

PRORAČUN TEŽJI ZA 6,5 MILIJONA EVROV

NOVI PROJEKTI TERJALI
SPREJETJE NOVEGA PRORAČUNA

7

JAVNI PROMET UPORABLJA PREMALO OBČANOV

OVIRA ZA NEUPORABO KOLES JE
MANJKAJOČA KOLESARSKA INFRASTRUKTURA

16

ODBOJKARJI PREDČASNO DO OBSTANKA

SANJSKA SEZONA ODBOJKARJEV HOČ,
KI ZASEDJAO E NA ČETRTEM MESTU

35

Uvod v leto 2017

➔ Marko Soršak, župan

Prelomnica iz leta v leto nam daje vedno novo energijo. Polni novih načrtov začnemo znova. Pri tem pa se moramo opreti na preteklost. Na preteklo opravljeno delo, saj moramo imeti dobre temelje, da lahko gradimo uspešno prihodnost. Z veseljem pogledam v preteklo leto, saj imamo pripravljene dobre temelje, da lahko ustvarjamo uspešne zgodbe, projekte.

S posebnim ponosom zrem v preteklo leto 2016, saj smo dosegli polnoletnost občine, dokončanje projekta izgradnje kanalizacijskega omrežja, največjega investicijskega projekta v obdobju obstoja občine, uspešni smo bili pri pridobivanju sredstev iz EU in države za več projektov, kjer bi posebej izpostavil projekt Paleopokrajina. Še posebej smo lahko ponosni na izboljšano oskrbo občanek in občanov s pitno vodo ter na to, da smo se podali na pot celostne prometne ureditve v občini in že uspeli narediti povezovalni pločnik med KS Hoče in KS Reka Pohorje. Uredili smo športno igrišče, na novo postavili igrala pred šolo in vrtcem. Odlični temelji za novo leto. Načrti za leto 2017 so veliki. Realni.

Verjamem, da bomo v letu 2017 naredili veliko korakov za pospešen razvoja občine na vseh področjih delovanja in da bomo po številu investicij, projektov in dogodkov prvič v zgodovini občine preseгли število 100. Naredili bomo vse, kar je v naši moči, da se bo pričela realizacija proizvodne cone v Občini Hoče-Slivnica. Mega projekt, ki je v letu 2016 povezal Slovenijo s ciljem, da dosežemo boljše pogoje za življenje v naši občini in širše. Proizvodna cona, ki se vzpostavlja v naši občini, je za nas velika pridobitev. Vseskozi trdo delam na projektu, da bo imela tudi naša občina kaj od tega. V prvi vrsti delovna mesta, ki jih primanjkuje tudi pri nas. Na drugi strani se bo okrepila servisna storitvena dejavnost naših podjetij, saj bo veliki avtomobilski koncern potreboval tudi tako imenovane zunanje storitve. Potrebne bodo prenočitvene kapacitete, gostinske storitve in še bi lahko našteval. V prvi fazi je predvidenih 407 zaposlitev v tovarni Magna. To bo v naslednjih letih potegnilo za sabo še vsaj dve delovni mesti na enega zaposlenega v servisni storitveni dejavnosti. Prav tako računamo, da se bo v naš proračun nateklo tudi nekaj finančnih koristi, ki jih nameravamo vložiti v razvoj občine. V izboljšanje cestne infrastrukture, kanalizacijo, vodovod. Skratka, namenska poraba sredstev, da se bo naša občina še bolj razcvetela, da bo ponudila visoko kvaliteto življenja in da nam bo v ponos.

Prihod Magne je velika zgodba in prav zato sem ji posvečal posebno pozornost že od samega začetka. Na vseh razgovorih, pogovorih in nenazadnje pogajanjih sem v ospredje postavljala našo občino. Nas občanke in občane, ki tukaj živimo in nosimo kraj v srcu. Postavljala sem v ospredje kmete, ki bodo svojo zemljo prodali ali zamenjali za drugo ustrežno zemljišče in bodo s tem omogočili, da bomo pridobili veliko investicijo v našo občino. Zavedam se, da je izredno hudo zapustiti svojo zemljo. Tega sem se zavedal že od začetka, zato se pri pogajanjih s pristojnimi nisem ustavil pri prodaji zemljišč po tržni ceni, ki se giblje med 1,30 in 1,80 evra na kvadratni meter. Za lastnike zemljišč sem zahteval več. Izposloval sem ceno za stavbno komunalno neopremljeno zemljišče, kar po ceni znaša 10 EUR na kvadratni meter, in ne cene za kmetijsko zemljišče, ki bi bila nižja. Še več. Pridobil sem soglasje, da se kmetom, ki so odvisni od zemlje, ponudi menjava zemljišč. Še več. Menjava 1 : 1 z doplačilom odškodnine 6,70 evra oziroma 1 : 1 z doplačilom odškodnine 5 evrov in ureditvijo zakupa (najem toliko zemlje, ki so jo imeli v najemu do sedaj). Tudi jaz sem verjel, da mi je uspelo narediti dobro potezo za lastnike zemljišč: če se že odpovejo zemljiščem, da se odpovejo v svojo korist, da pridobijo več, kot bi kadarkoli. Vsak pa naj presodi sam, če to ni poštena cena. Potrudil se bom, da bom še naprej gledal v korist naše občine. Da bom v vaši službi in bom upravičil vaše zaupanje.

Okrepljen s preteklim delom se veselim izzivov novega leta, ko bom nadaljeval politiko sodelovanja in učinkovitosti delovanja.

UTRINKI
glasilo Občine Hoče-Slivnica,
letnik 17, številka 1, javno glasilo

IZDAJATELJ
Občina Hoče-Slivnica,
Pohorska cesta 15, 2311 Hoče
t. (02) 6165 320
f. (02) 6165 330
davčna št.: 24685844
www.hoce-slivnica.si

ODGOVORNI UREDNIK
Aleš Andlovič

OSTALI ČLANI
Majda Strašek Januš
Mojca Rakovič
Valentina Čufar
Simona Ornik
utrinki@hoce-slivnica.si

LEKTORIRANJE
Majda Strašek Januš

OBLIKOVANJE
Biro Biro, d. o. o.
info@birobiro.si

FOTOGRAFIJA na naslovnici
Zimska idila
Foto: Andreja Kavaš

TISK
Grafis, d. o. o., info@grafis.si

Naklada 3950 izvodov.
Javno glasilo Občine Hoče-Slivnica je vpisano v razvid medijev, ki ga vodi Ministrstvo za kulturo pod zaporedno številko 72. Za glasilo se plača 8 % DDV.

