite, da nam je vsem lepše.

Leo Kremžar, župan

OBČINA MIKLAVŽ NA DRAVSKEM POLJU, OBČINSKA UPRAVA, Nad izviri 6, 2204 Miklavž na Dravskem polju
Tel.: (02) 629 68 20, TRR 01369 - 0100009566, DAVČ. 60592869, e-pošta: obcina.miklavz@miklavz.si internet: www.miklavz.si

NAŠI IZVIRI, GLASILO OBČINE MIKLAVŽ NA DRAVSKEM POLJU, javno glasilo • Izdajatelj: OBČINA MIKLAVŽ NA DRAVSKEM POLJU, Nad izviri 6, 2204 Miklavž na Dravskem polju • Glavni in odgovorni urednik in lektor: IVAN ŽIGART • Uredniški odbor: VILI VUK in IVAN ŽIGART • Naslov uredništva: Nad izviri 6, 2204 Miklavž na Dravskem polju • Tel.: (02) 629 68 20, Faks: (02) 629 68 28 • E-pošta: obcina.miklavz@miklavz.si • Internet: www.miklavz.si • Grafična podoba, oblikovanje in tisk: Agencija NOVELUS d.o.o., Ul. heroja Nandeta 37, 2000 Maribor • Naslovnica: Makovo polje (Foto: I. Ž.) • Naklada: Glasilo je tiskano v 2250 izvodih in ga prejmejo vsa gospodinjstva v občini brezplačno

Javno glasilo občine Miklavž na Dravskem polju NAŠI IZVIRI je vpisano v evidenco javnih glasil, ki ga vodi Ministrstvo za kulturo pod zaporedno št. 25. Za glasilo se plačuje 9, 5% DDV. Vsi prispevki, ki jih pošiljate za objavo, morajo biti lastnoročno podpisani, razvidna naj bosta kraj in datum pisanja. Prispevke opremite z naslovom, navedite avtorja besedila in fotografij. Če pišete v imenu ljudi – zavoda, društva, politične stranke in podobno, opremite dopis z žigom in podpisom odgovorne osebe. Poleg prispevka, če le imate možnost, oddajte tudi zapis na USB-ključu. Besedilo naj bo v wordovem dokumentu, fotografije pa visokorezoliucijskem in v .jpg zapisu. Skupaj z besedilom nam posredujte še naslednje podatke: svoje ime in priimek, točen naslov, št. transakcijskega računa in davčno številko. Uredništvo si pridržuje pravico do krajšanja člankov in spremembe naslovov. Ponatis celote ali posameznih delov glasila je mogoče le s predhodnim pisnim dovoljenjem. Nenaročenih fotografij ne vračamo.

UTEMELJITVE plakete in županovih priznanj

KATARINA BRAČKO

V krajih naše občine je skrb za sočloveka botrovala ustanovitvi Krajevne organizacije Rdečega križa Dobrovce, katerega je od leta 1988 uspešno vodila današnja prejemnica županovega priznanja gospa Katarina Bračko. Z njeno življenjsko potjo je povezanih 25 let zgodovine dobrowskega Rdečega križa. Pod njenim vodstvom je bilo organiziranih veliko humanitarnih akcij od razdeljevanja prehrabnih paketov, oblačil, krvodajalskih akcij do različnih denarnih pomoči. Brez dvoma je izjemna ženska, prostovoljka, ki je s svojim aktivnim delom nenadomestljivo prispevala k razvoju in delovanju te humanitarne organizacije. Za svoje humanitarno delo na področju organiziranja in izvajanja posameznih nalog humanitarne dejavnosti je tudi od območne organizacije Rdečega križa prejela tako srebrno kot zlato plaketo. Trenutek, kot je današnji, je priložnost, da se ji zahvalimo tudi v Občini Miklavž na Dravskem polju. Za dolgoletno in uspešno vodenje Krajevne organizacije Rdečega Križa Dobrovce Katarini Bračko iskreno čestitamo.

JOŽEF EKART

Županovo priznanje za dolgoletno in uspešno delovanje v Občinskem svetu Občine Miklavž na Dravskem polju prejme gospod Jožef Ekart. Poseben pečat pri oblikovanju občinske politike dajo svetniki. Gospod Jožef Ekart je uspel oblikovati in vplivati na ustanovitev Občine Miklavž na Dravskem polju, saj je leta 1996 sodeloval pri pripravah za ustanovitev samostojne občine in na prvih volitvah bil izvoljen v prvi občinski svet. V občinskem svetu je torej deloval štiri mandate, skupaj 16 let. V vsem tem času je sodeloval v Komisiji za mandatna vprašanja, volitve in imenovanja, kot podpredsednik v Statutarni komisiji, kot predsednik Odbora za šolstvo, kulturo in šport in v Komunalnem odboru. Še vedno pa je tudi član občinskega Odbora za oddajo poslovnih prostorov. Čestitamo!

DOBRODEJ d. o. o.

Plaketo Občine Miklavž na Dravskem polju prejme podjetje Dobrodej d. o. o. iz Skok, in sicer za 25-letno uspešno delovanje na področju proizvodnje dopolnilnih krmnih mešanic za prehrano domačih živali in izjemen prispevek k razvoju kraja, napredku ter ugledu in prepoznavnosti Občine Miklavž. V Občini Miklavž na Dravskem polju svojo pot uspeha krojijo že uradnih 25 let, s proizvodnjo pa so pričeli v letu 1988, ko se je tudi pojavila blagovna znamka Dobrodej. Podjetje zaposluje kar nekaj naših občanov. Direktor podjetja gospod Florjan Peperko ima tudi izjemen humanitarni čut, saj nikoli ne odreče donatorstva domačim kakor tudi ne okoliškim društvom, organizacijam in posameznikom. Iskrene čestitke ob častljivi 25-letnici podjetja ter veliko uspeha tudi v prihodnosti!

KATARINA BRAČKO

po 25 letih predala štafeto

V krajih naše občine je skrb za sočloveka botrovala ustanovitvi Krajevne organizacije Rdečega križa Dobrovce že davnega leta 1946.

V povojnem času so bile potrebe po pomoči zelo velike, saj je primanjkovalo živeža, obleke in obutve. Pod okriljem KO RK Dobrovce so bili takrat še kraji: Miklavž, Skoke, Rogoza in Dravski Dvor, ki so se leta kasneje uradno formirali v samostojne organizacije.

Prva predsednica KO RK Dobrovce je bila Slava Tušek, takratna tajnica pa Berta Kos. Leta 1959 je za čas treh let organizacijo vodila Elza Ražman, nato Milka Klauž iz Skok. Od 1967 pa do 1973. leta je bila izvoljena predsednica Marija Holc, nato Slava Jurančič iz Dravskega Dvora (1974-1977). Od leta 1978 pa do 1981 je organizaciji predsedovala Marica Tušek ter nato šest let Boža Pleteršek. Slednjo je leta 1990 nasledila Katarina Bračko, ki je na letošnjem občnem zboru povezala kronologijo organizacije in tako vodenje prepustila mlajši generaciji. Prej navedeni podatki so del vestnega zapisovanja kronologije, ki jo je polnih 50 let (1952-2002) skrbno vodila Danica Pajtler, ki je opravljala tako tajniške kot tudi blagajniške posle.

Kakšna je bila pot predsedovanja Katarine Bračko v preteklih 25 letih, pa je strnjjenih v naslednjem pogovoru.

1. V kraj Dobrovce vas je iz Miklavža pot pripeljala pred več desetletji; kdaj, kako in zakaj pravzaprav?

Z možem sva se odločila zgraditi dom, tukaj v Dobrovcah, zato sva

leta 1973 kupila parcelo in se čez leto dni sem tudi priselila. To je tako rekoč določilo nadaljnjo življenjsko pot. Sčasoma spoznavaš vedno več ljudi tako na poti v službo z avtobusom in tudi v trgovini, v kateri sem nekoč delala.

2. Kdaj in zakaj pa ste se včlanili v KO RK Dobrovce?

Po pogovorih in pregovarjanju nekaterih že aktivnih članic KO RK Dobrovce, da se jim pridružim pri vodenju organizacije, sem to leta 1990 tudi storila in takrat na zboru bila imenovana za predsednico. Samega dela predsednika takrat seveda nisem poznala in v primerjavi z danes je bilo še kako drugače, zahtevne dokumentacije pravzaprav ni bilo. V vseh teh letih se je to spremenilo in tudi sama sem vse vestno uredila, tudi kar zadeva registracijo organizacije, in tako so vsi dokumenti arhivirani, kot morajo biti.

3. Kakšne pa so bile davnega leta 1990 pglavitne naloge organizacije?

Takrat se je največ pozornosti namenilo merjenju krvnega tlaka, razdeljevanju humanitarnih paketov, krajane pa se je popeljal tudi na kak izlet.

4. Petindvajset let ste vodili to organizacijo, nekako se je v tem času premešal sestav upravnega odbora, a vi ste vseeno vztrajali. Kaj vas je vodilo naprej?

V vseh teh letih se je sestav odbora le malo spreminjal, v glavnem smo bili »utečena ekipa«. V vsem tem času me je vodila predvsem želja pomagati ljudem, ki to pomoč potrebujejo. In skozi leta, ko interesa nekoga drugega za vodenje ni bilo, sem vztrajala predvsem zato, da po vseh teh desetletjih organizacija

ne bi prenehala delovati. Vendarle menim, da je v kraju in med ljudmi še kako potrebna. Je pa res, da predsednik vendarle ima kar nekaj obveznosti, delo je predvsem na njem, za kar pa mnogi dandanes nimajo časa ali energije.

5. S kakšnimi akcijami, stiskami pa se v zadnjem času KO RK Dobrovce predvsem srečuje?

Še vedno skrbimo za razdeljevanje paketov, sodelujemo pri izpeljavi krvodajalskih akcij, v organizacijo sprejemamo mlade člane RK, pomagamo pri plačilu položnic tistim, ki finančno ne zmorejo; sofinanciramo letovanje otrokom ali šolske učbenike, zbiramo oblačila in obutev. Če krajane doleti kakšna nesreča, prav tako priskočimo na pomoč, kot recimo ob požaru ali pa ob pogrebnih stroških, če jih svojci ne zmorejo.

6. Veliko ste v kontaktu, sodelovanju z Območno organizacijo RK Maribor; je slednja v teh letih opazila vaš angažma?

Območna organizacija združuje 72 krajevnih organizacij v mari-borskem okolišju in žal je dejstvo,

da le 30 slednjih uspešno dela. Ker je opazno naše delo, smo tako kot organizacija in jaz sama velikokrat bili deležni pohval predsednika g. Kovačiča. Trudila sem se ves ta čas, pa čeprav nisem govornik, smo bili vendarle opaženi. Od območne organizacije pa sem za več kot 20-letno delo na področju organiziranja in izvajanja posameznih nalog humanitarne dejavnosti prejela srebrno plaketo ter letos ob predaji predsedovanja še zlato plaketo.

7. Letos ste se na občnem zboru odločili »predati štafeto«; zakaj in v kakšne roke, ocenjujete, ste jo predali?

Nasledila me je Ines Škulj, ki bo menim, da uspešno vodila delo vnaprej, predvsem zato, ker je mlada z interesom in po poklicu socialna delavka, ki bo del svojih izkušenj lahko dodala v delo organizacije. Seveda pa ji bom v pomoč in podporo, če jo bo potrebovala. Svoje delo pa sem primorana zaključiti zaradi zdravstvenih razlogov.

8. Gotovo pa tudi v prihodnje ne boste zamudili društvene- ga utripa v kraju?

Vsekakor ne, saj sem praktično članica vseh društev v kraju, razen v nogometnem seveda ne. Spremljam praktično krajevno politiko; v letih 2006 do 2010 pa sem bila še bolj aktivna, seveda takrat kot članica krajevnega sveta.

Map

JOŽE EKART dobitnik županovega priznanja za delovanje v občinskem svetu

1. Vaše življenje je vseskozi vpeto v kraj Dravski Dvor, saj kot domačin nikoli niste sreče iskali drugje, in ves ta čas opazovali razvoj in spremembe domačega kraja.

Vse od leta 1945, ko sem se rodil, pa do danes je Dravski Dvor v popolnosti spremenil svojo podobo. V kraju, ki je bil do leta 1959 del Dobrovc, je bilo mogoče prešteti le nekje 12 hiš, danes je to še kako drugače. Leta 1967, ko sem se poročil, smo lahko prešteli še vedno le 15 hiš. O kakšni komunalni ureditvi z asfaltom in javno razsvetljavo, telefonijo prav gotovo v tistem času ne moremo govoriti. Obdajali so nas v glavnem gozdovi, ki so se nato, skozi gradnjo novih hiš, vse bolj krčili in oblikovale so se ulice.

2. Kakšno delovno pot ste ubrali v mladosti?

Leta 1959 sem zaključil osnovno šolo, eno leto bil primoran celo ponavljati in to zato, ker smo bili revni, in v jeseni, ko se je šola začela, nisem imel kaj obleči. Moj oče je bil cimerman (tesar) in ker je delal na črno, je moral celo v zapor, kjer se je spoznal s frančiškanom, patrom Gabrijelom in kaj hitro sta se zmenila, da bom šel v semeniš-

šče in za župnika. To se je tudi res zgodilo, le da sem semenišče kaj hitro samovoljno zapustil. Takrat je obveljala ponovno očetova, da moram takoj v službo. Moja prva zaposlitev je bila v Elektrokovini, kjer sem med delom zaključil šolo za strugarja. Po služenju vojaškega roka pa sem se zaposlil v podjetju Swaty, kjer sem bil vse do upokojitve. V tem času pa sem zaključil tehnično kemijsko šolo v Rušah.

3. V osemdesetih in devetdesetih letih pa ste veliko prispevali in sodelovali pri razvoju domačega kraja?

Leta 1982 sem bil imenovan za predsednika Krajevne skupnosti Dravski Dvor, kar sem vestno opravljal vse do leta 1995. Istočasno je sistem določal dvodomnost oziroma poleg Krajevne skupnosti Dravski Dvor tudi Skupščino KS Dravski Dvor, čemur pa je predsedoval Vinko Hercog. V prej navedenem obdobju se je v kraju budila ideja po razvoju infrastrukture in domu s trgovino. Takrat so se tudi izdala prva obvestila, ko smo torej v pisni obliki krajane obvestili o načrtih za izgradnjo trgovine s prostori KS, o izgradnji in razširitvi telefonskega omrežja, postavitvi postajališč,

asfaltiranja vseh ulic, ureditvi javne razsvetljave in izgradnji transformatorja. V teh obvestilih, ki so izšla v štirih izdajah, smo krajanе obveščali tudi o referendumu za izpeljavo samoprispevka. Na tem referendumu je bila kar 82 % udeležba in kar 75% udeležencev volitev je glasovalo za uvedbo krajevnega prispevka. V teh obvestilih smo krajanе seznanili tudi o finančni vrednosti teh investicij, da je tako bilo vse transparentno. Vse te investicije je krajevna skupnost pod mojim predsedovanjem skozi leta dejansko tudi izvedla. Še posebej ponosen sem bil ob otvoritvi

doma krajanov 8.5.1990, saj sem kar nekaj energije vložil v pripravo dokumentov, po katere smo šli celo v Beograd, kakor tudi sama fizična izgradnja je zahtevala velik angažma. Že tri dni po otvoritvi doma pa smo krajanje razveselili še z otvoritvijo prve trgovine. Zgodbe s slednjo pa še zdaleč ni konec, saj je v času, ko več nisem bil predsednik krajevnega sveta, bila skorajšnji objekt divje privatizacije sokrajana. A ker je bila sreča na moji strani, se to ni zgodilo. Kakor tudi, da je sodišče ovrгло zahtevo prvega trgovca Time o povračilu enkratno plačane najemnine za trgovino, saj se je podjetje Tima zaradi težav predčasno izselilo.

Sodeloval sem pri izgradnji kableske televizije in še mnogo drugih istočasnih aktivnosti, ki so se vršile. Kot zanimivost naj povem, da smo koristno izkoristili tudi projekt Mariborskega vodovoda, ki je v tistem času ravno urejal obsežno vodovodno omrežje v bližini kraja zaradi onesnaževanja iz Kozoderčeve jame v Račah in jame v Kidričevem. V na-

šem kraju so se vzeli vzorci vode, ki jih je pregledal Zavod za zdravstveno varstvo Maribor in ocenil, da je voda onesnažena. Na ta način smo od SIS-a prejeli sredstva in tako nabavili vodovodne cevi, samo fizično delo pa so v največji meri opravili krajanje prostovoljno. Za izkope je denimo poskrbel Alojz Majcen, Vinko Hercog pa je takrat še celo s kravami cevi vlekel. Bistveno ceneje smo tako vodovod naredili v samo 31 dneh leta 1989 in naj še povem, da je prva voda iz pipe pritekla pri Justinu Bohaku.

Poleg tega, da sem vsa prej navedena leta bil predsednik krajevnje skupnosti in bil zadolžen za izpeljavo vseh investicij, sem bil istočasno tudi komandir narodne zaščite. Leta 1991 pa me je državljanska dolžnost vezala tudi na vojaško uniformo na letališču v Slivnici. Še kako pa se spomnim tudi delovanja Nogometnega kluba Dravski Dvor, ki je delovalo skoraj 10 let in je Krajevna skupnost bila v nenehnem sodelovanju z njimi. Tako kot sem tudi sam podporo in nasvete iskal

pri starejših, kot denimo pri Niku Pisanskem, Francu Živku, Vladu Podhostniku, Francu Kostanjevcu...