Vse prispevke za objavo pošljite na naslov uredništva utrinki@hoce-slivnica.si. Nadalje vas naprošamo, da fotografij ne vstavljajte v Word zraven besedila, temveč jih posebej pripnete v elektronsko pošto v .jpg ali drugem formatu. Navedite avtorja fotografije in opis vsebine fotografije. Prispevki naj bodo podpisani, razvidna naj bosta datum in kraj pisanja, opremljeni naj bodo z naslovom in avtorjem besedila. Članki za glasilo naj bodo iz obdobja med dvema številčkama glasila in naj ne bodo daljši od 1800 znakov s presledki (polstranske objave) in 4000 znakov (celostranske objave). Uredništvo si pridržuje pravico do krajšanja člankov in spremembe naslovov. Članki niso honorirani. Ponatis v celoti ali posameznih delov glasila je mogoč le s predhodnim pisnim dovoljenjem. Zadnji rok za oddajo prispevkov za naslednjo številko je **ponedeljka, 3. aprila 2017.**

Naslednja številka izide aprila 2017.

ŽIVLJENJE V OBČINI

- 4 Planetu Zemlja prijazna občina
Vanja Jus
- 5 Marko Soršak Večerov politik Štajerske
Vanja Jus

4 | Predstavitve občine na Bledu

26 | Čarovnice pač ljubijo temo

NOVICE Z OBRONKOV POHORJA

- 18 Zrak onesnažen predvsem v strnjenih naseljih
Andrej Grapulin
- 25 Petina hrane od lokalnih pridelovalcev
Danijela Kocuvan, Veronika Tonejc

40 | Štefanovo tokrat malo drugače

KULTURA, ŠPORT IN DRUŽBENA DEJAVNOST

- 34 »Saj ste pravi profesionalci!«
Majda Strašek Januš
- 39 Zima terja od gasilcev požrtvovalnost
Boštjan Frangež

48 | Peli in plesali pred očmi starih staršev

VZGOJA IN IZOBRAŽEVANJE

- 46 »Vzgajamo samostojne in odgovorne otroke«
Mojca Rakovič
- 49 Prepuščeni svetu domišljije
Marjana Štangler

51 | Najstarejša gostilna v Hočah

GOSPODARSTVO

- 50 Ljubezen in trud se poplačata
Boris Demšič
- 52 Hočani soustvarjajo formulo ena
Majda Strašek Januš

60 | Hvaležni in ponosni

ZANIMALO VAS BO

- 54 Življenje je kratko, živite ga!
Majda Strašek Januš
- 58 Središče preteklosti, a obrobje sedanjosti
Primož Soban

54

Predstavitev občine na Bledu

Na Gorenjskem predstavili pohorski pisker in pohorsko omleto

V Občini Hoče-Slivnica smo se z veseljem odzvali povabilu Občine Bled, da v čarobnih decembrskih dneh predstavimo utrip in delovanje naše občine tako na turističnem kot tudi na kulturnem področju – tako domačinom kot tudi domačim in tujim gostom. Na stojnici smo pripravili res pestro predstavitev turistične ponudbe naše občine: tako je turistično društvo Gostincev Pohorja predstavilo pohorski pisker in pohorsko omleto, Društvo žena je poskrbelo, da so gostje poskusili sladke dobrote, Vinarstvo Vrecl pa je goste razvajalo s priznanimi in večkrat nagrajenimi vini lastne proizvodnje. Predstavitev je spremljal tudi bogat kulturni program, v katerem sta se predstavili folklorna skupina KUD Milke Zorec iz Hotinje vasi in DS Samotarji iz Hoč.

Moramo poudariti, da je zanimanje obiskovalcev presežilo naša pričakovanja, kar hitro so nam pošle zaloge vsega predstavitvenega materiala, seveda tudi degustacijskega. S svojim obiskom pa nas je počastil tudi župan Bleda Janez Fajfar, katerega smo podrobneje seznanili z naravnimi in kulturnimi lepotami naše občine. Ob zaključku predstavitev nas je župan prav prijetno presenetil in nas povabil na panoramsko vožnjo okoli jezera in ogled gradu.

Ob tako pozitivnem vzdušju, zanimanju obiskovalcev za našo celovito predstavitev in sodelovanju z občino je vsekakor vredno nada-

ljavati delo in ohranjati stike s turistično zelo razvito občino Bled. Hvala vsem sodelujočim na predstavitvi, hvala za vaš čas in vložen trud, da nam je skupaj uspelo. Ključil z občinsko proslavo in podelitvijo občinskih nagrad.

Stojnica občine Hoče-Slivnica ob Blejskem jezeru.

➡ Anita Arzenšek

Planetu Zemlja prijazna občina

Župan Marko Soršak vesel, da je komisija prepoznala napore občine na okoljskem delovanju

Občina Hoče-Slivnica je sodelovala na natečaju in za svoje prizadevanje na področju družbeno okoljskega delovanja prejela priznanje Planetu Zemlja prijazna občina. Razpis Planetu Zemlja prijazna občina je sedmič razpisalo društvo Planet Zemlja v sodelovanju z Ministrstvom za okolje in prostor, Zavodom za gozdove RS, Direktoratom za kmetijstvo Ministrstva za kmetijstvo, gozdarstvo in prehrano, Nacionalnim inštitutom za javno zdravje, Zavodom Tovarna trajnostnega turizma GoodPlace, Gospodarskim razstaviščem Ljubljana, Gradbenim inštitutom ZRMK, Zavodom za varno igro, Zavodom za varstvo narave in Zavodom za gradbeništvo Slovenije. Častni pokrovitelj natečaja je predsednik vlade Republike Slovenije dr. Miro Cerar.

Podelitev prestižnih naslovov je potekala v okviru otvoritve sejma Narava-zdravje na Gospodarskem razstavišču v Ljubljani. Gre za projekt, skozi katerega želi društvo s partnerji prikazati stanje v slovenskih občinah na področju okolja.

»Kvaliteta življenja je odvisna od okolja, v katerem živimo. Iskreno sem vesel, da je komisija prepoznala napore na okoljskem delovanju. Priznanje nam daje motivacijo, da še dodatno vlagamo energijo in delo na področje družbeno okoljskega delovanja in ohranimo dobro usmerjenost,« je povedal dr. Marko Soršak, župan Občine Hoče-Slivnica.

➡ Vanja Jus

Med dobitniki priznanj Planetu Zemlja prijazna občina je bila tudi naša občina.

Večerov politik Štajerske

Prestižno nagrado prejel župan Občine Hoče-Slivnica dr. Marko Soršak

Konec leta 2016 je naša občina s strani častnika Večer dobila prestižen naslov Večerov politik Štajerske. Naziv je prejel dr. Marko Soršak, župan naše občine, in ob prejemu nagrade je ponosen dejal: »Nominacija za Večerovega politika Štajerske me je prijetno presenetila. Verjamem, da je le s sodelovanjem mogoče doseči spremembe na bolje. Sem le eden izmed mnogih gradnikov, ki se trdim po svojih najboljših močeh za megalomanski projekt nacionalnega pomena. Hvala vladi za posluš pri vzpostavitvi proizvodne cone. Hvala ministru Počivalšku z ekipo za konstruktivno delo. Hvala poslancem in županom iz naše regije za podporo. Hvala lastnikom zemljišč za konstruktivno sodelovanje. Iskrena hvala občankam in občanom, da verjameste vame. Hvala vsem, ki prispevate k temu, da bomo lahko delali doma. Zaslužimo si boljše prihodnost.«

➡ Vanja Jus

Marko Soršak je postal Večerov politik minulega leta.

Obisk delegacije iz Starega Grada

Občino Hoče-Slivnica je v začetku lanskega decembra obiskala uradna delegacija občine Stari Grad (Beograd, Srbija). Delovno srečanje je gostil župan dr. Marko Soršak s podžupanjo Anito Arzenšek ter direktorjem občinske uprave mag. Petrom Cokanom. Iz Starega Grada so se sestanka udeležili: Marko Bastač, predsednik občine; Mila Popović, predsednica skupščine občine, in Nenad Borovčanin, namestnik predsednika občine Stari Grad. Udeleženci sestanka so se dogovorili, da poiščejo stične točke za sodelovanje na več področjih, od kulture, športa do gospodarstva. pa že na prvem srečanju so prešli od besed k dejanjem in tako sta župana podpisala uradni dogovor o sodelovanju, ki bo osnova za skupno prijavo projektov na razpise.

➡ Vanja Jus

Delegacija iz Srbije se je v občini počutila odlično.

Hoškemu tiskarskemu podjetju nagrada

Med dobitniki nagrad najboljšim tujim naložbenikom v Sloveniji priznanje tudi Leykamu

Projekt podeljevanja nagrad najboljšim tujim naložbenikom v Sloveniji je letos že enajstič organizirala agencija Spirit – Javna agencija Republike Slovenije za spodbujanje podjetništva, internacionalizacije, tujih investicij in tehnologije. Nagrade agencija podeljuje na štirih različnih področjih oz. kategorijah: najboljši zaposlovalec, dolgoročna prisotnost v regiji in uspešni poslovni rezultati ter logistični center.

Na letošnjem dogodku ob podelitvi nagrad na Ljubljanskem gradu, ki se ga je udeležil tudi župan Občine Hoče-Slivnica Marko Soršak, so podelili nagrade Novem Car Interior Design, d. o. o., v kategoriji najboljši zaposlovalec, Rosenbauer, d. o. o., v kategoriji dolgoročna prisotnost v regiji, Leykam tiskarna, d. o. o., v kategoriji uspešni poslovni rezultati in Glovis Europe GmbH, Podružnica Koper, v kategoriji logistični center.

Podjetje Leykam tiskarna je bila ustanovljena v Hočah leta 1994 in je članica skupine Leykam Let's print, ki je vodilna družba na področju offset rotacijskega tiska in velja v Evropi za eno treh najboljših na tem področju. Podjetje Leykam tiskarna je prejela nagrado v

kategoriji poslovnih rezultatov. V letu 2015 je podjetje namreč v povprečju zaposlovalo 115 zaposlenih, lahko se pohvali z visoko dodano vrednostjo na zaposlenega, ki znaša kar 90 tisoč evrov. Večino, približno med 75 in 80 odstotkov prihodkov, ustvarijo na tujih trgih. Njihova bonitetna ocena je A1++.

➡ Neva Dolgoš ➡ Leykam

Kdor čaka, dočaka

Zgornje in Spodnje Hoče končno povezane tudi s kolesarsko in pešpotjo

Ob lanskem prazniku Krajevne skupnosti (KS) Reka-Pohorje in občinskem prazniku Občine Hoče-Slivnica konec septembra smo prisostvovali slovesnemu odprtju kolesarske in pešpoti med naseljema Zgornje in Spodnje Hoče. Za vse uporabnike te infrastrukturne pridobitve je bil in je to velik dan, saj se je odpravila ena izmed nevarnih lokacij, predvsem za pešce.

Danes, ko ponosno zremo na to pridobitev, pomislimo tudi na to, kaj se je v preteklosti dogajalo ob tej cesti. Ob tem lahko povemo, da smo si KS Reka-Pohorje in tudi sam osebno kot dolgoletni predsednik le-te, kasneje kot podžupan in občinski svetnik, prizadevali več kot 16 let, da se uredi pločnik ob tej zelo frekventni regionalni cesti, kjer se je promet in število udeležencev iz leta v leto močno povečeval.

Ob rekonstrukciji te regionalne ceste pred leti nam je v KS Reka-Pohorje uspelo prepričati investitorja (DRSC), predvsem pa takratnega republiškega inšpektorja za ceste Janka Brecla, kako nevarna je ta cesta za pešce in kolesarje. Sledila je njegova zahteva po izgradnji pločnika. Takrat nam je uspelo v roku enega meseca pridobiti vso potrebno dokumentacijo, soglasja in dovoljenja za izgradnjo pločnika v naselju Zgornje Hoče do Hočkega Pohorja (Reke). Še danes smo lahko Janku Breclu zelo

hvaležni za to razumevanje, saj so pešci, predvsem pa otroci, ki obiskujejo podružnično šolo v Reki, resnično bolj varni.

Ostal je le še ta odsek med naseljema Zgornje in Spodnje Hoče v dolžini dobrih 500 metrov, ki pa je bil tudi s strani Sveta za preventivo in vzgojo v cestnem prometu Občine Hoče-Slivnica že pred leti opredeljen kot nevaren odsek. Ta potreba po odpravi nevarne točke je prišla v prvem in drugem mandatu obstoja občine v razvojni načrt, v tretjem in četrtem mandatu (do leta 2014) je nerazumno ostala v tem načrtu, no, in končno je v petem mandatu prišlo do uresničitve.

Kako potrebna je bila izgradnja te poti, nam zgovorno potrjujejo pešci in kolesarji, ki jih je iz dneva v dan več – in kar je spet dokaz, da smo v občini naredili velik korak na področju večje varnosti najbolj ogrožene skupine udeležencev v prometu, to pa so pešci in kolesarji. Zahvala gre zagotovo vodstvu KS Reka-Pohorje, članom OS, Svetu za preventivo in vzgojo v cestnem prometu ter celotnemu vodstvu Občine Hoče-Slivnica za ves trud in prispevek za realizacijo tega projekta.

➔ Boris Demšič

Premier na delovnem sestanku

Predsednik vlade Miro Cerar skupaj z županom Markom Soršakom objavil, da v občino prihaja Magna International

Sredi januarja je Občino Hoče-Slivnica obiskal predsednik vlade dr. Miro Cerar. Premier je na delovnem sestanku uradno oznanil, da se je velikan Magna International odločila, da svoj obrat zgradi prav v Občini Hoče-Slivnica. Delovnega srečanja se je udeležil tudi minister Zdravko Počivalšek z ekipo, ki je od začetka bdela nad megalomanskim projektom.