4. Večina občanov pa vas v zadnjem času pozna kot občinskega svetnika, v kar ste bili vpeti vse do lanskega leta?

Leta 1996 sem kot predstavnik stranke SDS sodeloval pri pripravah za ustanovitev samostojne občine Miklavž. In že na prvih volitvah na listi iste stranke kandidiral ter bil izvoljen v prvi občinski svet. Nato sem bil občinski svetnik še naslednje tri mandate. V tem času sem deloval v Komisiji za mandatna vprašanja, volitve in imenovanja; Statutarni komisiji; Odboru za šolstvo, kulturo in šport ter Komunalnem odboru.

5. Kako pa ste še danes aktivni?

Poleg obveznih domačih opravil svoj čas in energijo usmerjam v druženja z domačimi upokojenci, kjer sem član upravnega odbora. Pa tudi član občinskega odbora za oddajo poslovnih prostorov. Za umirjen upokojenski staž moram reči, da je kar dovolj.

Map

PODJETJE DOBRODEJ D.O.O. dobitnik občinske plakete

Ni jih malo poslovnih subjektov v občini Miklavž, ki svojo pot uspeha krojijo že vrsto let.

Letos uradnih 25 let delovanja zaznamuje tudi podjetje Dobrodej d. o. o. iz Skok, ki pa je dejansko pričel delovati že leta 1988. V vsem tem času ne nudijo zgolj zaposlitve kar nekaj našim občanom, pač pa so tudi podjetje, ki nikoli ne odreče donatorstva domačim kakor tudi okoliškimi društvom, organizacijam in posameznikom. Kot radi v podjetju Dobrodej d. o. o. rečejo: «Od nas nihče ne gre praznih rok.» Slednje besede je namreč namenil

direktor Florjan Peperko v naslednjem pogovoru.

1. Redki so, ki ne poznajo podjetja Dobrodej d. o. o.; pa vendar predstaviva vašo osnovno dejavnost oziroma s čim se ukvarjate?

Mi smo proizvajalci dopolnilnih krmnih mešanic za prehrano domačih živali. To pomeni, da delamo beljakovinske koncentrate in ruđninske krmne mešanice; torej popolne krme pri nas ne proizvajamo, kakor tudi v osnovi ne proizvajamo dodatkov za hišne živali. Osnova naših proizvodov so mikrominerali, minerali, vitamini in pa seveda vsi

dovoljeni dodatki, ki so vključeni v evropski nabor in se lahko uporabljajo za prehrano živali. To so kakšna naravna barvila, arome... Vesel sem, da so pred 12 leti končno prepovedali packarije oziroma nutritivne (prehranske) antibiotike, ki so včasih v prehrani živali imeli zelo veliko vlogo. Živali se ne sme krmiti z živalskimi odpadki oziroma hrano živalskega izvora, izjema so le prašiči, kjer je še dovoljena uporaba ribje moke. Kar zadeva konkurenco na slovenskem tržišču, so to večja podjetja Emona Krmila in Lek d. d. Drugače pa je ogromno ponudbe iz Italije, Avstrije, Nemčije... Mi vsekakor našo proizvodnjo in prodajo povezujemo s svetovanjem. Poskušamo torej skrbeti, da naši rejci dosegajo tudi rezultate; ne gledamo samo, da prodamo, pač pa želimo biti koristni in na ta način smo se utrdili na trgu. Prodajamo direktno kmetom, torej živinorejcem in tudi preko zadrug oziroma trgovskih mrež. Naše izdelke smo že izvažali v Avstrijo, na Hrvaško. V glavnem pa ne fokusiramo kaj dosti na tuje trge, pač pa smo v slovenskem prostoru prisotni po vseh regijah.

2. V življenju nas vedno vodijo neke sile, poti; kaj pa je botrovalo temu, da ste se usmerili v privatno oziroma obrtno dejavnost in kdaj?

Čisto spontano sem začel to razvijati, sem pa v osnovi agronom, specializiran za prehrano (nutricionist). Bil sem zaposlen v državni službi kot svetovalec za prehrano živali. Bil sem tudi dve leti v mešalnici. In takrat seveda teh produktov ni bilo kaj dosti na trgu. Zato sem sam počasi začel razvijati krmne mešanice. Proizvodnjo sem pričel leta 1988, ko se je torej pojavila blagovna znamka Dobrodej. Marca leta 1990 pa sem uradno registriral podjetje oziroma odprl d. o. o.

3. Kakšni so bili začetki?

Takrat ni bilo veliko ponudnikov takšnih dodatkov, tako da s konkurenco ni bilo posebnih težav. Problem je bil, ker je bilo potrebno zgraditi objekte in jih opremiti s stroji, napra-

vami, kar je zahtevalo velike finančne spodbude. Obsežno investiranje se je začelo v letih 1991, 1992. Ni bilo enostavno, ampak smo izpeljali.

4. Skozi leta je podjetje širilo svoje kapacitete, število zaposlenih, beležilo rast...Kakšna obdobja, trenutki so za vami?

Mi smo dejansko ves čas rastle, niso to visoki skoki, ampak konstantni. Večji problem, s katerim sem se soočal, so bili dragi krediti v preteklosti, na bankah nikakor nisem uspeval. Zato sem se enostavno odločil, da se enostavno ne grem več sam in sem leta 2000 podjetje združil z Jato Emona oziroma je slednja ustanovitelj od takrat. Eden izmed soustanoviteljev Jata Emone sem pa tudi jaz. To je bila kar dobra poteza, sinergije so. Za njih naredimo kar dosti, ker niso tako opremljeni; povezani smo s skupnimi nabavami. Povezani lahko naredimo dobre produkte in naše podjetje še vedno temelji na svetovanju pri pripravi krmnih obrokov. Pomen tega se kmetje vedno bolj zavedajo.

5. V vaši kadrovski strukturi so v glavnem ljudje iz domačih krajev oziroma občine Miklavž, kar je ne nazadnje izrednega in cenjenega pomena?

Ja, zakaj pa ne, vsekakor je večina tukaj od blizu: Skoke, Dobrovec. Trenutno zaposluje 13 ljudi. Naša dejavnost v osnovi ni dejavnost velikega števila ljudi, ker namreč ne gre za kaj dosti fizičnega, ročnega dela. Imamo pa tudi nekaj zunanjih izvajalcev oziroma kooperantov. Denimo logistiko smo dali v stran, nimamo skrbi z licencami, servisi in ostalim; le plačamo usluge temu poslovnemu partnerju. Dejansko pa tako z delom posredno zaposluje še pet ljudi.

6. Kakšna pa je situacija na prodajnem trgu danes? Seveda ob upoštevanju gospodarske krize, žalosti v kmetijstvu; torej kako skozi to krmarite vi?

Z bankami smo opravili pred leti, tako da sedaj posebnih večjih težav nimamo in lahko poslujemo

tekoče, likvidno. Vsekakor pa se nikoli ne sme preveč zapravljati, kot osnovno pravilo, ko se lotiš nekega posla. Kriza v zadnjih petih letih je praktično šla mimo nas. Imamo tisto standardno, majhno rast, kar je tudi čisto v redu; saj menim, da neki drastični skoki nikoli niso fajn. Po malem in vedno več, ne nazadnje pozitivno vpliva na ljudi.

7. Ni odveč opazka, da ste izredno dobrodelno podjetje, ki veliko donira v domačem kraju Skokah in tudi v širši okolici. Usedle so se besede: »Florjan bo sigurno kaj prispeval, še vedno je!«

Kot sem rekel, če lahko, seveda radi damo. Nobenega ne odpravimo praznih rok od hiše. Nisem pa pristaš nekih velikih donacij, na primer, da bi bili sponzor nekega velikega kluba. Raje vidim, da je to razpršeno; da veliko pomeni kakšnim manjšim društvom, aktivistom, ki delajo zastoj in rabijo kak prispevek za npr. nakup materiala. Rad vidiš, da ljudje potem to koristno uporabijo in so zahvalni. Kolikor moremo, prispevamo. Sicer boljše, da ne povem, koliko nas tekom leta to stane. Ampak tisto, kar daš, nikoli ne manjka!

8. Vizija podjetja usmerja sedanost in gradi prihodnost! Kakšna je Dobrodejeva, če vemo, da čutite odgovornost do delavcev in čeprav ste vi morebiti že malo utrujeni od takšnih in drugačnih poslovnih skrbi?

Ko se navadiš, vse gre. Pa tudi mlade imam poleg, ki to peljejo vedno bolj. Upam lahko le, da bodo tako delali vnaprej. Je pa tudi res, da meni pa še vseeno nekaj let manjka do upokojitve. Bomo videli, kaj bo prinesel čas. Pri svojih šestdesetih sem že kar nekaj doživel, tako da me ne more kaj dosti presenetiti. Želimo si lahko le zdravja in da stvari tečejo tako dobro naprej. Dejstvo pa je prav gotovo, da so ta leta zelo hitro minila. V ta kraj sem prišel pred 36 leti in čeprav hodim že 15 let spat v Trčovo, se še vedno počutim kot Skokolan.

6. OBČINSKA SEJA – izredno pisana

Šesta seja članov občinskega sveta Občine Miklavž je bila izredno pestra in predvsem obsežna.

Poročilo Medobčinskega inšpektorata in redarstva Maribor za leto 2014 je predstavljalo tokratni uvod. Občinski redarji so v naši občini s področja varnosti cestnega prometa obravnavali 19 prekrškov, v katerih so kršiteljem izrekli globe. 12 kršiteljem je bilo izrečeno le opozorilo. Zapuščena so bila štiri vozila, katera pa so lastniki po nameščeni odredbi, umaknili. Iz naslova izrečenih glob je bilo v letu 2014 na račun občine Miklavž plačanih 340,00 eurov.

Borut Horvat, vodja policijskega okoliša je podal informacije o varnostnih pojavih na območju občine Miklavž v letu 2014. Na področju splošne kriminalitete so obravnavali 130 kaznivih dejanj, ki so bila v dobrih 30 % uspešno preiskana. Ob zaznavi teh pojavov so poostriili nadzor v naseljih, v okolici obeh šol in posebej na gradbišču kanalizacijskega omrežja. Lansko leto je bilo storjenih tudi 28 velikih tatvin (o. p. preiskana je bila le ena), to so zlasti vlomi na gradbiščih in v stanovanjske hiše. Na področju neupravičene proizvodnje in prometa s prepovedanimi drogami so obravnavali tri kazniva dejanja. Na območju miklavške občine so obravnavali 43 prometnih nesreč ali za 1,4 % manj kot v preteklem letu. V prometnih nesrečah je ena oseba izgubila življenje, dve osebi

pa sta bili hudo telesno poškodovani. Lanskoletna statistika beleži še 6 požarov, 9 iskanj pogrešanih oseb, 2 nenadni smrti in 1 delovno nesrečo. Kar zadeva kršenje cestnoprometnih predpisov pa je bilo kar 65 % povišanje v primerjavi z letom poprej, predvsem na račun prekoračene hitrosti in neuporabe varnostnega pasu.

Občinski svet občine Miklavž je potrdil Poročilo o poslovanju družbe Catv Miklavž d. o. o. Za leto 2014, kjer je razvidna izguba v višini 2.735,77 evrov, kakor tudi izbris neizterljivih in zastaranih terjatev.

V točki pobud in vprašanj je Edvard Škrabl želel informacije o poteku gradnje kanalizacije v Skokah in Dobrovcah, predvsem v smislu dokončanja ob dogovorjenem roku. Ob tem je izvedel, da se dela zaključujejo in da zamude roka ni pričakovati. Damjan Simič je občinsko upravo opomnil, da krajevni sveti še vedno ne dobivajo odgovorov na svoje pobude, kar pa bo po županovih besedah realizirano v kratkem. Imenovani svetnik še vedno tudi ni dobil informacij o vzpostavitvi avtobusne linije MB-Dobrovce-Skoke-Dravski Dvor ob nedeljah in praznikih, kar pa bi naj bila stvar dogovora s prevoznikom ob koncu gradbenih del, je bilo mogoče izvesti. Svetnik iz Dobrovca je še v nadaljevanju izpostavil začudenje in jezo ob dejstvu, da je občinska uprava dovolila postavitev ograje, ki je na Holcerjevi ulici v Skokah samo cestišče bistveno zožila. Županov odgovor ob tem je bil, da lastnik ni hotel zemljišča na katerem je v preteklosti že potekala cesta, odstopiti v javno dobro; na svojem zemljišču je tako postavil ograjo in posledično delno zaprl cesto.

Rafko Izlakar je predlagal, da se prekliče sklep občinskega sveta, ki govori o znižanju najemnine v ZD Miklavž, pač pa da se svetniki odpovedo 13 evrov od ene sejnine in tako občinski proračun ne bo osiromašen. Isti svetnik je podal pobudo Komisiji za šolstvo in

šport ter občinski upravi, da uredi zmešnjavo v občini, in sicer se imenovani sprašuje: „Ali res potrebujemo toliko društev, da že ne vedo s čim bi se ukvarjala?“ Kot primer je navedel, da planinci predavajo o revmi, turisti o vlagi, Glog o lepota gora... Zato bi bil potreben sestanek s predsedniki in jih osredotočiti na njihovo poslanstvo. Sledilo je še svetnikovo vprašanje: „Kaj so občinski odbori storili, da se ne bi zapirale trgovine v občini, kot je denimo Kmetijska zadruga?“ Nadalje je svetnik iz Miklavža izpostavil še stisko občana, ki zaradi čakalnih vrst ne more pridobiti stanovanja Javnega medobčinskega stanovanjskega sklada Maribor. Zaradi zdravstvenih in družinskih težav pa ga nujno potrebuje. Rafko Izlakar pa s tem še vedno ni zaključil, zanimalo ga je še: „Ali je kateri od članov Nadzornega odbora Občine Miklavž v preteklosti spremljal vse objave na internih straneh Catv-Miklavž, da bo lahko verodostojno pregledal poročilo te družbe?“ Županovi odgovori pa so bili naslednji. Ob zaprtju trgovine Kmetijske zadruge v Miklavžu se je župan obrnil na direktorja zadruge in dobil obrazložitev, da gre za privatno, poslovno odločitev, na katero ni vpliva in tudi sama prihodnost dejavnosti na tej lokaciji ni znana. Kar zadeva najemnino v Zdravstvenem domu Miklavž in sprejetega sklepa, je slednjega mogoče spremeniti zgolj ob ponovni obravnavi, župan pa je tudi mnenja, da je potrjena najemnina obojestransko zadovoljiva. Za pomoč občanu, ki potrebuje stanovanje, pa se bo župan osebno angažiral.

Danica Korošec je predlagala, da se ob zbirnem centru v Miklavžu uredi kompostarna za travo, vejevje... Občina je na to temo že povzela aktivnosti in nekaj podobnega že ureja.

Zdravko Lamut je podal pobudo, da se ponovno pričnejo aktivnosti za ureditev obrtne cone v Miklavžu, kar pa bi naj bila tema ene od prihodnjih občinskih sej.

Dušan Janžek je spomnil na odkupljene prostore v občinski stavbi od Pošte Slovenije d. o. o., ki pa se še niso pričeli adaptirati. V odgovoru na to pobudo je bilo možno izvedeti, da se pripravlja idejni projekt, ki zajema ureditev celotnega občinskega objekta. Prej imenovani svetnik je izpostavil tudi ograjo, ki jo je občan samovoljno postavil na občinsko zemljišče v Gredlovi ulici v Dobrovcah. Sedaj se je oziraje na ograjo že uredil tudi pločnik in ostala infrastruktura; sama ograja pa še vedno ni odstranjena, zato je svetnika zanimalo, ali bo občina izgubila na kredibilnosti in pustila privatno ograjo nedotaknjeno na svojem zemljišču. Župan je ob tem jasno dejal, da ograja mora pasti. Občan pa bi naj od pristojnega inšpektorata že dobil odločbo za rušitev; ker tega še ni izvedel, bodo inšpektorat ponovno pozvali, da zadevo zaključijo.

Občinski svet je soglasno potrdil Odlok o zaključnem računu proračuna občine Miklavž za leto 2014. Realizirani prihodki so bili v višini 5.945.479,00 evrov in so glede na načrtovano višino v proračunu realizirani v 72,11 %; odhodki pa so bili realizirani v višini 6.760.248,00 evrov oziroma glede na načrtovano v 65,95%. Občina že nekaj let zaporedoma izkazuje relativno visoko stanje denarnih sredstev na računu. Ker so načrtovane investicijske aktivnosti delno financirane tudi iz depozitov, je pri pripravi proračuna v bilanci prihodkov in odhodkov že nekaj let zaporedoma načrtovan tekoči proračunski primanjkljaj, ki je dejansko v celoti pokrit z razpoložljivim stanjem denarnih sredstev proračuna. Sama realizacija proračuna je tudi v letu 2014 zelo odstopala od načrta, določeni investicijski projekti niso bili izvedeni oziroma so bili preneseni v naslednje obračunsko obdobje.

Soglasna je bila volja svetnikov in svetnic za spremembo Odloka o ustanovitvi javnega vzgojno-izobraževalnega zavoda OŠ Miklavž,

kjer gre v največji meri za usklajitev z veljavno zakonodajo in nekaj t. i. "lepotnih popravkov". Damjan Simič je v razpravi te točke le izpostavil, da bi se tako, kot je bil tudi predlog KS-a Dobrovce, podružnična šola v Dobrovcah ponovno imenovala Bogdan Tušek. Samo možnost in način spremembe imena podružnice bo občinska uprava preverila.