Premier Cerar je ob tem opozoril, da »vsaka nova investicija pomeni novo življenje, nova delovna mesta in dodaten zagon za Slovenijo. Posebej so tovrstne nove investicije ključne na področjih z visoko brezposelnostjo«. Župan dr. Marko Soršak je ob koncu srečanja dejal: »Iskreno sem vesel, da se je vloženi trud obrestoval in da smo uspeli pridobiti tako veliko investicijo. Dokazujemo, da se da uspeli z združenimi močmi. Znamo delati dobro in znamo delati v korist občanov in občanov.«

➔ Vanja Jus ➔ Nebojša Tejić

Paketi ljudem v stiski

Zaključena že 5. akcija Snežinka sreče

Ob preteklih božično-novoletnih praznikih smo na Občini Hoče-Slivnica, kot že nekaj let do sedaj, zbirali življenjske potrebščine v okviru 5. snežinke sreče. Snežinko sreče organizira AMD Orehova vas letos že petič z željo, da pomagajo ljudem v stiski in jim vsaj malo olepšajo praznike. Pakete, ki smo jih napolnili zaposleni na Občini Hoče-Slivnica, sta požrtvovalnemu glavnemu pobudniku te akcije, Branku Pungartniku, predala župan dr. Marko Soršak in direktor občinske mag. Peter Cokan.

➔ Neva Dolgoš

Župan in direktor občinske uprave sta Branku Pungartniku predala pakete.

Proračun težji za 6,5 milijona evrov

Novi projekti, predvsem urejanje proizvodne cone, terjali sprejetje novega, 14,8 milijonov evrov težkega občinskega proračuna

Občinski svet Občine Hoče-Slivnica je 14. redni seji sredi decembra lanskega leta sprejel odlok o spremembah proračuna Občine Hoče-Slivnica za leto 2017. Razlog za spremembe proračuna Občine Hoče-Slivnica je uvrstitev projektov premoženjsko-pravnega urejanja proizvodne cone, Paleopokrajine Štajerske, sofinanciranje obnove sterilizacije in pralnice ZD Maribor, sofinanciranje investicije v specialistične ambulante ZD dr. Adolfa Drolca – okulistika in radiologija, DMR komunikacijski terminal, ureditev fitnesa na prostem Hoče, merjenje onesnaženosti zraka v industrijski coni I11, zaščita blagovnih znamk, postajališča za avtodome, investicijsko vzdrževanje cest, subvencija k ceni vode.

S predlaganimi spremembami se odhodki za leto 2017 povečujejo za 6.569.063 EUR. Vrednost proračuna za leto 2017 znaša 14,8 milijona evrov. Z investicijsko naravnanim proračunom želimo našim občanom in občanom zagotoviti prijetno okolje in varno prihodnost. S pomočjo izkušenj v sedanosti se oziramo v našo skupno prihodnost. Želimo hoditi po pravi poti ter uspešno delati za ljudi naše občine.

➔ Janja Šijanec

STRUKTURA ODHODKOV PRORAČUNA 2017

Obnovljena zobna ambulanta v Hočah

Sočasno tudi obeležitev desete obletnice Dispanzerja za šolske otroke in mladino

Konec leta 2016 je zaznamovalo odprtje obnovljene in sodobno opremljene zobne ambulante v Zdravstvenem domu dr. A. Drolca Hoče.

Obenem je bila pridobljena nova potrebna izolacije v Dispanzerju za šolske otroke in mladino v Zdravstveni postaji v Hočah. Slavnost ob odprtju pa je spremljala tudi obeležitev desete obletnice Dispanzerja za šolske otroke in mladino.

➔ Vanja Jus
➔ Vesna Rečnik-Šiško

Na odprtju je bilo slavnostno.

Obolevnost za rakom dojk v porastu

Izvedena preventivna delavnica samopregledovanja dojk v Kulturnem domu v Hočah

V mesecu novembru je bila v Kulturnem domu v Hočah izvedena preventivna delavnica o samopregledovanju dojk. Rak dojk je v ženski populaciji najpogostejši. Po podatkih registra raka za Slovenijo je obolevnost za rakom dojk v porastu in na leto v Sloveniji na novo zbolijo okoli tisoč žensk.

V Sloveniji za rakom dojk, ki je najpogostejši rak pri ženskah, vsako leto zbolijo 1300 žensk in okoli deset moških, letno pa za rakom dojk umre skoraj 400 žensk in pet moških. To pomeni, da vsak dan vsaj tri Slovenke izvedo, da so zbolele za rakom dojk. Samo zaradi te vrste raka vsak dan umre vsaj ena Slovenka. Rak dojk je visoko ozdravljiv, vendar le, če je odkrit dovolj zgodaj. To venomer znova, ne le ob rožnatem oktobru, opozarjajo

strokovnjaki. In prav zaradi tega je Občina Hoče-Slivnica pripravila v sodelovanju z UKC Maribor preventivno delavnico samopregledovanja dojk. V UKC Maribor organizirajo tovrstne delavnice v okviru Oddelka za ginekološko onkologijo in onkologijo dojk že od leta 2004.

»Zdravje je naša skrb. Preventivne delavnice so namenjene temu, da ostajamo zdravi, in vesel sem, da je tovrstna delavnica na voljo tudi našim občanom in občankam,« je povedal Marko Soršak, župan Občine Hoče-Slivnica.

➔ Vanja Jus

Ko se cedita med in mleko

Tradicionalni slovenski zajtrk v vrtcih v Slivnici, Rogozi in Hočah

Slovenski zajtrk je postal vsak tretji petek v novembru na področju Občine Hoče-Slivnica že tradicija. Kakor vsako leto do sedaj so ga organizirali v vrtcu v Slivnici, vrtcu Sonček v Rogozi in v vrtcu v Hočah. Namen slovenskega zajtrka je krepiti povezanost z lokalnimi predelovalci in spoznavanje njihovih dobrot, ki ji pridružuje. Prav tako pa je pomembno poudariti ohranjanje čebelarstva ter pomena in zdravilnosti medu. Ob tem pa se ne sme pozabiti na ohranjanje narave in redno gibanje. Pri slovenskem zajtrku postrežejo s kruhom, z medom, maslom, mlekom in jabolki – seveda vse domače pridelave.

Zajtrk se je začel v Vrtcu v Slivnici, kjer so otroci pozajtrkovali skupaj s čebelarji in ravnateljem osnovne šole Antonom Obrehtom, otrokom so spregovorili o pomenu čebel. Obiska so se udeležili, ob službeni odsotnosti župana, podžupanja Andreja Kavaša, Karmen Purg in Domena Repa. Vsi so potem odšli na naslednji

Eni so se sladkali...

zajtrk, in sicer v vrtec Sonček na Rogozo, kjer sta se jima pridružila predsednik tamkajšnje krajevne skupnosti Uroš Blažič in ravnatelj OŠ Dušana Flisa Alojz Velički. Otroci so v skupnem prostoru prisluhnili čebelarju in zapeli pesmico. Zadnji zajtrk tega jutra pa jih je čakal v vrtcu v Hočah, kjer se jim je pridružil župan Marko Soršak. Čebelarja sta predstavila svojo dejavnost in otrokom pokazala opremo, ki jo uporabljajo pri svojem delu s čebelami, in satovje, kjer se nabira med. Otroci pa so zapeli »čebelarstvo himno« ansambla Lojzeta Slaka Čebelar.

Tradicionalni slovenski zajtrk že deseto leto razveseljuje tako otroke v vrtcih kakor tudi čebelarje, domačim pridelovalcem pa je to priznanje za njihovo delo in prizadevanje za ohranjanje slovenskih dobrot.