Prva obravnava je narekovala potrditev Pravilnika o pogojih, načinu in cenah oddaje poslovnih prostorov v lasti občine Miklavž. Dosedanja pravilnik je bil zaradi preteklih sprememb nepregleden; poleg tega pa se je v tej „novi obliki“ izločilo poslovne prostore Doma krajanov KS Dobrovce, saj ti ne morejo služiti komercialnemu najemu zaradi dejavnosti vrtca. Natančno je to pot definirana tudi velika in mala dvorana v Domu krajanov KS Dravski Dvor.

Pravilnik o sofinanciranju programov društev na področju kmetijstva Občine Miklavž bo podlaga za dodelitev proračunskih sredstev, namenjenih delovanju društev, ki izvajajo programe in projekte s področja kmetijstva; po tokratni prvi potrditvi pravilnika bo sledila še druga obravnava.

Letni program športa v Občini Miklavž za leto 2015 določa programe, ki se sofinancirajo iz občinskih sredstev in je letos skupno težak 157.785,00 evrov ter predstavlja osnovo za izvedbo razpisa in razdelitev sredstev. Proračunska sredstva pa so razdeljena po naslednjih postavkah: Šport v vrtcih in šolah (4.850,00 evrov), Športni programi društev in organizacij (47.000,00 evrov), Šport v društvih - obnova opreme in objektov (19.000,00 evrov), Upravljanje in tekoče vzdrževanje športnih objektov (29.450,00 evrov), Investicije in investicijsko vzdrževanje športne dvorane (1.000,00 evrov), Investicije in investicijsko vzdrževanje objektov (56.485,00 evrov).

Lokalni program za kulturo občine Miklavž za obdobje 2015-2018 je bil potrjen ob soglasni volji občinskega sveta. Definirani so tako cilji in prioritete kulturne politike, v ta namen se bo iz letošnjega proračuna namenilo za kulturno dediščino 11.000,00 evrov, za knjižnično dejavnost 42.297,00 evrov, za dejavnost javnih kulturnih zavodov 4.150,00 evrov, za ljubiteljsko kulturo 11.360,00 evrov, za medije in avdiovizualno kulturo 44.920,00 evrov, za druge programe kulture 17.800,00 evrov in za sofinanciranje dejavnosti botaničnih vrtov 835,00 evrov.

S sprejetim sklepom je stopil v veljavo tudi Letni program socialnega in zdravstvenega varstva v občini Miklavž za leto 2015. Področje socialne tako določa pomoč družini (31.910,00 evrov), socialno varstvo invalidov (31.200,00 evrov), socialno varstvo starih (147.000,00 evrov), socialno varstvo materialno ogroženih (21.470,00 evrov), socialno varstvo zasvojenih (2.970,00 evrov), socialno varstvo drugih ranljivih skupin (12.300,00 evrov). Področje zdravstva pa zajema dejavnost zdravstvenih domov (144.646,00 evrov), spremljanje zdravstvenega stanja prebivalstva in promocija zdravja (3.670,00 evrov), nujno zdravstveno varstvo (4.200,00 evrov), zdravstveno zavarovanje brezposelnih oseb (58.000,00 evrov), mrliško ogleldno službo (4.500,00 evrov).

Občinski svet je na tej občinski seji podal pozitivno mnenje kandidatki Dušanki Mihalič Mali za imenovanje ravnateljice OŠ Miklavž za naslednje mandatno obdobje. Nadomestni član Nadzornega odbora občine Miklavž je na podlagi odstopa člana postala Sonja Horvat Tušek. Miklavške občinske barve v Nadzornem svetu Javnega medobčinskega stanovanjskega sklada Maribor bo zastopal direktor občinske uprave Zvonko Fištravec.

Za stanovanjsko naselje 30 različnih lastnikov ob Cesti v Rogozo v

Miklavžu oz. za območje zloglasnega miklavškega referendumu je bil sprejet Občinski podrobni prostorski načrt (OPPN), kjer so lastniki uredili komasacijo in si razdelili gradbene parcele. V predelih, kjer je predvidena prometna infrastruktura, pa je lastništvo skupno. Vsi ti lastniki pa so na občino Miklavž naslovili prošnjo za sprejem teh internih cest v javno dobro z namenom, da občina sklene pogodbo o opremljanju s potencialnim investitorjem, pri čemer navedeno argumentirajo, da ni možno pridobiti

soglasja vseh solastnikov za podelitev služnostne pravice za gradnjo neposredno investitorju. Zadevo je obravnaval Odbor za komunalno, prostorsko planiranje in varstvo okolja in se izrekel, da se javno dobro na omenjenih zemljiščih ne ustanovi. Kar se je podkrepilo z ob-razložitvijo, da občinske finance še hitro oziroma še leta ne bodo imele prostora za tako obsežen komunalni vložek. Tekom same razprave na tej občinski seji so izoblikovali tudi ideje, da lastniki sami komunalno uredijo to območje oziroma

poiščejo investitorja, ali da si vsi lastniki dovolijo vpis služnosti hoje in vožnje po predmetnih parcelah za vse morebitne kupce oziroma med drugim ustanovijo zadrugo, konzorcij. Po nekaj časa trajajoči mešani razpravi je bila odločitev občinskega sveta o prekinitvi obravnave te točke in uvrstitve na dnevni red ene od prihodnjih sej.

Ob izteku seje pa se je ustanovilo še nekaj javnega dobra v delu Holcerjeve ulice v Skokah in v delu Ulice Franca Trstenjaka v Miklavžu.

Map

EKO SKLAD, slovenski okoljski javni sklad

Nepovratna sredstva za nove naložbe v stanovanjskih stavbah tudi letos

Za občine in druge pravne osebe po daljši prekinitvi zopet ugodni krediti

Za okoljske naložbe občanov več ugodnih kreditnih sredstev

Nadzorni svet Eko sklada je potrdil javna poziva, na podlagi katerih bo Eko sklad ponudil skupaj 22 milijonov evrov nepovratnih sredstev. Razpisanih je že 2,5 milijona evrov za električna vozila, danes pa bo razpisanih še 22 milijonov evrov za nove naložbe v ukrepe učinkovite rabe energije in rabe obnovljivih virov energije v stanovanjskih stavbah.

Spodbude bodo namenjene za vgradnjo solarnega ogrevalnega sistema, vgradnjo kurilne naprave za centralno ogrevanje na lesno biomaso, vgradnjo toplotne črpalke, priključitev starejše stavbe na daljinsko ogrevanje na obnovljiv vir energije, vgradnjo energijsko učinkovi-

tega lesenega zunanjšega stavbnega pohištva, toplotno izolacijo fasade in strehe, vgradnjo prezračevanja z vračanjem toplote odpadnega zraka, gradnjo ali nakup pasivne oz. skoraj nič energijske stanovanjske stavbe in celovito obnovo starejše stanovanjske stavbe, nakup stanovanja v tri-in večstanovanjski stavbi, prenovljeni v pasivnem oziroma skoraj nič energijskem razredu. Višina spodbude je pri večini ukrepov, za katere je mogoče dodeliti nepovratna sredstva, omejena na 25 % priznanih stroškov naložbe, hkrati pa je določena omejitev v nominalnem znesku.

Z namenom doseganja večjih prihrankov energije so pri nekaterih

ukrepah, ki so predmet nepovratnih finančnih spodbud, nekoliko ostrejši kriteriji za pridobitev nepovratnih sredstev v primerjavi z lanskim letom. Pri kurilnih napravah na lesno biomaso so predpisane nižje emisije ogljikovega monoksida (prej 500 mg/m³, sedaj 400 mg/m³), pri toplotnih črpalkah je spremenjena zahteva po najnižjem grelnem številu za toplotno črpalko tipa zrak-voda (prej 3,4, sedaj 3,5). Poleg tega letos ne bodo predmet nepovratnih finančnih spodbud toplotne črpalke samo za pripravo sanitarne tople vode. Pri zamenjavi starega z lesenim energijsko učinkovitim zunanjim stavbnim pohištvom je predpisana nižja toplotna prehodnost (prej 1,2 W/m²K, sedaj 1,1 W/m²K), trojna zasteklitev in energijsko učinkovit distančnik. Pri izvedbi toplotne izolacije fasade je predpisana debelina izolacijskega materiala najmanj 18 cm s toplotno prevodnostjo $\lambda \leq 0,045$ W/mK ali ustrezno debelino druge toplotne izolacije (d), da bo razmerje λ/d manjše od 0,250 W/m²K, pri toplotni izolaciji strehe oziroma stropa proti neogrevanemu prostoru, pa je zahtevanega najmanj 30 cm izolacijskega materiala s

toplotno prevodnostjo $\lambda \leq 0,045$ W/mK ali ustrezno debelino drugega izolacijskega materiala (d), da bo razmerje λ/d manjše od 0,150

W/m²K. Pri nakupu stanovanjskih enot v pasivnih oziroma skoraj nič energijskih večstanovanjskih stavbah bo predmet nepovratnih

finančnih spodbud le nakup stanovanjske enote v obnovljeni pasivni oziroma skoraj nič energijski večstanovanjski stavbi.

Hkratna pridobitev ugodnega kredita in nepovratnih sredstev

Dodatna ugodnost, ki jo bo Eko sklad ponudil investitorjem občanom tudi v letošnjem letu, je možnost najema ugodnega kredita ob hkratni pridobitvi nepovratnih sredstev za naložbe, ki lahko združujejo enega ali več različnih ukrepov, ki jih Eko sklad sofinancira. Obrestna mera kreditov je trimesečni EURIBOR + 1,5 %, efektivne obrestne mere pa so objavljene v besedilu javnega poziva 51OB14, ki bo veljal še do 15. septembra, razpisana sredstva pa so povišana za 6 milijonov evrov.

Vsi javni pozivi so/bodo objavljeni v Uradnem listu RS in na spletnih straneh Eko sklada, kjer je/bo na voljo tudi dokumentacija za prijavo.

Obvestilo o objavi javnih pozivov za dodeljevanje višjih nepovratnih finančnih spodbud iz Sklada za podnebne spremembe

Glede na to, da Program porabe sredstev Sklada za podnebne spremembe v letih 2015 in 2016 na vladi še ni sprejet (predvidoma v prvi polovici maja), bodo višje nepovratne finančne spodbude za naložbe občanov na t. i. degradiranem območju na voljo predvidoma v juniju za investitorje iz 9 občin: Ljubljana, Maribor, Kranj, Novo mesto, Murska Sobota, Celje, Zagorje, Trbovlje in Hrastnik. Če bi investitorji iz teh 9 občin radi pričeli z deli takoj, seveda lahko kandidirajo na javna poziva, objavljena 24. 4. 2015, vendar ne bodo upravičeni do višje nepovratne finančne spodbude. Kasnejše kandidiranje na javni poziv za dodeljevanje višjih nepovratnih finančnih spodbud iz Sklada za podnebne spremembe ne bo možno, če bodo dela že v teku.

Pomembno je torej, da se lahko z deli prične šele po oddaji vloge na Eko sklad.

Ugodni krediti za občine in druge pravne osebe na podlagi dveh novih javnih pozivov

Za različne okoljske naložbe občin na področju varstva zraka in podnebja, varstva voda in učinkovite rabe vode ter ravnanja z odpadki bo na voljo 8 milijonov evrov kreditnih sredstev po obrestni meri trimesečni EURIBOR + 1,8 % in odplačilno dobo do 15 let z vključenim enoletnim moratorijem na odplačilo glavnice, za druge pravne osebe, samostojne podjetnike in zasebnike pa bo prav tako za vse naložbe, ki izkazujejo okoljske učinke, na že omenjenih področjih varstva okolja, na voljo 10 milijonov evrov kreditnih sredstev po obrestni meri trimesečni EURIBOR + 1,5 % in odplačilno dobo do 15 let z vključenim enoletnim moratorijem na odplačilo glavnice.

Eko sklad,
Slovenski okoljski javni sklad

Naši izviri

Obvestilo

Spoštovane občanke in občani, naslednja številka Naših izvirov bo izšla septembra, zato vljudno prosim vse sodelavce, da svoje prispevke posredujejo na naslov uredništva, in sicer na USB-ključu ali preko elektronske pošte: obcina.miklavz@miklavz.si, najkasneje do 21. avgusta 2015.

Urednik

Kako do NEPOVRATNIH SREDSTEV Eko sklada v letu 2015

Spoštovane občanke in občani, obveščamo vas, da je na e-izobraževalnem portalu Inženirske zbornice Slovenije na povezavi <https://izs.mitv.si/asset/2f5XC4HG5ic8Ybbub> objavljen video predstavitev Javnih pozivov za nepovratne finančne spodbude Eko sklada.

ŠTIRI LETA so za nami

Naš prvi mandat smo spravili pod streho! Malce šaljive besede, vendar ob vseh težavah in tegobah, ki pestijo svet in še posebej našo malo deželico na sončni strani Alp, res nastane dilema, ali naj se smejemo ali jočemo.

Ali je resnost pristopa k aktivnostim, s katerimi na lokalnih ravneh želimo tu in tam polepšati dan našim občanom in pri tem ravnamo skrajno pošteno in transparentno, že čudna in preživeta? Globoko upam, da ne, saj verjamem, da pošteno delo še vedno nekaj velja.

Naše aktivnosti za leto 2014 in naš prvi štiriletni mandat smo zaključili s petim, tokrat volilnim občnim zborom v soboto, 7. februarja 2015, v dvorani Kulturnega doma v Miklavžu. Razgrnili smo v poročilih opisane aktivnosti preteklega leta, pregledali opravljeno delo zadnjih štirih let in predstavili načrte za letošnje leto. Poudarek dajemo predvsem

aktivnostim, ki so namenjene našim občanom in na katerih gre za skupno nastopanje društev naše občine.

Naše delo so pozitivno ocenili povabljeni gostje in župan Leo Kremžar, ki je poudaril specifično vlogo našega društva v povezovanju društev občine. Prisotni predstavniki petnajstih društev in predsedniki KS, ki poleg šole in vrtcev že vsa štiri leta z nami tvorno sodelujejo, so pokazali pripravljenost za sodelovanje tudi v bodoče. K sodelovanju želimo pritegnili še več naših društev, stike pa nameravamo navezati tudi s turističnimi društvi sosednjih občin za morebitno skupno nastopanje na turističnem trgu, ki bo moral v prihodnosti zaživeti tudi na našem področju kot ena pomembnejših gospodarskih panog. Člani Turističnega društva Miklavž, ki so se v veliki večini udeležili volilnega občnega zbora, so izkazali svoje zaupanje predlaganim kandidatom v organe društva in jih soglasno potrdili. V novem štiriletnem obdobju bomo tako z manjšimi spremembami delovali vsi dosedanji funkcionar-

ji, ki smo orali ledino s popolnoma novimi, še neizvajanimi turističnimi prireditvami v naši občini.

Bil je pustni čas. Pred uradnim delom so nas razveselili Miklavški koranti, ki so prihrumeli v dvorano in nam malo ponagajali. Cenimo njihovo pripravljenost ohranjati ta stari običaj, ki je del naše podravske identitete. Vedno z veseljem prisluhnemo moškemu pevskega zboru DU Miklavž, ki nam je zapel nekaj lepih pesmi. Tako pomembno se mi zdi, da je mogoče ob takšnih priložnostih brez kakršnihkoli zadržkov povabiti domača društva, da s svojimi člani določenih sekcij nastopijo na prireditvah drugih društev. Prav to je tisto, kar nas povezuje in prav to moramo negovati. Ob prigrizku, kozarčku in sproščnem klepetu smo zaključili zasedanje petega občnega zbora Turističnega društva Miklavž in si obljubili, da bomo sledili svojim načrtom, jih dopolnjevali in nadgrajevali.

Milena Roj

Dan odprtih vrat RIMSKE GOMILE

Turistično društvo Miklavž je v letošnjem aprilu, ko se navadno vrstijo različni dogodki in prireditve ob občinskem prazniku, že četrto leto zapored izvedlo dan odprtih vrat največje kulturnozgodovinske znamenitosti kraja oziroma občine.

Vstop v notranjost gomile oziroma ogled impozantne grobnice, sestavljene iz velikanskih kamnitih plošč, je bil občanom in drugim obiskovalcem omogočen v soboto, 18. aprila, med 10.00–12.15h. Da bi dogodek tokrat vsaj

malce popestrili, je bilo obiskovalcem – poleg zdaj že standardnih: strokovne razlage in prejetja zloženske – ponujeno poskusiti »rimske« dobrote v podobi oliv, rimskega kruha (*libum*) in rdečega vina. Tudi letos nam vreme za izvedbo dogodka ni bilo ravno naklonjeno, vseeno pa si je svoj dragoceni čas utrgalo 32 obiskovalcev iz različnih koncev občine in njene širše okolice. Ta dogodek pa ni bil edini v tem dnevu. Popoldan, med 18.00–20.30h, so gomilo in njeno bližnjo okolico popestrili mozaiki s podobami najrazličnejših portretov. Te že več kot petnajst let ustvarja mariborski umetnik Robert Lončarič. Dolgo je iskal pogum in še

posebej – primerno mesto za svojo premierno razstavo mozaikov! Na njeno odprtje je prišla množica ljudi, naštelih smo jih vsaj 40. Uraden začetek se je pričel z vodenjem po gomili ob 18.45h. Po njeni predstavitvi in ogledu mozaikov se je pogovor ob dobri hrani in pijači (ponovno v »rimskem« stilu) ter v soju sveč, ki so krasile vznožja dreves ter notranjščino in zunanjščino gomile, zavlekel pozno v noč. Z avtorjem mozaikov smo se enoglasno strinjali, da velja razstavo v bližnji prihodnosti ponoviti.