← Neva Dolgoš

... drugi postali mali čebelarji.

Pohorska tržnica vsako soboto

Na stojnicah domači naravni proizvodi, sezonska zelenjava in sadje, kakovostna olja, vino, pekavske dobrote in mesne specialitete

Pohorska tržnica obratuje vsako soboto v mesecu od 9. do 12. ure pred Botaničnim vrtom, na lokaciji Pivola 10, 2311 Hoče. Tam lahko spoznate prave okuse narave z ekološko pridelanimi izdelki ponudnikov. Ponudba je bogata in raznolika, da zadosti tudi najbolj zahtevnim kupcem. Pohorska ponudba je namenjena vsem, ki jim ni vseeno, kaj jedo, in cenijo kakovost bioloških pridelanih sestavin. Na stojnicah se najdejo domači naravni proizvodi, sezonska zelenjava in sadje, kakovostna olja, vino, pekavske dobrote in mesne specialitete. Ne manjka pa tudi ponudbe lesenih izdelkov in strojene ovčje kože.

Prijazni kmetovalci in ponudniki so vam na voljo tudi za nasvete in dodatna vprašanja v zvezi z zdravo prehrano in kakšnim dobrim kuhinjskim ali pekavskim receptom. Vsi ponudniki na tržnici Občine Hoče-Slivnica izpolnjujejo zakonske normative za prodajo na Pohorski tržnici in imajo pridobljena vsa zakonsko potrebna dovoljenja in soglasja. Ponudniki na tržnici imajo registrirane dopolnilne dejavnosti na kmetiji oziroma registrirane druge dejavnosti.

Vabljeni, da obiščete Pohorsko tržnico in se pustite razvajati veliki ponudbi domačih pridelkov in izdelkov.

Ob sobotah na Pohorski tržnici zagotovo ne manjka Franja Bračko.

← Veronika Tonjec

Manjkajočih 600 pacientov

K zdravnici Poloni Lobnik Rojko se je vpisalo že več kot tisoč pacientov, za polni delovni jih je še premalo

V ambulanti družinske medicine v Zdravstveni postaji Slivnica, danes že s statusom REFERENČNE AMBULANTE, smo pričeli z izvajanjem zdravstvene dejavnosti s številko pacientov »nič«. V manj kot letu dni se je k zdravnici Poloni Lobnik Rojko, specialistki družinske medicine, vpisalo že več kot tisoč pacientov. Tako se je iz urnika treh ordinacijskih ur vsak delovni dan podaljšal delovni čas na šest ur vsak delovnik, razen ob sredah. Za polni delovni čas se mora približati število opredeljenih pacientov številki 1600, kar pomeni, spoštovani krajan, da imate še zmeraj možnost opredeliti se kot pacient v Referenčni ambulanti družinske medicine Slivnica (Polona Lobnik Rojko, dr. med., specialistka družinske medicine) in prosimo, če to storite čim prej, po spodaj objavljenem urniku.

S pridobitvijo referenčne ambulante smo razširili zdravstveni tim v sestavi zdravnik specialist družinske medicine in srednja medicinska sestra, še z diplomirano medicinsko sestro. Referenčna ambulanta je dopolnjena oblika organizacije in vsebine dela v dosedanjih splošnih oz. družinskih ambulantah na področju primarnega zdravstvenega varstva. Diplomirana medicinska sestra v okviru svojih pristojnosti spremlja paciente, predvsem tiste s kroničnimi boleznimi, poseben poudarek pa daje preventivni dejavnosti. Tak način dela za-

gotavlja drugačen in celosten način timske obravnave posameznega pacienta, kar pomembno vpliva tudi na kakovost obravnave. Ključen namen delovanja referenčne ambulante je izboljšanje kakovosti dela s populacijo pacientov, ki jo zdravimo zaradi kroničnih nenalezljivih bolezni, kamor spadajo zvišan krvni tlak in druge srčno-

ZOBNA AMBULANTA V ZDRAVSTVENI POSTAJI SLIVNICA

Mariborska cesta 2

Spoštovani, želeli bi vas tudi seznaniti, da bo v Zdravstveni postaji Slivnica še ena pomembna pridobitev, saj je z 2. 1. 2017 pričela delovati tudi nova ZOBNA AMBULANTA. Zobna ambulanta Hoče, ki je »gostovala« krajši čas v Zdravstveni postaji Slivnica, je bila 2. 1. 2017 preseljena nazaj v Hoče, v obnovljeno in sodobno opremljeno zobno ambulanto. Tako bo prostore nove zobne ambulante v Slivnici zasedel stalni zobozdravnik, ki si ga boste prav tako imeli možnost izbrati.

Starše otrok prosimo, da v kolikor želijo, da bi imel njihov otrok osebne zobozdravnika v domačem okolju, da to potrdijo s podpisom na obrazcu, ki so ga prejeli v vrtcu oz. šoli. Prosimo tudi, če lahko otrok izpolnjeni obrazec prinese nazaj v vrtec oz. v šolo v najkrajšem možnem času, da bomo lahko organizirali način dela in urnik za zobno ambulanto.

Svetlana JAKIR, dr. dent. med.
Zlatka NOVAK, zobna asistentka

t. 02 22 86 194
(naročanje v ordinacijskem času)
e. za.slivnica@zd-mb.si

PON, SRE: 12.30 - 19.30
TOR, ČET, PET: 7.30 - 14.30

PATRONAŽNO VARSTVO

Z veseljem vam tudi sporočamo, da vaša patronažna medicinska sestra nemoteno sprejema naročila prav tako v prijaznih prostorih nove zdravstvene postaje v Slivnici. S pridobitvijo novih prostorov ji je tudi omogočeno nemoteno izvajanje patronažne zdravstvene nege v sami zdravstveni postaji, na pacientovem domu, v lokalni skupnosti in na terenu. Posebnega pomena je tudi tesno sodelovanje patronažne medicinske sestre z zdravstvenim timom Referenčne ambulante družinske medicine.

Suzana MALEC, PMS

t. 02 22 86 195 - na ta telefon je dosegljiva v torek in četrtek med 6.30 in 8. uro.
V času terenskega dela za vse informacije pokliče na:
- 02 22 86 537 - od ponedeljka do petka od 6.30 do 14.30
- 02 22 86 537
v soboto od 6.30 do 12.30
- 051 394 537
vsak dan do 20. ure

-žilne bolezni, sladkorna bolezen, astma, kronična obstruktivna pljučna bolezen, depresija, bolezen prostate pri moškem ...

Pričakovati je, da se na ta način izboljša pregled nad zdravstvenim stanjem pacientov. Posamezni pregledi so navadno pogostejši (sploh na začetku, ko je bolezen še neurejena) in se tudi lažje načrtujejo. Pristop k pacientu je bolj sistematičen in osredotočen, sami pregledi pa trajajo nekoliko dlje časa, kot bi sicer pri zdravniku, ki bi naj imel zaradi tega nekoliko več časa za ostale paciente, vendar je vse to odvisno od organizacije dela in števila pacientov, ki so kandidati za obisk pri diplomirani medicinski sestri v referenčni ambulanti.