Ob tej priložnosti velja izpostaviti, da ima TD Miklavž po novem tudi

svojo facebook stran. Všečkajte nas in bodite na tekočem z vsemi dogodki, predavanji in izleti, ki jih pripravljamo za vas!

Čisto na koncu prilagam še recept za rimski kruh, po katerem ste mnogi spraševali. Ob naslednji priložnosti se ga bomo potrudili pripraviti več 😊

RIMSKI KRUH ALI LIBUM

(recept za 4 kolačke)

- 500 g sira feta
- 1 jajce
- 2–3 žlice kisle smetane
- približno 500 g bele gladke moke
- lovorovi listi

Feta sir razdrobimo v večjo posodo. Dodamo jajce in kisló smetano ter z vilicami vse sestavine dobro premešamo. Po občutku dodajamo

moko in mesimo, dokler ne dobimo gladkega testa. Razdelimo ga na štiri dele in oblikujemo hlebčke. Z nožem naredimo križ, da kruh ne popoka. Na pekač damo peki papir in ga na gosto prekrijemo z lovorovimi listi, ki kruhu dajo posebno aromo. Pečemo na 200 °C 40–45 minut, da kruh postane zlato rumene barve.

Matjaž Grahornik, TD Miklavž

Foto: Aleksandra Petković

Posadili smo POTOMKO STARE TRTE in ocenili letnik 2014

V sredo, 15. aprila, smo posadili potomko Stare trte iz Maribora, modro kavčino na zelenici pred Taborniškim domom v Miklavžu.

Sadiko je prinesel mestni viničar Mestne občine Maribor Stane Kocutar. Predstavil je Staro trto, orisal njeno zgodovino, povedal, kje na znanih mestih rastejo potomke Stare trte in prenesel pozdrave župana Mestne občine Maribor dr. Andreja Fištravca.

Županu občine Miklavž Leu Kremžarju je kot skrbniku trte predal listino potomke Stare trte. Župan je imenoval občinskega viničarja Ivana Krajnc, ki je v sodelovanju s Stanetom Kocutarjem in člani Društva vinogradnikov pod budnim spremstvom župana trto posadil. Župan je sadiko zalil in ji zaželel

bujno rast v veselje članov Društva vinogradnikov, ki bodo za trto skrbeli. Skrb za trto pa je dana tudi Društvu upokojencev in Turističnemu društvu Miklavž, ki so prisostvovali dogajanju.

Za udeležbo in trud pri sajenju se je predsednik Društva vinogradnikov Ivan Knez zahvalil navzočim občanom in gostom. Občinski viničar, Ivan Krajnc pa je obljubil, da bo skrbel za sadiko od malega do pričakovanega roda.

Sajenje trte je spremljal kulturni program z nastopom moškega pevskega zbor Društva upokojencev Miklavž in ob zvokih ansambla Diana. Po dogodku so zbrana družba z gosti poklepetali ob kozarcu vina in prigrizku. Vinogradniki so nadaljevali delo pri napovedanem ocenjevanju vin letnika 2014 v Kulturnem domu.

Mestni viničar Stane Kocutar je v spremstvu vinogradnikov Miklavža posadil trto.

Predsednik društva Ivan Knez je odprl prireditev in pozdravil navzoče. Moški pevski zbor Društva upokojencev je zapel dve napitnici za primerno razpoloženje, Mateja Pleteršek pa je spregovorila o vinski trti in vinu. Predsednik ocenjevalne komisije mag. Anton Vodovnik je predstavil priznane enologe Vinorodne dežele Podravje, ki so prišli ocenit prinesene vzorce vina v

Župan Leo Kremžar je kot skrbnik prevzel listino sadike Stare trte.

sestavi: Sebastjan Rojs, Edi Jug, Jože Jesenek in Marko Cesar. Komisija je prejela 32 vzorcev. Izločeni so bili trije vzorci. Povprečna ocena ocenjevanja je bila 17,77 točk,

Ocenjevalna komisija pod vodstvom mag. Vodovnika.

najnižja ocena je bila 17,33 točk in najvišja ocena 18,20 točk. Zlato odličje je dobilo 7 vzorcev. Mag. Anton Vodovnik je ob zaključku ocenjevanja predstavil rezultate in povedal, da se letos pojavlja povsod manj vzorcev kot prejšnja leta. Pričujoča kvaliteta je bila pričakovana kakor tudi izločeni vzorci, ki jih je povsod okrog 10 %. Pohvalil je vinogradnike, ki so kljub slabi napovedi letnika dobro

kletarili in predstavili solidna vina. Predsednik društva Ivan Knez se je zahvalil komisiji, gostom in vinogradnikom za udeležbo in prispevek pri ocenjevanju. Župan Leo Kremžar pa je poudaril, da je rezultat plod trdega in strokovnega dela in izrazil zadovoljstvo ob sajenju potomke Stare trte v naši občini. Udeleženci ocenjevanja so ob pogostitvi še enkrat poskusili najboljše ocenjena vina.

Tekst in foto: Vlado Belšak

DU SKOKE v letu 2014

Zopet je čas za pregled dela v letu 2014.

Tudi v letu 2014 smo nadaljevali z delom na terenu – projekt starejši za starejše. Rada bi se zahvalila vsem prostovoljkam in koordinatorki za delo in trud, ki so ga vložile v ta projekt. Ob občinskem prazniku naše občine Miklavž smo gostili razstavo malih živali na našem kegljišču, razstavljal je Gojitelj iz Miklavža.

Ob prazniku dela, 1. maja, smo sodelovali s KS in KO RK Skoke pri postavljanju majskega drevesa. Udeležili smo se tudi čistilne akcije »Očistimo naš kraj«.

Na prvi izlet smo se podali 7. 5. 2014 v Rimske terme, uživali v termalni vodi ter si ogledali okolico. Na drugi izlet smo se odpeljali v Izolo, to je bil celodnevni kopalni izlet, bilo je lepo in družabno. Ob pričetku novega šolskega leta smo poskrbeli za varstvo otrok na

avtobusni postaji v Skokah. Za to sta poskrbela Danilo Korošec in Alojz Metličar.

6. 9. 2014 smo se udeležili srečanja upokojencev naše občine Miklavž. Prireditelj tega srečanja je bilo DU Modra jesen Dravski Dvor. Ta srečanja nam ostanejo v lepem spominu, saj se vsak prireditelj potruji, da nam je lepo.

Priredili smo tudi piknik za naše člane društva, na katerem ni manjkala dobra malica in lepo druženje. Piknika se radi udeležijo tudi člani, ki zaradi kakršnih koli razlogov ne morejo z nami na izlet.

Nato je sledila prireditev »Pozdrav jeseni«, ki ga organizira Turistično društvo Miklavž. Naše društvo se je predstavilo s starim običajem – ribanje zelja. Obiskovalce smo pogostili z zeljno solato, klobaso in kruhom. Manjkalo pa ni niti domačega peciva in pijače.

V decembru je bil zaključek leta s silvestrovanjem na Turistični kmetiji Ledinek v Pivoli. Tako smo se skupaj poveselili ter si zaželeli mnogo zdravja.

SOCIALA:

Skozi vse leto obiskujemo naše bolne člane, ki so se vrnili iz bolnišnice ali zdravilišča ter jih obdarimo. Teh obiskov je bilo 19. Prav tako obiskujemo naše člane za rojstni dan od 80 leta dalje ter jih vsako leto obdarimo. Teh obiskov je bilo lani 35. Skupaj smo obiskali 113 članov ter jih obdarili.

Pred božičnimi in novoletnimi prazniki obdarimo vse člane, starejše od 75 let, ter invalide, teh je bilo 59 v letu 2014. Obiskujemo tudi naše člane v domu Danice Vogrinc v Mariboru, na Ptuj in Lenartu. Po moji oceni bi lahko rekla, da smo bili v letu 2014 kar uspešni, saj smo opravili vsa dela po planu.

ŠPORT:

Kegljanje s kroglo na vrvi – Skozi vse leto se naši kegljači-ce udeležujejo turnirjev, ki jih prirejajo sosednja društva. Udeležili smo se 12 turnirjev ter skupno osvojili 19 pokalov in 1 medaljo (ekipno in posamezno). Tudi doma smo priredili prijateljska srečanja

z društvom CIV vojn iz Maribora, z DU Modra jesen, za donatorja Mihaela Mohenski, ter za županov pokal.

Telovadba poteka dvakrat tedensko skozi vse leto v prostorih KS Skoke. Tako skrbijo naše članice za svoje zdravje ter dobro počutje.

Karte, šah in pikado pa igrajo naši člani vsak četrtek v zimskem času v društvenih prostorih.

Ob vseh teh aktivnostih nam čas vse prehitro mine.

Predsednica Ana Metličar

KO RK Skoke 2014

Posebno sem vesela, da vam lahko podam bilanco našega dela za leto 2014, ki pa je bilo eno izmed najtežjih let.

Gospodarska kriza se je povečala, z njo pa tudi vse večja socialna stiska družin, posameznikov in upokojenec, ki so našo pomoč potrebovali. Zraven gospodarske krize pa smo imeli še politično nestabilnost, menjavo vlade, evropske in občinske volitve, tako da bi lahko rekli preteklemu letu – leto volitev.

Naklonjeno nam ni bilo niti vreme, saj smo bili priča velikim poplavam, žledu in plazovom v SLO, kakor tudi izven naše države. Ne glede na narodnost smo tako pomagali posledicam velikih poplav v Srbiji, Hrvaški ter BiH. Na pobudo župana g. Kremžarja smo se sestali vsi predsedniki RK občine Miklavž in se dogovorili za pomoč prizadetim ljudem, ki so ostali brez strehe nad glavo. KO RK Skoke je zbirala hrano v trgovini TOTI-MARKET, kjer so krajanje darovali različno kupljeno hrano z daljšim rokom trajanja. Tudi v domu krajanov smo ves teden zbirali hrano, ki so jo prinašali naši krajanje, zraven pa smo še zbirali spalne vreče, gumijaste škornje, šotore, koce, odeje in topla oblačila. Vse zbrano blago smo odpeljali v skladišče OZ RK Maribor, kjer so vso zbrano hrano in različ-

no blago odpeljali na poplavljeni ozemlje. Posebej pa so se zbirala finančna sredstva za pobrateno mesto Kragujevac, ki je bilo tudi prizadeto v poplavah, in tudi tu je RK Skoke sodeloval s finančnim nakazilom.

Krvodajalstvo je za našo organizacijo prednostna naloga skozi vse leto, saj se trudimo obdržati naše redne krvodajalce in se trudimo pridobivati mlajše krvodajalce, kar kljub naši prizadevnosti premalo uspeva. Skrb pridobivanja novih krvodajalcev bi pa morala biti skrb celotne družbe, predvsem pa razumevanje države in delodajalcev do tistih, ki so pripravljeni darovati del sebe za rešitev marsikaterega življenja, kajti nihče ne ve, kdaj bo tudi njemu potrebna tovrstna pomoč. RK Skoke v sodelovanju z RK v občini organizira dvakrat letno krvodajalsko akcijo v OŠ Miklavž. Krvodajalce pa obveščamo z vabili, ki jih osebno odnesemo po domovih. OZ RK Maribor pa že vsa leta organizira strokovno ekskurzijo v Punat in srečanje v Veržej. Vsako leto pa se tudi naši krvodajalci udeležijo teh srečanj, nastale stroške krije RK Skoke v mejah svojih financ. V upanju, da smo lani zaključili z zbiranjem finančnih sredstev s pomočjo OZ RK Maribor, KO RK Šentilj in drugih KO RK pri nabavi avtobusa za odvzem krvi na terenu, bo letos prišlo do realizacije, kar bo velika pridobitev za UKC Maribor in naše cenjene krvodajalce.

Svet, v katerem živimo, je vse, kar imamo, četudi se nam zdi velik, ga človek lahko kaj hitro uniči, če ne pazimo na naravo. Pobiranje odpadkov na zelenicah in gozdovih, ločevanje papirja, stekla, oblačil, s tem pomagamo naravi, da ostane čista. V občini Miklavž že od začetka akcije »OČISTIMO SLOVENIJO« vsako leto ob občinskem prazniku občina organizira čistilno akcijo po vseh vaseh, kjer sodelujejo vsa društva. Ob prazniku občine pa že vrsto let RK Skoke organizira pohod po srčni poti z merjenjem krvnega pritiska in pogostitvijo pohodnikov.

RK Skoke pa je sodeloval pri postavljanju in okrasitvi majskega drevesa, strežbi in pripravi krajevnega praznika ter pri božično-novoletnem srečanju starejših krajanov, ki so dopolnili 70 in več let s pripravo dvorane in darilom za vse udeležence. Že od ustanovitve TD Miklavž sodelujemo pri prireditvi »POZDRAV JESEN!« s svojo stojnico, kjer sodelujejo skoraj vsa društva v občini. Naša stojnica je prikazovala delo RK z raznimi brošurami in zdravo prehrano, saj smo pekli pirine palačinke in udeležencem nudili razno pecivo iz pirine moke. Prikazali smo rastlino industrijske konoplje, udeleženci pa so lahko poskusili konopljinu olje s pirinim kruhom.

V mesecu maju pa vsako leto pomladimo naš KO RK, saj v TRK sprejemamo prvošolčke OŠ Mi-

klavž in PE Dobrovce v MČ RK(60). Pri sprejemu sodelujemo vse KO RK v občini Miklavž. Pohvaliti je treba dobro sodelovanje z vodstvom šole in vrtcem, pedagoškimi uslužbenci in socialno dalavko, predvsem pri vzgoji učencev o humanosti do človeka in okolja, v katerem živimo. Starejši MČ RK pa priredijo bogat kulturni program pod vodstvom mentoric v počastitev novo sprejetim MČ RK in prostovoljcem RK. KO RK občine Miklavž pa se potrudimo, da učence skromno obdarimo s simboli RK, praktičnimi darili in pogostimo s pecivom, sokom in torto. V TRK RK Skoke dva dni zbira v domu Krajanov rabljena oblačila in igrače, predvsem pa otroška oblačila. Tudi v šoli Dobrovce so učenci vključeni v to akcijo. Vse blago, ki ga zberemo, nato odpeljemo v centralno skladišče RK Maribor.

Skrb RK in prizadevanje je, da povezujemo ljudi različne starosti, zato večkrat organiziramo družjenja. Zelo dobro sodelujemo s koordinatorico go. Rajšp »STAREJŠI ZA STAREJŠE«, ki dela kot prostovoljka v DU Skoke. Ker si starost in mladost podajata roko, je otroštvo srečno, starost pa lepa, posebej, če se potrudimo za starejše s skromno pozornostjo, razumevanjem, predvsem pa s prijaznostjo in toplo besedo, saj zaradi slednjih dejanj jih naši prostovoljci z veseljem obiščemo. Veliko pozornost in skrb posvečamo starejšim, težko bolnim in invalidnim osebam. Redno jih obiskujemo ob njihovih osebnih jubilejih s skromnim darilom (55) in veliki noči s prehrabnim paketom in velikonočnimi simboli, (110) bolezni (35) in zlati poroki. Tudi svojce umrlih obiščemo na domu s paketom sveč. Vse krajane Skok, ki bivajo v domovih, kot je dom »Danice Vogrinec«, pa obiščemo s paketom peciva, kavu, sokom, sadjem, bonboni in čokolado. Že trinajst let pa organiziramo kosanjev piknik za vse generacije in jim postrežemo s pečenim kosanjem, domačo zaseko

in klobaso, čebulo in pecivom, ki ga spečejo naše prostovoljke. Tudi na izlet nismo pozabili, zato smo se jeseni podali v Prekmurje, kjer smo si ogledali Lovenjakov dvor, praktično videli pripravo in izdelavo prekmurske gibanice, degustacijo vin v stari kleti, mini živalski vrt in ogled šunkarne »KODILA«.

Socialno ogroženih ljudi je iz leta v leto več. Naša naloga je, spremljanje stiske tako mladih družin, posameznikov, upokojenec, šolo-obveznih otrok in invalidnih oseb. Tudi v letu 2014 smo stisko ljudi delno reševali s prehrabnimi paketi, pralnim praškom, moko, rižem in finančno pomočjo. V preteklem letu smo pripravili in razdelili pakete ter dostavili vse pakete upravičencem na njihov dom, in sicer:

- paketi s praškom RKS (76 paketov)
- županski paketi s praškom (71 paketov)
- riž 100 kg in moka 420 kg EU (81 paketov)

Pri razdeljevanju paketov RKS, EU in županskih paketov smo tako naše krajane obiskali na domu 228-krat.

KO RK Skoke je kupil s pomočjo donatorjev, prostovoljnimi prispevki posameznikov, članarine krajanov in prijateljskih krajevnih organizacij RK v OZ RK Maribor avtomatski defibrilator (AED) in kovinsko omarico z alarmno napravo, katero smo namestili v predprostor doma krajanov. Vse krajane pa smo pisno obvestili z navodili in slikovnim postopkom oživljanja pri srčnem zastoju ter telefonsko številko. V istem obvestilu pa so dobili tel. številko za prijavo predavanja o uporabi defibrilatorja. Število predavanj bo brezplačno in bo odvisno od prijavljenih krajanov. Želja nas vseh je, da bi se na predavanje prijavilo čim več mladih, kajti čas bo pokazal, da bo defibrilator nujna skoraj pri vsaki hiši, tako kot je že danes

merilec tlaka. Prvega predavanja in praktični prikaz z defibrilatorjem in temeljnimi postopki oživljanja na lutki, se je udeležilo trinajst prostovoljk. Predavanje je organiziralo podjetje »MEDITRA« Ljubljana, predaval pa je mag. zdrav. nege g. Režek.

Še enkrat iskrena hvala vsem, ki ste finančno pomagali pri nabavi defibrilatorja.

Leto pa se zaključuje, ko prostovoljci odborniki s koledarji RK zbiramo prostovoljne prispevke od hiše do hiše. Ob tej priliki bi se iskreno zahvalila prejemnikom koledarjev za njihov prostovoljni prispevek, saj le tako lahko delno pomagamo posameznikom in družinam pri reševanju finančnih in materialnih težav.

Iz poročila je razvidno, da smo plan dela v celoti realizirali. Sestanke smo imeli vsak mesec, zato mi dovolite, da se zahvalim svojemu odboru, prostovoljkam za pomoč, donatorjem in vsem krajanom, ki nam pomagajo po svojih močeh, posebej pa iskrena hvala za dobro razumevanje ter korektno delo in prijetno sodelovanje. Posebej hvala RKS OZ Maribor g. Kovačiču in strokovni službi, občini Miklavž g. Kremžarju, KS, DU, ŠRD Skoke, vsem predsednikom krajevnih organizacij RK in vsem društvom v občini Miklavž, s katerimi dobro sodelujemo v skupnih akcijah. Udeležimo se na vsa povabila letnih konferenc v občini kakor tudi izven. Ostanite zdravi, dobri in strpni do vseh ljudi, še posebej pozorni do tistih, ki pomoč potrebujejo. Verzi Toneta PAVČKA:

*Sreča ni v glavi in ne v daljavi,
ne v žepu ali pod palcem zaklad.
Sreča je, če se delo dobro opravi
in če imaš koga rad.*

Ljuba Škrabl

PROSTOVOLJCI RK Miklavž

V začetku leta KORK Šentilj že enajsto leto zapored v igralnici Mond prireja dobrodelni koncert z namenom zbiranja sredstev za mobilno transfuzijsko postajo, ki so jo letos tudi že naročili in bo predvidoma jeseni predana svojemu namenu.

UKC Maribor letno opravi od 40 do 50 akcij odvzema krvi na terenu. V vsakem kraju aktivisti RK poskrbijo za prostor in jim pomagajo pri raztovoru in pospravljanju kar nekaj kosov opreme, ki jo potrebujejo, da lahko varno in kvalitetno izvedejo krvodajalsko akcijo na terenu. S pridobitvijo mobilne transfuzijske postaje bodo te akcije lažje, kvalitetnejše in hitrejše.

Čez vse leto se trudimo, da iščemo, motiviramo in pridobivamo nove krvodajalce in s tem povečujemo število krvodajalcev oziroma poskušamo, da bi ohranili obstoječe število krvodajalcev. Uspeva nam, da vsako leto pridobimo vsaj enega občana, ki kri daruje prvič. Vsakdanje potrebe po krvi v zdravstvu nakazujejo, da je potrebno do 400 odvzemov dnevno.

Bojim se, da bo naš trud skupaj z OZRK Maribor za pridobivanje novih krvodajalcev kmalu premalo, če se zraven šol in športnih društev ne bo vključila celotna družbena skupnost. Posebej moramo biti pozorni, če nam krvodajalci zaupajo, da imajo težave z delodajalci, kadar se hočejo udeležiti krvodajalske akcije. Moramo jim pomagati prepričati delodajalca, da jim omogoči uresničevanje željenega in najbolj humanega dejanja, da del sebe dajejo za dobro ljudi, in mu obenem omeniti, da bo tudi on danes ali jutri potreboval kri. Biti moramo pozorni, da število državljanov,

ki svojo krvno plazmo prodajajo v Avstriji štirikrat na mesec, ni malo, in če naše politično in državno vodstvo ne bo prenehalo skrbeti samo za svoje žepne in gospodarstva ne bo kmalu dvignilo na spodobno raven in zmanjšalo brezposelnost, bo teh odhodov še več. V sodelovanju z OZRK Maribor, UKC Maribor in vsemi KORK v Miklavžu vsako leto v maju in septembru organiziramo v OŠ Miklavž dve krvodajalski akciji. Vse aktivne krvodajalce pisno obvestimo o dnevu akcije, vse ostale občane pa vabimo s plakati na oglasnih panojih, oglasom na KTV-Miklavž in oglasom v Naših izviri. OZRK Maribor pa o vsaki terenski krvodajalski akciji obvešča državljanke po radiu in televiziji. Naše prostovoljke na krvodajalski akciji poskrbijo, da je malica ob nepogrešljivi kranjski klobasi še bolj kalorična in v zahvalo, da so prišli na krvodajalsko akcijo k nam, jim podarimo še 10 dek kave.

Z veseljem se vsako leto odzovemo vabilu KORK Rogoza na srečanje družabnih iger krvodajalcev v njihovem kraju. Spomladi se z veseljem udeležimo akcije čiščenja okolja, ki jo organizira naša občina ob dnevu zemlje, da bomo živeli v lepšem, čistejšem in človeku bolj prijaznem okolju. Prav tako sodelujemo pri postavitvi kresa, ob prvomajskem prazniku, ki ga organizira naša občina.

Vse štiri KORK Miklavž ob tednu RK v maju mesecu stopimo skupaj ob sprejemu prvošolčkov v podmladek RK na OŠ Miklavž. Prizadevne učiteljice in mentorice z otroki pripravijo kulturni program na temo Rdečega križa. Otroke razveselimo z zloženkami RK, darili donatorjev, izročimo jim izkaznice in na koncu se posladkajo s torto. Med letom tesno sodelujemo s pedagoginjo in na njeno priporočilo otrokom potrebnih pomoči finančno poma-

gamo pri nabavi učbenikov in šolskih potrebščin, finančno krijemo letovanje v Punatu na otoku Krku in delno financiramo stroške zaključne ekskurzije in šolske prehrane. Prav tako sodelujemo in se predstavimo na tradicionalni prireditvi Šport špas – Druženje in gibanje vseh generacij, ki jo že vrsto let organizira OŠ Miklavž.

Ob lanskoletnih katastrofalnih poplavah v Srbiji in Bosni in Hercegovini smo na pobudo RK Slovenije in naše občine organizirali akcijo zbiranja finančne in materialne pomoči za poplavlence. Zbirali smo spalne vreče, zložljive postelje, posteljnino, ležalne podloge, dežna oblačila, gumijaste škornje, plenice, ustekleničeno vodo, konzervirano hrano, žepne svetilke in deke. K zbiranju prehranske pomoči smo vključili trgovino Špar, v kateri se je nabralo za dva vozička hrane, in v trgovini Daj – dam en voziček hrane. Nabralo se je lepo število življenjskih potrebščin – 2 veliki zložljivi postelji, 4 posteljne garniture, 1 otroška postelja, 2 jogija, 1 napihljiva blazina, 3 penaste ležalke, 1 el. blazina, 26 odev, 74 rjuh, 12 vzglavnikov, 26 prevlek za vzglavnike, 32 brisač, 39 posteljin, 35 prevlek za odeje, 163 kosov toaletnih potrebščin, 118 plastenk vode, 153 kosov prehranskih izdelkov, 315 kosov oblačil, 8 dežnih plaščev, 11 parov obutve, 7 parov otroške obutve in 5 kosov hrane za živali. Te pomoči je bilo za dva kombija RK. Naši občani so s tem pokazali veliko mero človečnosti in poslušnosti za ljudi, ki jih je prizadela velika naravna nesreča. Resnično lahko rečemo, da smo stopili skupaj.

V decembru vsi prostovoljci in prostovoljke odbora RK obiščemo naše občane s koledarji, zaželimo jim zdrave, lepe in mirne praznike ter se zahvalimo za prispevke, s katerimi pomagamo družinam in po-

sameznikom ob nepremostljivih finančnih težavah.

Med letom smo pomoči potrebnim družinam in posameznikom razdelili 210 županskih paketov in prav toliko paketov pralnega praška. Iz interventnih zalog EU smo razdelili 421 kilogramov moke in 320 polkilogramskih paketov pšeničnega zdroba. Družinam, ki so zaprosile za finančno pomoč, smo pomagali pri plačilu zapadlih položnic.

V predprazničnih dnevih obiščemo vse naše občane, ki so dopolnili 80 let, letos jih je bilo 206. Z veseljem nam odprejo, zaželimo jim dobrega zdravja še naprej in vse lepo v prihajajočem letu ter jim podarimo božično-novoleten paket. Med letom prav tako obiščemo vse krajanke, ki so dopolnili 90 ali 100 let, prinesemo jim rožice in povprašamo, ali potrebujejo kakršnokoli našo pomoč. V prijetnem klepetu z jubilarci ugotovimo, da za njih skrbijo in jim pomagajo prav vsi domači.

Ob koncu svojega poročila bi se najprej zahvalil svojim članom odbora, saj so na razpolago ob vsaki akciji ali dogodku, krajanom in donatorjem za svoje prispevke, Občini Miklavž, RKS OZ Maribor in Osnovni šoli Miklavž ter vsem društvom in posameznikom, s katerimi dobro sodelujemo.

Naj dobrotu in pomoč sočloveku ostaneta kulturni vrlini našega naroda.

Rajko Mesarec

SNEŽKINA LETA v izpeljanih planih vse uspešnejša

Gobarski specialisti ali le začetni navdušenci, ki so svoje znanje in moči povezali z ustanovitvijo Gobarskega društva Snežka Dobrovce, se iz leta v leto srečujejo z obsežnejšimi letnimi plani.

Tako je tudi lansko leto bilo še kako naporno ne samo sestavu upravnega odbora, pač pa tudi samemu članstvu, ki je Snežkino lansko letno prehojeno pot v veliki meri spremljalo.

V času zimskih dni, ko so večerne urne vendarle nekoliko dolgočasne, so se gobarji v družbi priznanega determinatorja Slavka Šeroda mudili na strokovnem predavanju o zimsko-pomladnih gobah. Prvo gobarjenje v letu 2014 pa se je zgodilo v zadnjih dneh meseca marca v Hodošu, kjer so svojo srečo preizkušali v nabiranju marčevk oziroma marčnih polževk. Aprilska aktivnost je bila osredotočena na 12. april, ko je 27 dobrovskih gobarjev sodelovalo v vseslovenski akciji Očistimo Slovenijo ter se takrat osredotočilo predvsem na gozdove. Lov na

zlatnog smrčka v Varaždinu je bil dogodek, na katerega se je avtobus gobarjev podal 26. aprila in na podlagi izkušenj iz leta poprej je narekovalo veselo vzdušje in posebno pričakovanje. Zlatnog smrčka se je iskalo v bližnjih gozdovih in le po nekaj minutah gobarjenja se je posebna sreča dotaknila prav dobrovskega

gobarja Mateja, ki je našel pomladnega smrčka velikosti 22 cm in tako osvojil zmagovalno trofejo, saj po velikosti in teži ta smrček ni imel konkurence. Kot plan leta 2014 si je GD Snežka zadala tudi izpeljavo strokovne ekscurzije. Po usklajevanjih upravnega odbora so se podali na Koroško, kjer so se popeljali

s splavi po reki Dravi, nato jih je pot vodila do Turistične kmetije Klančnik in tudi Slovenj Gradec oziroma medicarsko družino Perger so obiskali. Snežka pa se lahko v svoji sredi pohvali tudi z že utečeno kuharsko ekipo, ki se je na Lisjakovem kotlu v Račah, v pripravi izključno gobove jedi, odlično odrezala. Ne samo odlično, pač pa pometla z vso konkurenco, ki je bila s kar 25 ekipami še kako trd oreh. Lisjakov kotel z dobrodelno noto je tako dobil posebno mesto v društveni kronologiji.

Kuharski uspehi so pa kaj kmalu odmevali tudi do prijateljskih društev in tako je bila želja Gobarskega društva Bisernica iz Celja, da na njihovi prireditvi naša izkušena ekipa poskrbi za lačne trebuščke. V Hramšah pa se je to torej zgodilo 28. junija v počastitev 50. obletnice prej imenovanega društva. V prvih dneh meseca julija so se Snežkarji ponovno izobraževali in tokrat seveda na temo poletno-jesenskih gob. Zadani cilj društva je vsako leto pripravljena razstava v posamezni krajevni skupnosti miklavške občine. Prvi je bil gobarske razstave deležen najjužnejši kraj, Dravski Dvor. Za pripravo razstave so člani gobarili na različnih območjih Štajerske in tako dan pred 19. 7. 2014 našli kar 128 vrst gob, katere pa so si pridni gobarji vendarle želeli, da bi si ogledalo več domačinov. Avgust je zaznamovalo 15. mednarodno srečanje gobarjev na Rogli in predvsem intenzivne priprave na slovesno otvoritev Snežkinega učnega parka z razstavo gob, ki se je zgodila 31. avgusta. Učni park je vsekakor projekt, na katerega so v društvu še posebej ponosni. Člani so prispevali preko 1500 prostovoljnih delovnih ur za ta projekt. Svečani prerez traku je dopolnil kulturni program, prijetno kulinarčno in glasbeno druženje, srečelov in tudi gobarska razstava, ob vsem tem pa je svoj blagoslov pridalo še vreme. Že kar naslednji

dan po otvoritvi parka pa se je v njem ob vodenem ogledu mudila skupina tujih študentov, ki so bili v Mariboru na izmenjavi in so v Dobrovce pot našli ob angažmaju Mladena Kraljića. Za kar slednjemu društvu izreka še posebno zahvalo, kakor tudi Prosvetnemu društvu Mateja Bora, da so skupaj tem študentom pričarali nekaj lepote, ki jih premorejo Dobrovce. Udeležba s kuho na gurmanskem vikendu na Celjski koči je mnogim ostala v spominu, in to zaradi ponovno odlično skuhane gobove juhe, ki je bila tudi to pot zmagovalna. 27. septembra se je skupinsko gobarilo na Pohorju, 11. oktobra podalo na Mednarodno srečanje gobarskih društev v Ivanjcu na Hrvaškem, teden dni zatem pa se je še na strokovno ekskurzijo na Bukovniško jezero pri Dobrovniku popeljalo. S posebnim zadovoljstvom je Učni park Snežka v mesecu oktobru gostil učence OŠ Miklavž in podružnice Dobrovce. Park si je v okviru naravoslovnega dne ogledalo kar 160 osnovnošolcev. Člani društva so otrokom predstavili park, za

kar so pozneje iz šole prišli sami pozitivni komentariji. Še najbolj pa so veseli odločitve šole, da bodo učenci vsakoletni obiskovalci v sklopu naravoslovnega dne. Voden ogled parka se je v mesecu novembru pripravil tudi za člane GD Hočevje, ki so izlet v Prlekijo obogatili še z obiskom pri nas. Poleg predstavitve se je obiskovalcem pripravila tudi pogostitev. Ob izteku leta 2014 se je GD Snežka osredotočila na pripravo in posledično izdajo turistične brošure, kjer je predstavljen učni park in kot dodatek turistični ponudbi še Kaučeva domačija, kmetija Pleteršek in Gostišče Živko.

Za realizacijo obsežnega društvenega plana so v GD Snežka prepričani, gre zahvala Občini Miklavž, sponzorjem, donatorjem in predvsem marljivim članom.

Tudi letošnje leto je v programu dobrovskih gobarjev tako bogato zastavljeno!

Map

LETNA KONFERENCA KO ZB za vrednote NOB Miklavž

Dne 21. 3. 2015 se je v Taborniškem domu na letni konferenci zbralo 50 članov Krajevne organizacije Zveze borcev za vrednote NOB Miklavž, kjer so ocenili svoje delovanje v preteklem letu.

Naša organizacija šteje 78 članov in je vključena v kronska Mestno organizacijo združenja borcev za vrednote NOB Maribor. Ugotavljali smo, da se v naši državi v zadnjih letih vlade menjavajo kot po tekočem traku, politike pa ostajajo enake. Sama menjava vlad ne bi bila problem, če bi ljudje živeli bolje, če bi imeli mladi perspektivo za dostojno življenje in ne bi pretežno živeli na plečih svojih staršev ter dedkov in babic. Čas je že, da skupaj premislimo, katere so tiste vrednote, ki so prestale preizkus časa, v katerem živimo, in v kakšni meri nam lahko služijo kot usmeritev za prihodnost. Pri tem se postavlja vprašanje, ali smo se kot družba pripravljene soočiti z doslej neznanimi izzivi, ki jih prinaša kriza. Nekaj pa je vendarle že sedaj jasno, da kriza pri nas ni samo ekonomska in finančna, je tudi moralna kriza, je tudi kriza vrednot in je kriza medsebojnega zaupanja. Neoliberalni kapitalizem je globoko zarezal v našo družbo, saj sledi le zahtevam po dobičku, visoki gospodarski rasti, po maksimalnem dobičku ter nepriaznesljivi tekmovalnosti, ki spodbujajo razvoj in preživetje le najmočnejših in

najbolj brezobzirnih. Posledica tega je pohlep in radikalno povečanje socialnih razlik, ki je ta čas temeljni problem naše družbe, ki na žalost še naprej ohranja ta model. Da smo takšna družba, potrjujejo nedavno odkritje prihodkov zraven rednega dela mnogih profesorjev in doktorjev znanosti, ki so tudi na oblasti v vseh porah našega življenja. Ti ljudje, ki so si hladnokrvno izplačevali sto tisoče evrov, ne vidijo tistih, ki morajo preživeti s 400 evri, in tistih, ki živijo na pragu revščine, ne vidijo tistih staršev, ki svojim otrokom ne morejo zagotoviti spodobnega otroštva. Kako razumeti, da je znašala gospodarska rast lani 2, 6 %, pa se niso niti za evro dvignile plače in ne pokojnine, denarja pa v proračunu ni, kar pomeni, da je šel ves dobiček lastnikom kapitala in izbranim elitam.