← Milena Frankič

Podjetniki o novi proizvodni coni

Pod streho že 7. podjetniški forum, katerega osrednja tema je bila učinkovita raba energije in obnovljivih virov energije za podjetja

Občina Hoče-Slivnica je v sodelovanju z Mariborsko razvojno agencijo, Štajersko gošpodarsko zbornico, Univerzo v Mariboru izpeljala že 7. podjetniški forum, katerega osrednja tema je bila učinkovita raba energije in obnovljivih virov energije za podjetja. Podjetniškega foruma se je tokrat udeležilo preko 50 predstavnikov podjetij in organizacij. V uvodnem delu so dobitniki občinskih štipendij prejeli pogodbe in čestitke za uspešno šolanje.

V nadaljevanju je bil predstavljen projekt vzpostavitve Večgeneracijskega centra v Rogozi. Udeleženci so bili nad zastavljenim projektom navdušeni in ga bodo podprli.

V nadaljevanju je sledilo predavanje s področja učinkovite rabe energije in obnovljivih virov energije za podjetja. Udeleženci so

se seznanili s postopki pridobivanja sredstev ter o pomenu izkoriščanja drugih virov energije. Tematiko je predstavila dr. Vlasta Krmelj iz Energetske agencije Podravje.

V sklopu srečanja je bila predstavljena tudi vzpostavitev nove proizvodne cone v Občini Hoče-Slivnica. Podjetniški forum je priložnost za predstavitev, sodelovanje in povezovanje. Podjetniki in podjetnice se mrežijo in izmenjujejo koristne informacije in nova znanja.

»Druženje v gospodarski mreži daje tako podjetnikom kot podjetnicam nove priložnosti in možnosti za sodelovanje. Obenem omogoča občini, da tesno sodeluje z gospodarskimi subjekti in prisluhne potrebam in željam sektorja. Ponosen sem na odlično sodelovanje,« je povedal dr. Marko Soršak, župan Občine Hoče-Slivnica.

← Vanja Jus

Podjetniški forum je dobro obiskan, saj občina tudi prisluhne potrebam in željam.

Nevladne organizacije pustile neizbrisno sled

Glavni namen 4. foruma nevladnih organizacij v Občini Hoče-Slivnica je povezovanje, sodelovanje in krepitev nevladnih organizacij

Občina Hoče-Slivnica je 12. januarja 2017, v sodelovanju z Regionalnim stičiščem Podravja, izpeljala že 4. FORUM NEVLADNIH ORGANIZACIJ, katerega glavni namen je povezovanje, skupno sodelovanje in krepitev nevladnih organizacij v Občini Hoče-Slivnica. Forum se je udeležilo preko 50 predstavnikov nevladnih organizacij. Občina Hoče-Slivnica je že v preteklem letu uspešno povezovala preko 60 različnih nevladnih organizacij. Organizacije so aktivne na področjih športa, kulture, izobraževanja in ostalih interesnih dejavnostih. Vsaka izmed organizacij je pomemben košček v mozaiku izboljšanja kvalitete ži-

vljenja občank in občanov in vsaka izmed njih dela v dobrobit občank in občanov.

Namen foruma nevladnih organizacij je povezovanje, skupno sodelovanje in krepitev nevladnih organizacij v Občini Hoče-Slivnica. Delovanje in sodelovanje budno spremljaja Regijsko središče Podravja, ki deluje pod okriljem Zavoda PiP. Regijsko središče bo na voljo za svetovanje, pripravo in prijavo projektov.

Na četrtem Forumu so se udeleženci seznanili s sistemom sofinanciranja za leto 2017, pridobili informacije glede sredstev razpisanih v okviru LAS LASTOVICA,

pripravili evalvacijo letnega koledarja ter se seznanili s projektom medgeneracijskega centra.

Forum nevladnih organizacij se je zaključil z mreženjem vseh udeležencev in iskrenimi voščili za novo leto.

»Naše nevladne organizacije so tudi v preteklem letu pustile neizbrisno sled v srcih naših občank in občanov. Na tem mestu bi se jim zahvalil za vloženi čas, znanje in dobro voljo. Skupaj smo lahko uspešni in sledimo novim izzivom ter priložnostim.« je povedal Marko Soršak, župan Občine Hoče-Slivnica.

Forum nevladnih organizacij se je zaključil z mreženjem vseh udeležencev in iskrenimi voščili za novo leto.

»Naše nevladne organizacije so tudi v preteklem letu pustile neizbrisno sled v srcih naših občank in občanov. Na tem mestu bi se jim zahvalil za vloženi čas, znanje in dobro voljo. Skupaj smo lahko uspešni in sledimo novim izzivom ter priložnostim,« je izjavil Marko Soršak, župan Občine Hoče-Slivnica.

← Vanja Jus

Tokratnega foruma se je udeležilo preko 50 predstavnikov nevladnih organizacij.

Božiček plesal in pel pesmice

V okviru lanskih prazničnih dni je na območju občine potekal božično-novoletni sejem

December je mesec kot noben drug, saj ima že od nekdaj posebno mesto in ga kot takšnega še prav posebej pričakujemo in se ga veselimo. V okviru prazničnih dni smo v Občini Hoče-Slivnica sredi lanskega decembra pripravili Božično novoletni sejem. Za božično vzdušje in dobro voljo so skrbela občinska društva s prazničnim programom ter možnostjo nakupa prazničnih daril. Še posebej veseli smo bili številne raznolike ponudbe s strani ponudnikov na Pohorski tržnici ter praznične ponudbe otroških izdelkov iz vrtca Sonček v Rogozi.

Tudi v letu 2016 je naše občinske otroke obiskal Božiček s kočijo v spremstvu dveh škratov. Prav posebno praznično vzdušje je bilo videti na različnih postajah krajevnih skupnosti, ki so si za otroke omislili različne predstave pred prihodom velikega moža z imenom Božiček. Veliko veselje in smeha je bilo ta dan, saj je Božiček z otroki plesal, pel pesmice ter otroke obdaril z bomboni. Najlepša hvala Društvu Mušnica za otroške urice ter Dramski skupini Samotarji za uprizoritev živih jasluc. Za kulturni program se zahvaljujemo: DU Orehova Hotinja vas – moški pevski zbor, KUD Milke Zorec, KUD Hoče – Pohorski rogisti, KUD Hoče – Tamburaši. Še posebna zahvala vsem ponudnikom na Božičnem sejmu: TD Hoče za ponudbo kuhanega vina ter prigrizkov, TD Hotinja vas

za slastne palačinke, Društvu žena Občine Hoče-Slivnica za okusno pecivo, vrtcu Sonček Rogoza za prekrasno izdelane praznične okraske, TD Reka Pohorje s podružnično šolo Reka Pohorje za raznovrstno ponudbo izdelkov, ČD Alojz Greif ter Janezu Brvarju za odlične medene izdelke, članicam PGD Hoče za ponudbo posebnega koledarja, DU Hoče – ročnodelska sekcija za ponudbo različnih prtičkov, podžupanji Andreji Kavaš za prekrasno ponudbo voščilnic ter izdelkov iz naravnega materiala, Jasni Švagan za ročna dela Jasy, Nataliji Sitar za pestro ponudbo

unikatnih izdelkov, Francu Pleteršku za ponudbo mesnatih izdelkov, Marinki Gumzej za ponudbo zeliščne kozmetike, Franji Bračko za izvrstno ponudbo različnih izdelkov, Mateji Pregl za ponudbo odličnih mesnatih in pekovskih izdelkov, Marku Zupaniču za ponudbo ovčje kože ter Štefaniji Premzl za dišavno ponudbo prazničnih čajev ter daril. Zahvala tudi predsednikom krajevnih skupnosti za odlično pripravljene praznične programe na postajah prihoda Božička.