Člani borčevskih organizacij smo tako kot drugi ljudje upravičeno zaskrbljeni nad našo državo, v kateri vsak 20. Slovenec ne more normalno preživeti in je odvisen od tuje pomoči. V takšno situacijo so nas spravili naši politiki, ki jih na volitvah izvolimo mi, ki smo morali rešiti bančno luknjo, ki bomo morali plačati odškodnino izbranim in ki bomo morali na koncu poravnati dolgove Ljubljanske banke na Hrvaškem in Bosni in Hercegovini.

Letos bomo praznovali 70. obletnico osvoboditve izpod fašizma, pri čemer je tudi naš kraj plačal visok krvni

davek, zato je naša naloga, da v teh težkih časih skrbimo za ohranjanje zgodovinske resnice o NOB in da te vrednote prenašamo na mlajše rodove. Čeprav se v naši družbi na vse načine prizadevajo omalovaževati NOB in opravičevati sodelovanje z okupatorjem, pri tem pozabljajo, da so bili cilji treh okupatorjev izvršiti genocid nad slovenskim narodom, zato je upor eden najsvetlejših dni naše zgodovine. Seveda je bilo ob zmagi koalicijskih sil in naše Osvobodilne fronte nad fašizmom veličastno dejanje, sodelovanje z njim pa žal je in bo sramotno dejanje.

Naša organizacija skrbi za urejenost grobišč in spomenikov, skupaj z občino in osnovno šolo pa organiziramo komemoracijo ob dnevu mrtvih. Pobrateni smo z borčevsko organizacijo Radeče, s katerimi se vsako leto dvakrat srečamo. Lansko leto je za prizadevno delo dobil priznanje Mestne organizacije ZB Ludvik Potrč, prej pa že Tine Miložič in Jasna Ozvaltič. Na koncu naše konference smo se ob pogostitvi in prijetnem druženju povesečili in zapeli tudi nekaj naših pesmi.

Zahvaljujemo se občini, osnovni šoli in drugim društvom za uspešno sodelovanje, Pekarni Lešnik pa za vsakoletni prispevek. V naše vrste vabimo vse, ki jim vrednote NOB nekaj pomenijo. Telefonska številka naše sekretarke je 031 213 519.

Tine Miložič

Nepovratna sredstva in garancije za kredite za razvoj mikro, malih in srednjih podjetij

Mariborska razvojna agencija p. o. in Regionalna razvojna agencija Koroška d. o. o. obveščata, da bosta, predvidoma 5. 6. 2015, v sodelovanju s Slovenskim regionalno razvojnim skladom, Ministr-

stvom za gospodarski razvoj in tehnologijo ter sodelujočimi bankami objavili razpisa ugodnih dolgoročnih bančnih kreditov z garancijo regijskih garancijskih shem (RGS) za Podravje in Koroško.

Več informacij najdete na ukrepimb@mra.si in www.mra.si.

VSAKA KNJIGA je nekaj posebnega

Ob zaključku bralne značke nas je v šoli obiskal Žiga X Gombač, uspešen mladinski pisatelj, glasbeni novinar, koncertni organizator, glasbeni urednik, radijec, ultramaratonec, komentator v oddaji Gostilna išče šefa, mož in oče dveh otrok, ki prisega na zdrav in pozitiven način življenja. Zase pravi, da je večni otrok, mlad v duši in da se vedno znova rad pozabava.

Kako poteka vaš dan od jutra do večera?

»Dni, ko počnem običajne stvari, je malo. Eden od takih običajnih se začne z jutranjo vožnjo sina v šolo, hči gre sama, ker je srednješolka. Nato odidem v službo, kjer opravljam službene zadeve, delam na radiu, s sodelavci kaj posnamemo, napišemo, ustvarjamo ... Ko pridem popoldne iz službe domov, grem po

sina in hčer v šolo ali na trening in kaj napišem. Tekam, zvečer hodim na sprehode s psom, z ženo ali sam. Takih dni je resnično malo. Včeraj sem bil recimo na osnovni šoli Škocjan, kjer sem predstavljal svoje knjige. Temu je sledilo fotografiranje za plakate, ki bodo kmalu visele po Sloveniji. Kasneje sem doma opravil nekaj dela za službo, imel intervju, malo sem še tekel, nato pa gledal tekmo po televiziji. Vsak dan je povsem drugačen in to mi je všeč, saj me zanima veliko stvari. Vse me izpopolnjuje.«

Zakaj ste začeli pisati knjige, kje črpate energijo in navdih za svoje delo?

»Energije imam preveč in zato ne morem mirovati, nenehno se gibljam. Vesel sem, da imam veliko energije, ki jo usmerjam tudi v ustvarjanje zgodb. Pišem zato, ker lahko skozi pisanje izrazim povsem svoje razmišljanje. Vsaka zgodba in knjiga je unikatna, nekaj posebnega in knjigo, ki je del mene in živi znotraj mene, lahko napišem le jaz. Tudi druge knjige lahko napiše le človek, ki nosi v sebi to svojo zgodbo. Veliko zgodb pa, žal, ostane nekje v zraku in se jih ne napiše, kajti pisanje je dejanje, ki zahteva veliko predanosti in preživetih ur ob računalnikih ali kje drugje. Pišem, ker imam veliko energije in pišem precej drugače, kot govorim.«

Kakšne knjige najraje pišete?

»Rad pišem in berem krajše in daljše knjige. Vsaka zgodba in vsak tekst se mi zdita zanimiva, a moram priznati, da imam najraje daljše knjige, v katerih se zgodba razvija, zapleta, prepleta, razpleta. Ob knjigi Polnočna zvezda, ki obsega 375 strani in sem jo pisal dobro eno leto, sem zares užival.«

Katera vaša knjiga vam je najbolj všeč?

»Vsaka posebej. Ko knjiga izide, je kot tvoj otrok. Pred izidom se sprašuješ, ali bo knjiga resnično izšla, ali si dovolj dober, da izdaš knjigo, bo mladim bralcem všeč. Pravzaprav zgodbo pišeš vse življenje, greš

iz otroštva, vstopaš v spomine in vpletaš svoja spoznanja ter dodaš svojo zgodbo, ki te je navdihnila. Če bi moral izbrati med mnogimi mojimi knjigami, bi rekel, da mi je najljubša prva, moj prvenec Jastrebov let. To je knjiga, ki je izšla pred desetimi leti. Še sedaj jo večkrat vzamem v roke, prelistam, berem. Moram reči, da so v tej zgodbi zapisane stvari, pod katere se podpisem. Vsaka knjiga je fajn, a prva je najlepša.«

Kako ste se počutili, ko ste izdali svojo prvo knjigo in kako so to komentirali vaši najbližji?

»Za prvo knjigo, ki je bila napisana in sem jo dal v založbe, sem dobil veliko negativnih odgovorov, češ da je še niso prebrali, da niso imeli časa, da ne vedo, ali bi jo izdali, saj sem bil mlad in neznan pisatelj. Knjige je bilo težko izdati. Veliko ljudi me je namreč poznalo iz glasbenih vod, z radia, televizije. Marsikdo je potreboval še veliko časa, da me je spoznal tudi kot pisatelja. Na prvo predstavitev knjige je prišlo veliko ljudi predvsem pogledat, da so se prepričali, ali gre za hec in štos, saj me do takrat niso poznali kot pisatelja. Ko je knjiga izšla, so bili moji bližnji zelo ponosni. Vedeli so, koliko mi to pomeni, koliko truda, ustvarjanja, ure in ure pisanja in dela je bilo treba. Izid knjige je zame pomenilo samouresničitev, izpolnitev dolgoletnih želja in sanj.«

Katere knjige ste napisali in izdali ter kdaj pišete? Ali načrtujete izid kakšne nove knjige?

»Napisal sem veliko knjig, več kot dvajset, med temi so tudi zbirke Kompanjoni, Živa iz muzeja, Gusar Edi in njegovi prijatelji, strip Dan, ko je izgubil Ljubljanski grad, slika-nica Skrivnosti mladih levov, krajše zgodbe Moč lažnega, knjiga za odrasle Ultrablues ...

Pišem predvsem zvečer in ponoči, ko se življenje in utrip divjega vsakdana umiri. Takrat imaš čas in možnost, da se lahko pogovoriš sam s seboj, imaš mir in te nihče ne moti. Takrat resnično slišiš svoje misli.«

Ali načrtujete tudi izid kakšne nove knjige?

»Vedno. Ne le ene, ampak več. Imam veliko idej in zamisli. Načrtujem, da bom v tem letu izdal tri ali štiri knjige. Sedaj zaključujem Živo iz muzeja in dve slikanici. Še pred poletjem bom začel pisati kratko zgodbo, za katero še nimam založnika. V drugi polovici leta oziroma v naslednjih letih bi rad napisal serijo mladinskih knjig in mladinske romane. Imam že tudi idejne zasnove za dve knjigi za odrasle, za en ali dva stripa.«

Ste tudi ultramaratonec. Zakaj ste se odločili za tak način življenja? Na katerih tekmovanjih ste sodelovali?

»Moj oče, ki je imel stresno službo, je pred dvajsetimi leti tudi resno zbolel. Takrat sem spoznal, da imaš le eno življenje in da je zdravje stvar, ki je zelo krhka. V bistvu moraš spoštovati in paziti na to, kar imaš. Prav zato sem začel zdravo živeti. Odločil sem se za tek, za zdravo prehrano, ne jem mesa, ne pijem alkohola in se ne drogiram. Skušam biti čim bolj v stiku s sabo. Dolgi, dolgi teki te soočajo s sabo in ti tudi odpirajo nove dimenzije razmišljanja, ki jih drugače ne bi srečal na življenjski poti. Rad imam dolge teke v naravi, v tišini, v hribih, kjer si sam in nikogar ne srečaš. To imam raje kot tekmovanja. V nedeljo sva z Linom šla na Krim ob takšni uri, da na poti nisva srečala nikogar.«

Kakšno je bilo vaše otroštvo? Ali ste že takrat čutili, da boste znana medijska osebnost?

»Če bi me vprašali eno leto nazaj, bi rekel, da ne. Večja medijska pozornost se je zgodila tako rekoč z danes na jutri. Lani avgusta smo bili na počitnicah v Kranjski Gori in s POP TV-ja so me preko telefonskega klica povabili k sodelovanju. Nato se je začelo zelo hitro dogajati. Jesen je potegnila za seboj marsikaj. S seboj je potegnila barvito in raznoliko pomlad, ko se srečujem z mladimi bralci. Imam veliko nastopov. Rad nastopam, to mi je všeč.

V oddajo me je povabila tudi Bernarda Žarn za sodelovanje v oddaji Vikend paket, pa ekipi oddaje Dobro jutro in Tednika. To so lepi dogodki. Od mladih nog nisem vedel, da bom medijska osebnost. Včasih sem vodil kakšne predstave, pisal za šolsko glasilo, sedaj se je pa vse združilo. Sedaj se je to združilo v lepo življenje, ki ga je fajn živeti.«

Kaj pomeni skrivnostni x v vašem imenu?

»To je simbol, ki nekako odraža moj način življenja, brez drog, alkohola, pozitiven odnos, da si dobre volje, nasmejan, tudi če je siv in grd dan, tudi če te kdo razjezi, skušaš ohraniti srčnost, prijaznost, sočutje do ljudi, do vseh živih bitij, zato tudi ne jem mesa. Živeti je treba tako, da se trudiš biti spoštljiv do sebe in do drugih.«

Komentirali ste tudi v oddaji Gostilna išče šefa.

»Bernarda Žarn me je povabila v oddajo Poletna scena, v kateri je tekel pogovor o mojem pisanju in knjigah. Pred kamerami sem se dobro počutil in znašel. Prav ta moj nastop in sodelovanje v oddaji je bilo posledično vzrok, da so me na POP TV povabili za komentatorja v oddaji Gostilna išče šefa. Počutil sem se super. Oddaja je bila na sporedu vsak ponedeljek in snemanje je potekalo v živo. To je bila zame nadgradnja tega ponedeljkevega dne in zelo dobro sem se počutil.«

Ste kdaj poskusili recepte, ki so jih ustvarjali tekmovalci?

»Poskusil sem že neke ribje jedi, vendar ne vem, če mi je uspelo. Za to moraš biti že dober kuhar, ustvarjalec, dobro se moraš znajti z lonci, sestavinami in kuharskimi tehnikami.«

Kako na vaše delo gledata otroka?

Sin Lin (ki je spremljal očeta): »Dobro. Je v redu. Velikokrat me sprašujejo, kako je, ko oče piše, če bo izdal novo knjigo.«

Pisatelj: »Zdi se mi, da jima je fino, ker pišem. Morda Lina malo moti, ko sem v sobi in nimam časa zanj, ker pišem. Včasih bi Lin raje igral nogomet, vendar to nadoknadiva pozneje.

Ko napišem knjigo, dobita Lin in Nia prva tekst v branje. O napisanem nato malo pokramljamo, se pogovorimo o tem, kaj bi lahko izboljšal in podobno. Fajn jima je. Podpirata me. Povesta, kaj je dobro in kaj ne. Danes je prišel z menoj v vašo šolo in je tako združil prijetno s koristnim.«

V zadnjih aprilskih dneh, 28. aprila, praznujete rojstni dan.

»Moj rojstni dan že nekaj let praznujemo na otoku Cresu, kamor se vsako leto odpravimo med prvomajskimi počitnicami. Tam v miru in v družbi tistih, s katerimi sem najraje, brez kakšnega rompompoma preživim ta dan. Malo se usedemo pred šotorom, poklepetamo, pojedemo, popijemo in se imamo lepo.«

Zahvaljujemo se vam za vaše odgovore in za čas, ki ste ga preživeli v naši družbi in vam želimo še veliko uspeha pri vašem ustvarjanju.

Ana Divjak, Tjaša Jakopovič in Nuša Kričej, 7.r., izbirni predmet šolsko novinarstvo, OŠ Miklavž

Projekt POLICIST LEON svetuje

Že več let se na OŠ Miklavž na Dravskem polju izvaja republiški projekt Policist Leon svetuje.

Vanjske so vključene generacije petošolcev. Nosilka projekta je Generalna policijska uprava, izvajalci so policijske uprave oziroma policijske postaje in vodje policijskih okolišev. Projekt otroke seznanja z nevarnostmi, s katerimi se lahko srečajo v vsakdanjem življenju, ter jim svetuje o primernem samozaščitnem oziroma preventivnem ravnanju. Predvsem pa jih želivzpodbuditi k pravilnemu obnašanju tako v prometu kot tudi drugje. Varnost otrok je namreč za vsako družbo izjemno pomembna. Naloga staršev oz. skrbnikov je pravočasno seznaniti otroke o možnih nevarnostih v vsakdanjem življenju in o pravilnem ravnanju. Pri oblikovanju vedenja otrok imajo starši najpomembnejšo vlogo,

za njihovo varnost pa poleg njih in učiteljev skrbijo tudi policisti.

V projektu Policist Leon svetuje so obravnavane vsebine, ki so razdeljene na pet sklopov:

- promet (varna pot v šolo, varnostni pas, varnost pešcev),
- pirotehnika (posledice uporabe pirotehnike, vandalizem, varna smuka),
- nasilje (med vrstniki, v družini, srečanje z neznanci),
- kriminaliteta (sam doma, vlom v stanovanje, varovanje lastnine),
- kolo (varna vožnja s kolesom, kolesarski izpit, varnost na kopaljških).

Petošolci vsako leto dobijo brezplačni delovni zvezek z omenjenimi varnostnimi vsebinami, ki jim na zanimiv način, s pomočjo zgodbic, predstavlja različne nevarnosti. Otrokom svetuje, kako ravnati ob pojavih vandalizma, različnih oblikah nasilja in pri srečevanju s prepovedanimi drogami. Opozarja na

previdnost in varnost v prometu, pri športnih aktivnostih, na kopaljšču in na smučišču.

Vodja policijskega okoliša Borut Horvat je tudi v tem šolskem letu za učence vsakega oddelka petega razreda pripravil po pet predavanj. Učenci aktivno sodelujejo, saj so predavanja zanimiva, vezana na vsakdanje dogodke in načine reševanja aktualne problematike iz okolja. Vsebine delovnega zvezka so vezane tudi na poznavanje in vzdrževanje varnih koles in opreme kolesa. Petošolce čaka pred začetkom kolesarske sezone še teoretični in praktični del opravljanja kolesarskih izpitov. Vsebine so tesno vezane na projekt Policist Leon svetuje. Pri tej nalogi je pomembno sodelovanje šole z vodjem policijskega okoliša in s člani SPV v cestnem prometu občine Miklavž na Dravskem polju. Zaželimo mladim varno in srečno na poti!

Blanka Širovnik

SREČANJE s policistom

Policist nas je v tem šolskem letu obiskal že večkrat, saj sodelujemo v projektu Policist Leon svetuje.

Najbolj sem si zapomnil pogovor o varnosti na kopaljških. Misli so mi pobegnile v čas počitnic. Pogovarjali smo se o tem, kdo skrbi za kopaljšče, kje smemo skakati in kje ne. Kako in kdaj smemo skakati v vodo, da smo na kopaljšču varni. Priporočljivo je uporabljati vodne blazine in druge pripomočke. Vsako urejeno kopaljšče ima določena pravila, ki jih moramo upoštevati. Vedno moramo skrbeti za red in čistočo.

Učenci petih razredov se pripravljamo na opravljanje kolesarskih izpitov. V aprilu smo s policistom go-

vorili o osnovnih določilih zakona o cestnem prometu. Brali smo besedila iz delovnega zvezka Policist Leon svetuje, reševali smo naloge. Zapomnil sem si, da morajo otroci za samostojno vožnjo s kolesom opraviti kolesarski izpit. Kolesarsko izkaznico morajo imeti pri sebi, kadar so sami na cesti. Otroci do 14 let, ki nimajo izpita, smejo voziti kolo v spremstvu odrasle osebe. Kolesar, ki je mlajši od 14 let mora imeti pripeto zaščitno čelado. Skupaj smo opisali kolo, iz tabele v delovnem zvezku smo razbrali, katera je nujna oprema kolesa. Nekatera oprema je za kolo samo priporočena, ni pa nujna. Kolesa, ki nimajo luči, zvonca ali odsevnikov, niso primerna za vožnjo po prometnih površinah. Za domačo nalogo smo dobili pregled svojih koles. V šoli bodo naša kole-

sa pregledana, tista, ki bodo imela vso opremo, bodo dobila nalepko VARNO KOLO. Da bi kolo ostalo varno, je nujno potrebno tudi čiščenje in vzdrževanje.

Skiroji in rolerji so prevozna sredstva, ki so hitrejša od hoje pešcev. Lahko jih uporabljamo tam, kjer je dovoljena hoja pešcev in vožnja s kolesi, pri tem ne smemo ovirati in ogrožati pešcev in kolesarjev. Voziti se moramo s takšno hitrostjo, kot hodijo pešci. Nikakor se s skirojem ali z rolerji ne smemo voziti po cesti.

Komaj čakam, da bom opravil kolesarski izpit, saj se bom lahko sam s kolesom odpravil na obisk k prijatelju. Skupaj se bova odpeljala na sladoled ali pa si bova privoščila počitniško čofotanje v bližnjem kopaljšču.

Enis Karić, 5. razred

KOLESARSKI izpiti

Petošolci so opravili kolesarske izpite in strnili svoje vtise.

Meni je bila všeč cesta! Cesta mi je bila všeč, ker sem se počutila svobodno. Na poligonu so mi bile všeč stopničke. Vesela sem, da sem opravila izpit. (LORA)

Ni mi bilo všeč, ker sem si pet dni pred kolesarskim izpitom zvila prst in dobila longeto, zato nisem smela voziti kolesa. (NIKA)

Poligon mi je bil zelo všeč. Na cesti si pa moral zelo razmišljati, katero roko daš in kam obrneš glavo. Zelo sem vesela, ker sem opravila kolesarski izpit. (ALJA)

Všeč mi je bilo, ko sem opravil kolesarski izpit, zato, ker se bom lahko vozil s kolesom in bom lahko šel k prijateljem, oni pa k meni. (ENIS)

Poligoni so mi bili zelo zabavni. Najboljša je bila gugalnica. Ni mi bilo všeč pri poligonu, ker smo morali biti v parih. (EMANUELA)

Všeč mi je, da se lahko zdaj vozim s kolesom v šolo in k prijateljem, ker sem opravil kolesarski izpit. (NIK)

Všeč mi je, da lahko grem do prijatelja s kolesom, ker imam izpit. (TILEN)

Všeč mi je bilo, ker nisem odnehala in se potrudila za uspeh. In sem izboljša-

la svoje ocene. Najbolj vesela sem, ker sem naredila kolesarski izpit. (VANESA)

Všeč mi je bilo, da smo se peljali po mokri cesti in smo se morali izmikati lužam. Zelo vesel sem, da sem opravil izpit. (ALJOŠA)

Zelo sem vesel, ker smo dobili lučke za kolesa. (TAI)

Kolesarski izpit mi je bil všeč, ker sem dobil kolesarsko izkaznico in nalepko VARNO KOLO. Komaj čakam, da se bom šel vozit. (ŽAN MATJAŽ)

Všeč mi je bilo polno različnih ovir. Najtežje ovire na poligonu so bili majhni lesen krogi, ki so bili blizu skupaj. (URŠA)

Všeč mi je, da sem naredil kolesarski izpit. (MIHA)

Komaj čakam, da bom šel s prijatelji na sladoled. Vesel sem, da sem opravil izpit. (LUKA)

Všeč mi je, ker se bom sedaj lahko vozila s kolesom brez spremstva. (ANA)

Danes je bilo najboljšo, ker je celi razred opravil izpit. (KORAB)

Meni je bilo všeč, ker sem opravila izpit in ker smo si sposodili kolesa. (TJAŠA)

Za pomoč pri opravljanju praktičnega dela kolesarskih izpitov se zahvaljujemo PP MB II, še posebej vodji policijskega okoliša in predstavnikom SPV v cestnem prometu Miklavž na Dravskem polju.

Mladi kolesarji so se zelo razveselili darila SPV, letos so namesto čelad dobili belo in rdečo luč za osvetljevanje ceste. Pripomogla bo k varni vožnji. Šola je po zaslugi SPV bogatejša za dve kolesi. Tako je učencem, ki svojih koles nimajo ali jih ne morejo pripeljati, sedaj za opravljanje kolesarskega izpita na voljo pet šolskih koles primerne velikosti.

Blanka Širovnik

Utrip FESTIVALA LENT 2015 v Miklavžu na Dravskem polju

Vabimo vas na nastop folklorne skupine iz Singapurja v sredo, 1. 7. 2015, ob 19. 30 uri v Športni dvorani v Miklavžu.

Vstop prost!

Državna prvaka v KICBOXINGU

Potem ko sta postala državna prvaka v TAE KWON DO-ju, sta Timotej in Benjamin Zavec postala tudi **DRŽAVNA PRVAKA V KICBOXINGU**.

Vsak v svoji kategoriji. Benjanim v ml. dečki -135 cm in Timotej kar v dveh -42 kg in -47kg. Čestitke!

S. Z.

12-letni deček z ANGELSKIM GLASOM

12-letni Matevž Šavora iz Skok s svojim petjem že nekaj let navdušuje občinstvo v Sloveniji, spoznali pa so ga že tudi v tujini. Obiskuje 7. razred OŠ Miklavž na Dravskem polju in sodi med učence, ki v šoli dobivajo najboljše ocene. Glasba je njegov svet, čeprav se v njem skriva veliko talentov. Nazadnje ga je Slovenija spoznala v televizijski oddaji Razred talentov. O svojih uspehih nerad govori, a tokrat smo ga izzvali in povabili k intervjuju.

Matevž, od kod sploh ljubezen do glasbe in kako se je vse skupaj pravzaprav začelo?

»V mojih predstavah radi napišejo, da mi je bilaglasba položena v

zibelko. Prihajam namreč iz glasbene družine. Moja mama je zelo aktivna na različnih področjih glasbe. Je tudi učiteljica instrumentov in petja. Po mamini strani so bili glasbeno podkovani tudi moji stari starši, moj pradedek je igral v vojaški »muziki« itd. V naši hiši se je zmeraj veliko pelo in igralo. Pri nas se zbira veliko glasbenikov in skorajda ne mine dan, da ne bi kdo v kakšnem kotu naše hiše muziciral.

Ko sem bil star pet let, je mama s še nekaj glasbeniki pripravljala svoje koncerte. Takrat sem prišel do nje in jo prosil, ali bi lahko tudi jaz kaj zapel na njenem koncertu. In se je začelo. Pravzaprav od takrat več nisem nehal peti in nastopati. Če pa izračunam, pojem že več kot polovico svojega življenja!«

Večina te pozna kot pevca in tudi jaz sem bila presenečena, ko sem prebrala, da igraš tudi več instrumentov. Kaj vse igraš, kolikokrat na teden obiskuješ glasbeno šolo?

»Igram kitaro, klavir, bariton in instrumente iz družine tolkal: bobne, ksilofon, vibrafon, pavke. Vsak instrument zase mi je nekaj posebnega in tudi poseben izziv. Pouk tolkal v glasbeni šoli imam enkrat na teden, prav tako pouk kitare. Bariton delava z učiteljem, ko imava čas, za klavir pa vprašam kar doma mamo. Čeprav potem vedno naredim še kaj po svoje. Potem so občasno še ure

solopetja, igranje v šolskem orkestru in so dnevi že kar zapolnjeni.«

Kaj torej počneš raje - poješ ali igraš?

»Hm, instrumenti so sicer super, z njimi rad ustvarjam glasbo in se igram z neskončnimi možnostmi, ki jih ponujajo. A še vedno sem bolj zagovornik lastnega instrumenta – glasu. Ta je edinstven, enkratno, neponovljiv, moj. V petju mi je všeč ravno tista čustvena plat, naboj in energija, ki jo čudežno ustvariš na odru in jo kot nekaj lepega občutijo tudi gledalci. Seveda lahko tudi na instrumente igraš z občutkom, a zdi se mi, da pride to pri petju bolj do izraza. Ko pride do takšne energije, imava midva z mamo za to poseben izraz. Takrat to več ni glasba. Takrat nastane MUZIKA. To je tisto, ko glasbo tako močno čutiš, ko te odnese... Takšno »muziko« z mamo pogosto ustvarjava doma v studiu in ob tem večkrat pozabiva na čas. Hvaležen sem, da mi je bilo dano vse to - ne le talent za petje in igranje, ampak tudi dar, da glasbo zares čutim.«

Tvoji nastopi niso več samo petje in naodru narediš že pravi šov. Vse si nas osupnil prav z interpretacijo pesmi Michaela Jacksona.

»Ha, ha... Hvala! Odrski nastop je celota in petje je le del tega. Rad pripravim kaj novega, drugačnega, kakšno presenečenje za publiko.

Idej je polna glava, le da so nekatere preveč »nore«.

Torej je del tega vedno tudi perfekten styling? Tvoj stil oblačenja je na odrih zelo opazen.

»Ha, ha... ja, seveda, to je moj stil in zato se na odru počutim dobro in sproščeno.«

Katero zvrst glasbe najraje prepevaš?

»Najraje pojem hitrejše pesmi in pop-pesmi. Na mojih koncertih se sliši vse: balade, rock, slovenske zabavne in narodno-zabavne pesmi, dalmatinske pesmi. Tudi kakšna klasika se najde vmes, a ta ni za na oder!« (smeh)

Veliko potuješ, saj nastopaš v Sloveniji in v tujini. Kje vse si že nastopal in koliko nastopov si že imel do sedaj?

»Joj, težko vprašanje. Pojma nimam, koliko nastopov sem imel v teh dobrih šestih letih. Že zdavnaj jih več ne štejem, ker je to preprosto nemogoče. Skorajda ne mine teden, da nisem na kakšnem odru. Sicer pa nastopam po vsej Sloveniji, od Ljubljane (Cankarjev dom, Gospodarsko razstavišče, pel sem na Slovenskem knjižnem sejmu, na Luninem festivalu v Tivoliju itd.), do Kopra in Portoroža, Kranjske Gore,

Lipice, Maribora, Bleda, Dravograda, Lendave, Ptuja ... Občasno nastopam še v Avstriji, pred kratkim pa sem se vrnil iz Nemčije.«

Zasledila sem, da si tudi ambasador Čarobnih dni – dobrodelnih dogodkov za družine?

»Da, Čarobni dnevi so veliki dogodki. Vsakega obišče skoraj 20.000 ljudi in tam nastopi tudi veliko znanih glasbenikov. Dogodek je dobrodelen, saj z njim pomagamo nadarjenim otrokom, da se lahko vključijo v obšolske aktivnosti, v katere se sicer zaradi finančne stiske ne bi mogli.«

Za te dogodke si tudi posnel himno in jo prepevaš.

»Moja pesem z naslovom Čarobna vila je himna teh dogodkov, posnel pa sem jo pri sedmih letih. Besedilo in glasbo je napisala moja mama, aranžma pa je naredil Domen Kumer.«

Udeležil si se mnogih dobrodelnih prireditev.

»Res je. Rad se udeležim dogodkov, kjer lahko s svojim nastopom naredim nekaj dobrega za druge. Pel sem že za Unicef Slovenije, Rdeči križ Slovenije, gibanje »Never give up«, za Društvo za prezgodaj rojene otroke, za medicinske sestre, bolnišnice, vrtce, šole... najbrž sem še kaj izpustil, saj se vseh več ne spomnim.«

Si zelo uspešen. Kateri nastop še ti posebej veliko pomeni?

»Morda zmaga v polfinalu in v finalu tekmovanja talentov v Avstriji. To je bilo tekmovanje za področje avstrijske Štajerske in zmagal sem v polfinalu in v finalu. Sploh v finalu je bila zmaga res težka, kajti vsi so bili odlični v svojih nastopih. Nastopali pa niso le pevci, ampak tudi akrobati, instrumentalisti, plesalci.«

Kako pa se ti je »zgodila« Nemčija?

»To je bilo pravo presenečenje. Po moji zmagi v Avstriji so postali name pozorni producenti iz Nem-

čije in so me poklicali. Moral sem v živo posneti še nekaj posnetkov, se predstaviti v nemščini ter jim vse poslati. To jih je prepričalo, da so me povabili v Nemčijo. Nepozabna izkušnja. In v istem hotelu so bili tudi igralci Bayerna. Super spomini in upam, da bom kmalu spet lahko pel tudi tam.«

Kdo je tvoj glasbeni idol in zakaj?

»Moj glasbeni idol je Bruno Mars, saj ima lepo barvo glasu in dobre, čustvene in sporočilne pesmi, ki jih lahko pojem, ne da si moram spremljavo transponirati.«

Sodeloval si v oddaji Razred talentov. Kdo te je prijavil na to oddajo?

»Za to oddajo je moji mami povedala prijateljica, ki je menila, da bi moral poskusiti. Seveda se mi je zdelo zanimivo in sem se odločil, da bi lahko poskusil. Uspelo se mi je uvrstiti v oddajo, zato je bilo navdušenje nepopisno. Doma sem proslavljal in sem komaj čakal, da so se snemanja pričela.«

Koga si si najbolj želel za mentorja?

»Za mentorja sem si najprej želel Aleksandra Mežka, saj ima dobre pesmi in zdelo se mi je, da bi lahko moje petje še izboljšal. Spomnim se, da sem njegovo »Julijo« pel pri sedmih letih. Ko je postala moja mentorica Katarina Habe, nisem bil razočaran. Pravzaprav sem bil vesel, saj poje v tercetu in sva lahko vadila tudi večglasje. Katarina je bila kot druga mama, znala je z mano. Vaje in druženja z njo so bila vedno zabavna, rada se smeji, kot jaz. V takšnem sproščnem vzdušju je bilo super peti in delati.«

S kom iz oddaje si se najbolj ujel?

»Pravzaprav smo se vsi zelo dobro razumeli, a prvi, s katerim sem se spoprijateljil, je bil Sean, veliko sem se družil tudi z Laro. Vesel sem, da smo ostali prijatelji in v stikih.«

Koliko časa je trajalo snemanje?

»Snemanje je trajalo približno tri mesece. To so bili meseci, ko smo veliko časa preživeli v avtu na poti v Ljubljano in domov. V avtu sem vadal in študiral nove pesmi, se učil za šolo, spal.... Avto je bil že pravi drugi dom. Bilo je tudi naporno, sploh, ko smo prihajali domov v poznih nočnih urah, drugi dan pa je bila šola in kakšen test. A na to sem gledal kot na zabavo in avanturo, vožnja do Ljubljane in nazaj je postala neverjetno kratka.«

Kako je potekala oddaja in snemanje?

»Vse je bilo zelo zanimivo, veliko kamer, raznih mikrofонов, lučk... številna tehnična ekipa, za katero sploh nimamo občutka, da obstaja, ko gledamo oddaje. Pa band v živo je bil najboljši, pa voditeljica Azra je bila zabavna... Super je bilo. Celotna ekipa nas je nosila po rokah, bi lahko rekel. Deležni smo bili veliko pozornosti, prijaznosti, spodbud.«

Si petje lahko vadil tudi doma?

»Ja, petje sem moral vaditi tudi doma. Običajno smo imeli le nekaj dni časa, da smo se naučili novo pesem. Z mentorji in učitelji petja smo se povezali tudi preko Skypa in še tako delali in pilili pesmi.«

Kakšni so bili občutki po koncu oddaje?