← Veronika Tonjec

Božiček s kočijo in v spremstvu dveh škratov.

Tradicija srečanj v Čreti

Polaganje venca ob spomeniku padlim borcem NOB v Čreti

Dnevu spomina na mrtve in polaganju vencev na grobove ter prižiganju sveč v njihov spomin se je letos, kakor vsako leto do sedaj, pridružil tudi župan Marko Soršak. Komemoracija ob grobu talcev na Čreti je potekala ob pesmi mešanega pevskega zbora DU Slivnica in ob recitaciji učenk OŠ Franca Lešnika - Vuka pod vodstvom učiteljice Zlatke Razboršek. Slavnostna govornika sta bila Marko Soršak, župan Občine Hoče-Slivnica, in Martin Kramar, predsednik OO ZZB za ohranjanje tradicij NOB Hoče-Slivnica. V svojih nagovorih sta oba poudarila vrednote NOB in zadovoljstvo ob ohranjanju tradicije srečanj v Čreti in skupaj položila venec k spomeniku. Prav tako so se komemo-

racije udeležili Janez Šifrar, eden izmed redkih še živčih borcev NOB, otroci iz vrtca Slivnica v spremstvu vzgojiteljic ter učenci OŠ Franca Lešnika - Vuka v spremstvu svojih učiteljic. Srečanje so prisotni sklenili s prižiganjem sveč v spomin in z obljubo, da se naslednje leto ponovno vsi srečajo v Čreti.

← Neva Dolgoš

V Čreto so prišli tudi otroci iz vrtca Slivnica in učenci OŠ Franca Lešnika - Vuka Slivnica.

PalaeoDiversiStyria

Die Paläolandschaft der Steiermark und ihre Biodiversität von der Urgeschichte bis zur Entdeckung der Neuen Welt
Paleokrajina Štajerske in njena biodiverziteteta od prazgodovine do odkritja Novega sveta

Projektpartner/Projektni partner:

- Universalmuseum Joanneum (Lead Partner)
- Zavod za varstvo kulturne dediščine Slovenije
- Karl-Franzens-Universität Graz, Institut für Pflanzenwissenschaften
- Univerza v Mariboru, Fakulteta za kmetijstvo in biosistemske vede
- Marktgemeinde Großklein
- Občina Hoče-Slivnica

Projektdauer/Trajanje projekta:

10/2016 – 09/2019

Projektbudget/Stroškovni načrt projekta:

1.320.000 EUR davon 85 % EFRE-Mittel aus dem Kooperationsprogramm Interreg V-A Slowenien-Österreich 2014-20
1.320.000 EUR od tega 85% sredstev ESRR v okviru programa sodelovanja Interreg V-A Slovenija-Avstrija 2014-20

Projektziel/cilj projekta:

Das Hauptziel des Projekts PalaeoDiversiStyria ist auf Basis von archäologischen und paläobotanischen Untersuchungen autochthone vergessene Kulturpflanzen zu revitalisieren und für die Tourismuswirtschaft des Programmgebietes nutzbar zu machen.

Poglavitni cilj projekta PalaeoDiversiStyria je na osnovi arheoloških in paleobotaničnih raziskav revitalizirati avtohtone, a pozabljene kultivirane rastlinske vrste in jih vključiti v turistično ponudbo programskega območja.

Universalmuseum
Joanneum

Zavod za varstvo
kulturne dediščine Slovenije
Institute for the Protection of
Cultural Heritage of Slovenia

KARL-FRANZENS-UNIVERSITÄT GRAZ
UNIVERSITY OF GRAZ

Lastovica ne bo čakala pomladi

Lokalna akcijska skupina bo za letošnje in prihodnje leto razdelila nekaj več kot 148 tisoč evrov

Lokalna akcijska skupina – LAS Lastovica bo v začetku februarja 2017 objavila javna poziva za izvajanje operacij, ki bodo prispevale k uresničevanju ciljev Lokalne razvojne strategije LAS Lastovica. Objavljena bosta dva ločena poziva za dva evropska sklada, in sicer Evropski kmetijski sklad za razvoj podeželja (EKSRP) ter Evropski sklad za regionalni razvoj (ESRR).

V okviru EKSRP je upravičeno celotno območje LAS Lastovica, v okviru ESRR pa je do sofinanciranja izvedbe operacij upravičenih 8 naselij, in sicer na območju Občine Hoče-Slivnica naselja Spodnje Hoče, Zgornje Hoče, Orehova vas, Slivnica in Rogoza, na območju Občine Miklavž na Dravskem polju naselje Miklavž, na območju Občine Starše pa naselji Starše in Marjeta.

Višina razpisanih sredstev bo predvidoma 111.938,80 EUR za sklad ESRR ter 36.364,35 EUR za sklad EKSRP, za izvajanje v letih 2017 in 2018.

Vodilni partner LAS Lastovica, Mariborska razvojna agencija, bo zainteresiranim prijaviteljem nudila svetovanje pri pripravi vloge na javne pozive. V sredini meseca februarja bodo v vseh treh občinah LAS Lastovica z namenom predstavitve javnih pozivov izvedene predstavitvene delavnice.

Občina Hoče-Slivnica je tudi del problemskega območja Maribor s širšo okolico, zato so v okviru Strategije lokalnega razvoja LAS

Lastovica izključno za to območje predvidena dodatna sredstva, in sicer 73.945,50 EUR v okviru EKSRP ter 58.650,00 EUR v okviru ESRR, za izvajanje operacij v letih 2017 in 2018. Javna poziva za ta sredstva bosta objavljena nekoliko kasneje. Prav tako bo v Občini Hoče-Slivnica izvedena predstavitvena delavnica.

Vsi javni pozivi, vključno z razpisno dokumentacijo in vsemi podpornimi dokumenti, bodo objavljeni na spletni strani: www.lastovica.si, prav tako bodo dosegljivi na spletni strani občine: www.hoce-slivnica.si. Javni pozivi bodo odprti najmanj en mesec, nanje pa se lahko prijavijo vsi zainteresirani z območja LAS Lastovica, ki ustrezajo pogojem v javnih pozivih.