»Vse se je spremenilo. Nisem več hodil na snemanja, ni bilo več vaj. Nekaj časa mi je kar nekaj manjkalo. Malo pa smo si tudi oddahnili in imeli končno čas za počitek. Ne le jaz, tudi moja družina, ki je bila ves čas z menoj. Zdaj se rad spominjam tistih doživetij, prijateljev in vsega. Izkušnja, ki bi jo zagotovo še ponovil.«

Kako gledajo tvoji sošolci in sošolke na tvoje petje in uspehe? Te podpirajo?

»Imam to srečo, da imam super razred, z večino sošolcev in sošolk smo prijatelji, ne le sošolci. Sicer o svoji glasbi res ne govorim veliko v šoli, saj želim, da me prijatelji sprejemajo zaradi tega, kakšen sem kot oseba, prijatelj, ne zaradi glasbe ali uspehov. Tisto je nekako moj drug svet. A kljub temu jih rad povabim na kakšen koncert in takrat sem zelo srečen, ko vidim, da pridejo in me podpirajo. Podporo so kazali tudi v času snemanj oddaje Razred talentov. Navijali so zame, mi v ponedeljek, ko sem prišel v šolo, čestitali, me spraševali, kako je na snemanjih itd. Ponosen in hvaležen sem za to.«

Glede na to, da si tudi v šoli odličen učenec in ti ležijo pravzaprav vsi predmeti, kaj si želiš postati, ko boš velik?

»Nekaj je gotovo: glasbenik in pevec bom zagotovo! Moje sanje so imeti tudi pravi, profesionalni glasbeni studio. Že zdaj zelo rad snemam in »miksam« glasbo v domačem studiu.

Res je, zanima me veliko stvari, zato še sam ne poznam odgovora: od majhnega sem sanjal o medicini, ta me še vedno privlači. Zanima me še programiranje in računalništvo, pa tudi v vlogi kakšnega učitelja (recimo glasbe ali matematike) se vidim. Tudi prevajanje in poučevanje angleščine bi me zanimalo, saj ta jezik obožujem. Ah, ne vem.... Pogoji je le ta, da bom imel poleg poklica še čas za glasbo, petje, koncerte.«

Kaj ti, poleg glasbe, v življenju pomeni največ?

»Najbolj cenim in največ mi pomenita družina, dom. Rad sem doma,

rad sem z družino, na katero sem zelo ponosen. Vem, da me vsi neskončno podpirajo in mi stojijo ob strani. Potem pa so tukaj še seveda prijatelji. Najlepše mi je, ko se lahko družimo in zabavamo. Veliko mi pomenijo.«

Kje lahko oboževalke in oboževalci izvedo več o tebi in koncertih?

»Imam svojo spletno stran www.matevzsavora.com, a najbolj sveže novice objavljam na svoji uradni Facebook strani [Matevž ŠavoraOfficial](https://www.facebook.com/MatevzSavoraOfficial).«

Kakšna bo tvoja prihodnost?

»Z veliko MUZIKE!«

Kakšen nasvet bi dal nekemu, ki si želi nastopati in peti?

»Najbrž to, kar so meni zmeraj rekli starši in je še danes moj moto, ko grem na oder: »Prepusti se glasbi in uživaj v njej!«

Matevž, hvala za ta pogovor. Želimo ti veliko uspehov na tvoji glasbeni poti ter uresničitve tvojih glasbenih sanj. Verjamemo vate in ponosni smo, da si učenec naše šole.

Tjaša Jakopović,
7. r., izbirni predmet
šolsko novinarstvo, OŠ Miklavž

Sprehod skozi neki čas – 46

Nadaljevanje iz 75. številke

Pionirska organizacija je imela več sekcij in je bila izredno delovna. Imela je pevski zbor, dramsko sekcijo, ustanovila je Pionirsko kulturno društvo PiKUD, recitacijski krožek, bralno značko, likovni krožek, veselo šolo, raziskovalni krožek, literarni krožek, folklorno skupino. Pevski zbor je vodila učiteljica Ana Krunič, s katerim se je vsako leto udeleževala revije otroških pevskih zborov Naša pesem v Unionski dvorani v Mariboru. Zbor je dobil visoka priznanja. Po njeni upokojitvi je zbor vodila Pavla Premzl. Recitacijski krožek so vodile učiteljice: Jožica Pesek, Milojka Ozmec, Hilda Žigart, Dragica Delkot, Marija Zupan, literarni krožek in folklorno skupino pa Marija Podhostnik. Dramska sekcija je naštudirala več otroških predstav (nekaj sem jih režirala jaz) in se z njo udeleževala revij Naša beseda, katere je pripravljala ZKO Maribor in so bile na odrih v raznih šolah. Vse so bile dobro ocenjene. Poleg tega so pionirji raziskovali okolico, pisali naloge, risali risbice in izdelke pošiljali na Zvezo pionirjev RS v Ljubljano. Večkrat so zasedli prvo mesto. Leta 1975 so celo dobili za nagrado televizor. Pionirji so bili tudi vključeni v taborniško društvo. Raziskovali so okolje, pomagali pri čiščenju okolja, pripravljali razne proslave ob državnih praznikih in še bi lahko naštevala. Kar nekaj učiteljic je naštudiralo tudi več otroških iger.

Izhajal je tudi Pionirski list, na katerega so bili skoraj vsi naročeni, saj so iz njega črpali mnogo znanja. Do tretjega razreda pa so otroci še vedno bili naročeni na list Ciciban.

Omeniti je potrebno, da je Jožica Pesek (Despotovič) leta 1988 prejela državno priznanje Zveze pionirjev Jugoslavije za 45-letno uspešno mentorsko delo s pionirji.

Ko smo bili stari štirinajst let, smo bili sprejeti v mladinsko organizacijo oziroma v Zvezo mladine Slovenije. Imeli smo svoje vodstvo: predse-

dnika, podpredsednika, tajnika in blagajnika, katere smo izvolili na sestanku. Spominjam se, da je bil prvi predsednik že pokojni Jože Vezjak, za njim menda Srečko Hadler. Bili so še Velko Draganič, Milan Požar, nato Ivan Knez, podpredsednik pa Vojko Jenuš, nazadnje pa Vlado Očko.

Mladina je bila silno aktivna, še zlasti na področju kulture. Nekateri so se udeležili tudi gradnje proge Šamac - Sarajevo in Brčko - Banoviči. Pomagali so pri čiščenju ruševin in druga dela. Ustanovili so folklorno skupino, recitacijsko in dramsko skupino ter pevski zborček. Vse je delovalo pod okriljem mladih do leta 1952, ko so ustanovili kulturno društvo in so se vključili v društvo, s tem da so še naprej delovali kot mladina.

Mladina svojih prostorov še ni imela in vaje za folkloro, igre in recitacije so bile v šolskem razredu. Igrali smo na šolskem hodniku, sodelovali na vseh proslavah. Učile so nas recitirati in režirale so učiteljice: Ana Krunič, Alojzija Pepelnjak, Nada Lempl, Zora Radšl, njen mož A. Radšel. Tudi mladinski sestanki so bili v tem razredu. Dotacije mladina ni dobivala, sredstva za svoje delovanje si je morala pridobiti sama. Pridobila si ga je z dramskimi nastopi, prodajo šopkov na veseljah in drugih akcijah.

Mladinskih plesov v samem začetku nismo imeli, saj ni bilo za to na voljo prostora, tudi disca še nismo poznali. Mladinski plesi so bili v Unionski dvorani v Mariboru in tja smo se vozili s kolesi ali pa šli tudi peš. V Unionski dvorani je igrala živa "muzika". Ko je pričela igrati "muzika", so fantje stekli po dekleta in pričelo se je rajanje, vse pa je bilo na kulturnem nivoju.

Andrej Hazabent in Ivan Žigart, sicer člana KUD-a, sta organizirala oddaje Pokaži, kaj znaš in Spoznavajmo svet in domovino. Te prireditve so bile vsakih štirinajst dni. Mladi so se v velikem številu prijavljali na tekmovanje z različnih področij. Beno Sevšek in Ivan Žigart pa sta ustanovila literarno-dramski klub in nastajali so

zanimivi literarni prispevki in predstave. Literarni krožek je vodila tudi učiteljica Ana Krunič.

Mladi pa so bili željni tudi zabave. Začeli so se mladinski plesi in disco. Za ples je mladina dobila dvorano, vendar je morala skrbeti za red in čistočo.

Na drugem področju pa je bila mladina najbolj delovna v času predsedovanja Ivana Kneza in podpredsednika Vojka Jenuša. Slednji se je tako zagrizel v delo mladine, da je skoraj pozabil študirati. Da bi si pridobili sredstva za svoje delo, so pripravili veselico, na kateri so mnogo zaslužili. Čistili so ceste in poti za pripravo za asfaltiranje in KS jim je za delo dal denarno nagrado.

Leta 1976 je bila otvoritev nove šole. Mladina je z Lesnino sklenila pogodbo, da je opremila z inventarjem celo šolo. Lesnina je vso opremo odložila v kulturnem domu in stari šoli, mladina pa je vse dostavila v šolo in jo namestila. Pri kmetih so zaprosili celo za traktorje. Za to delo so dobili plačilo. Denarja je bilo dovolj, da so odprli celo svoj ŽR (delali so tri vikende). Denar so pametno vnovčili, saj so nabavili žoge za nogomet, žoge za odbojko, disco opremo, drese za športnike, kajti ustanovili so žensko odbojko.

Pripravljali so tudi razne izlete, med drugim ogleda kulturnih prireditev. Odšli so celo v Zagreb, kjer so si ogledali rock opero Gubec beg. Krajevna skupnost je dala mladini kletni prostor v sedanji občini, ki pa je bil v nezavidljivem stanju. Očistili in usposobili so prostor ter zazidali vhodne stopnice. Tako so dobili svoj prostor, kateri je služil tako za sestanke kot za mladinske plesne in disco. Vsako leto so pripravili tudi kresovanje. Ko je Vojko nehal garati, je delo mladine več ali manj zamrlo.

Dandanes take organizacije ni več. Če pomislim, smo vse generacije imele lepo mladost, saj smo se veliko družili, vzajemno delali in se imeli radi.

Milka Hadler

Varstvo predšolskih otrok ČEBELICA praznuje peto obletnico delovanja

Tako zelo blizu se zdi dan, ko sem stopila na samostojno pot in ustanovila podjetje Varstvo otrok Čebelica. V tem letu pa se zakrožuje že peto leto mojega delovanja.

Vsaka obletnica me znova spomni, da gre velika zahvala za moj uspeh in napredek staršem, ki zaupajo svoje otroke v moje varstvo. Aktivno tudi sodelujejo pri oblikovanju in izvajanju naših dejavnosti.

V tem šolskem letu sem otrokom predstavila, kako zgibamo papir v tehniki origami. Tako so nastali različni pravljичni liki iz pravljic, ki smo jih čez leto prebiralali. Vsak izmed otrok si je prisvojil svoj najljubši pravljичni lik in tako so se zgodile spontane lutkovne predstave. To je bil povod, da smo v veselem decembru povabili starše, naj se preizkusijo v igralski vlogi iz sveta pravljic. Z veseljem so se odzvali in tako je nastala

gledališka igrlica po pravljici Trije prašički. Na predstavo smo povabili še babice in dedke. Vsi skupaj smo se prijetno zabavali in nasmejali šaljivo odigrani igri naših mamic in atijev. Otroci so bili ponosni na svoje starše, saj so še dolgo časa govorili o tem dogodku.

Ker se otroci najbolje izražajo in učijo skozi igro, sem se odločila, da jih popeljem v svet lutk tako, da bodo lutke oni sami. Čeprav so še majhni, smo se skupaj potrudili in ob materinskem dnevu uprizorili predstavo z naslovom Pod medvedovim dežnikom. Uspešno nam je in otrokom največje darilo je bil glasen aplavz njihovih staršev.

To pomlad smo v našo dejavnost vpletli delo na vrtu. Spoznavali smo, kako zelo pomembno je obdelovanje vrta za našo prehrano. Knjižni junak bober Jakec nas je skozi svojo zgodbo naučil, kako iz fižolovega semena zraste rastlina fižolovka in nam da svoje plodove. »Joj, kako zabavno je sejati fižolčka. Ko bodo v lončkih iz zrn zrastle sadike, pa jih bomo posadili na vrt. Dežek jih bo zalival, sonce jih bo grelo in poleti bomo trgali stroke, v kuhinji pa iz njih pripravili zdrav obrok.«

Tako veselo, zabavno, poučno je pri nas in trudili se bomo, da bo tako in še boljše tudi v prihodnjih letih.

Varuhinja Gordana Klinc

MELTAL IS

ODKUPUJEMO:

ODPADNO ŽELEZO

ALUMINIJ, BAKER

☎ 02/78 80 182

SLOVENJA VAS • INDUSTRIJSKA CONA

🌐 WWW.MELTAL.SI

				SESTAVIL RAFKO IZLAKAR	SORTA JABOLK., AJDARED	MARTA ESTEVE	POVZROČI- TI NEČISTO- ČO	NORVEŠKA REKA	NAPIS NA KRISTUS. KRIŽU	NEKDANJI SLOVENSKI TEDNIK	PRVO NARAVNO ŠTEVILO	KDOR SE UKVARJA S TERAPIJO	BORZNA ŠPEKULA- CIJA			
				OMEJITEV KAZEN- SKEGA PREGONA												
				DEMENTNA OSEBA												
				ZAKON O PROMET. DAVKU												
						OREL V NEM. GRBU				GR. LADJAR ONASSIS						
						ZDRAVILEC ALOPATJE				KNJIŽNICA LENDAVA						
											ANNA OKA					
											STAR NARKOTIK					
								AMERIŠKI POLITIČNI ŠKANDAL	BIVŠI GRŠKI DROBIŽ							
									AVTO. OZ. KAMBODŽE							
ŽIVEL 1. MAJ, PRAZNIK DEL. LJUDI	ZAVARO- VALNA LISTINA	KALIJ ČEŠKI KRALJ. PRESLY II.		PRIPOVED- NI PESNIK	NEŽEN STIK TELES						TUJE ŽEN. IME					
					PLESNI SLOG						TERMO ELEKTRAR.					
LETOVIŠČE NA ZAH. OBALI ISTRE						GOSTIJA, SVATOVAN.				SL. ORGAN- IST, ANTON						
						PAPIRNATO POKRIVALO				PRIPRA. ZA POMETANJE						
PALICA ZA OTEPANJE							ZAKON MOL- KA V ITAL.									
							DRUGI SAMOGLAS.									
ROD JELENOV Z LOPATAST. ROGOVI					GL. M. GRČLJE											
					7. GRŠKA ČRKA											
IGO KAŠ				NOGOMET. TRENER MATJAŽ 17. GR. ČRKA			REKA MED KANADO IN ZDA, ZNANI SLAPOVI	GAŠPER TIČ								
								AM. MACESEN								
RUSKI VLADARSKI NASLOV				TRDA KOVINA(Ta)												
				RIM. ŠT. 1000												
PRIJETEN VONJ						MEDN. LET. DRUŽBA					NEGATIV. NAELEK- TREN ION	FORDOV MALČEK	RIM.ŠT. 100 ODLIČEN PEVEC			
						RADENSKA VODA										
				ELEGANTNE ŽENSKE						ST. MERA ZA VINO						
				JUGO- VZHOD							EMIL VOLAVŠEK					
												JEZERO NA ŠVEDSKEM				
												IZRAEL. PRISTAN.				
											FRAN TRATNIK					
											KRAVJI GLAS					
										PASJE ZELJE, STRUPENA RASTLINA						
										SILA POTREBE, NUJNOST						

Ugankarski slovarček: AKOV – stara mera za žito ali vino, 56 l, AŽIOTAŽA – borzna špekulacija s tečajno razliko, borzijanstvo, IATA – kratica za Mednarodno zvezo letalskih družb, IRONGATE – ameriški politični škandal, LEPT – grški drobiž, OMERTA – zakon molka v južni Italiji, OTOKAR – kralj Češke, vojvoda Avstrije, Štajerske, Koroške in Kranjske, generalni kapitan Furlanije. V Svetem rimskem cesarstvu je zavladal obsežnemu ozemlju, ki je segalo preko Alp vse do Jadranskega morja. TAKA – denarna enota v Bangladešu, TAMARAK – ameriški macesen s trdim lesom, TEVŽ – slovenski cerkveni organist in skladatelj v letih 1894-1971.

Rešitev križanke 74, Vodoravno: ANANAS, SVEČANA, SREBOT, A, PEC, ARI, KRISTALIN, HVAR, AORTEN, CIMRAKA, DRETA, REKA, EON, TRAK, S, M, ASEAN, AA, P, IK, TRSTEN, TARA, JOGI, KA, APETIT, ALASKA, AMO, AZE, PALE, NN, ELO, PAT, PRISOTEN, C, ET, JT, PUBLIKA. Rešitev: SVEČANA AKADEMINA, PRIZNANJA, PRISOTNA PUBLIKA.

Med reševalce, ki nam bodo na dopisnicah poslali pravilno rešitev (samo izpis temnih polj), bomo z žrebom razdelili tri lepe knjižne nagrade. Rešitev s svojim polnim naslovom nam pošljite najpozneje do 21. 8. 2015 na naslov Občine Miklavž na Dravskem polju.

Nagrajenci prejšnje križanke št. 73 so: Danilo Simonič (Uskoška ulica 27, Miklavž na Dravskem polju), Zlatka Franci (Lovska ulica 7, Miklavž na Dravskem polju) in Nada Dobaj (Ulica talcev 20a, Miklavž na Dravskem polju).

Svečana akademija

Foto: Panda