Naj omenimo še, da so o objavi javnih pozivov ter o drugih informacijah člani LAS Lastovice neposredno obveščeni po elektronski pošti. Članstvo v LAS je skozi celotno programsko obdobje odprto, zato ste vljudno vabljeni, da se včlanite. Pristopna izjava je dosegljiva na spletni strani LAS www.lastovica.si, v zavijku »Vključevanje novih članov«. Za več informacij lahko pokličete na Mariborsko razvojno agencijo, telefonska številka 02 333 13 17 (Vesna Gorjup Hanžekovič).

➡ Vesna Gorjup Hanžekovič ➡ Karmen Purg

Podelitev štipendij

Kot vsako šolsko leto je tudi letos Občina Hoče-Slivnica podelila občinske štipendije za najbolj nadarjene dijake in študente v naši občini. V tem šolskem oziroma študijskem letu občinsko štipendijo prejema 8 dijakov (Vanesa Majcenovič, Zoja Vučič, Matias Osojnik, Lučka Stopinšek, Žanet Kikel, Lina Kikel, Lucija Pišek in Tilen Kodrič) in 7 študentov (Doroteja Senica, Valentina Čufar, Domen Kermc, Nika Polanec, Gal Krajnc, Maša Tome in Miha Leitinger). Le-ti so pogodbo o štipendiranju slovesno prejeli na 7. podjetniškem forumu.

➡ Karmen Purg

Vpis v prvi razred osnovne šole

Vpis v 1. razred OŠ Dušana Flisa Hoče in v OŠ Franca Lešnika - Vuka Slivnica za šolsko leto 2017/2018 bo potekal v:

- torek, 14. 2. 2017, od 8. do 12. ure in od 16. do 18. ure,
- sredo, 15. 2. 2017, od 8. do 12. ure in od 16. do 18. ure,
- četrtek, 16. 2. 2017, od 8. do 12. ure.

Vpis v 1. razred OŠ Dušana Flisa Hoče bo potekal v prostorih OŠ Dušana Flisa Hoče. Vpisovali bomo otroke iz naselij Bohova, Hočko Pohorje, Pivola, Polana, Rogoza, Slivniško Pohorje, Spodnje in Zgornje Hoče.

Vpis v 1. razred OŠ Franca Lešnika - Vuka Slivnica bo potekal v prostorih OŠ Franca Lešnika - Vuka Slivnica. Vpisovali bomo otroke iz naselij Čreta, Hotinja vas, Orehova vas, Radizel, Slivnica pri Mariboru.

Vpisovali bomo otroke, ki so rojeni v letu 2011.

Novi igrali pred vrtcema

Konec lanskega leta je bilo pred vrtcem v Hočah postavljeno novo, večnamensko igralo. Igralo bodo lahko koristili otroci predšolskega obdobja, ki obiskujejo vrtec v Hočah. Vrednost celotne investicije je slabih šest tisoč evrov in je bila v celotni zagotovljena iz občinskega proračuna. »S postavitvijo večnamenskega igrala pred vrtcem v Hočah se bo omogočilo kvalitetnejše delo v vrtcu in zagotovilo kakovostno opremo na otroškem igrišču,« je povedal Marko Soršak, župan Občine Hoče-Slivnica.

Prav tako je bilo konec lanskega leta 2016 postavljeno otroško igralo v vrtcu Rogoza. Igralo je bilo postavljeno z namenom, da se omogoči kvalitetnejše delo v vrtcu ob kakovostni opremi na otroškem igrišču, saj igralo omogoča razvijanje motorike pri otrocih. »Povečali smo zunanjo igralno površino in otrokom omogočili varno igro,« je o novem igralu v Rogozi še dopolnil župan. Veliko veselja otrokom in vzgojiteljicam (vzgojiteljem!) na novih igralih.

Novo, sodobno in uporabno v Hočah.

➡ ➡ Karmen Purg

Občanom brezplačna pravna pomoč

Občina Hoče-Slivnica omogoča preko Zavoda PIP pomoč pri sosedskih sporih, (ne)plačevanju preživnin ali drugih sporih

Občina Hoče-Slivnica se je v letu 2016 pridružila občinam, ki svojim občankam in občanom omogočajo brezplačno pravno pomoč v okviru pisarne brezplačne pravne pomoči Zavoda PIP v Mariboru. Zavod PIP je neprofitni zavod, ki na letni ravni v svojih pisarnah v Mariboru in Murski Soboti zagotovi več kot dva tisoč brezplačnih pravnih nasvetov.

V preteklem letu v okviru pisarne Zavoda PIP v Mariboru beležijo največ primerov s področja obligacijskega prava. Pri tem so bile v ospredju različne odškodnine, pregledi pogodb ter vprašanja v zvezi z možnostjo odstopa od pogodbe in povračila stroškov vlagan v nepremičnine. Sledijo primeri s področja stvarnega prava, kjer beležijo največ primerov ureditve oziroma neupoštevanja služnosti, sosedskih (mejnih) sporov ter plačila davkov pri prodaji nepremičnin. Pogosta so vprašanja glede razdruževanja nepremičnin. V najemnih razmerjih prihaja do sporov glede plačila najemnine, vračila varščin, razlagi ravnani ob prejetju poziva za izselitev ter prošnji za pregled najemnih pogodb. Med najpogosteje obravnavane primere se uvrščajo tudi primeri s področja izvršilnega prava. V največji meri je šlo za razlago vsebine sklepov o izvršbi in možnosti podajanja ugovorov na omenjene sklepe. Občanke in občani so povpraševali o možnostih obročnega odplačevanja dolgov ter postopkih prodaje nepremičnine na javni dražbi. V Zavodu PIP poudarjajo, da so njihova stalnica primeri osebne stečaja, vendar pogosto opažajo, da stranke sprva ne razumejo vseh posledic uvedbe osebne stečaja.

Pri dednem pravu občanke in občani najpogosteje povprašujejo o poteku zapuščinskega postopka, zakonitem in oporočnem dedovanju ter nujnem deležu. Prav tako povprašujejo o tem, kako sestaviti oporoko ter o veljavnosti oporok. Na področju delovnega prava so prednjačila vprašanja o pravicah pri odpovedi pogodbe o zaposlitvi iz različnih razlogov ter kako ravnati v primeru neizplačanih plač, regresov in neizplačanih nadur. Pojavila so se vprašanja o ravnanju v primeru premestitve na delo v drug kraj v okviru iste delovne organizacije ter težavah, ko delodajalci ne upoštevajo odločb o invalidnosti zaposlenih. Vprašanja o postopku razveze zakonske zveze, razpadu zunajzakonske skupnosti in (ne)plačevanju preživnin so najpogostejša v okviru družinskega prava. Občanke in občani se na Zavod PIP tradicionalno obračajo v potrošniških primerih. Najpogostejša so vprašanja glede uveljavljanja garancij ter odgovornosti prodajalca za stvarne napake. Opažajo, da stranke ne ločijo oziroma ne poznajo razlik med omenjenima zahtevkoma. Socialno pravo v ospredje postavlja primere uveljavljanja pravic iz pokojninskega zavarovanja (izračuni pokojnin, ocena invalidnosti) ter raznovrstne težave pri uveljavljanju oziroma prejemanju denarne socialne pomoči ter tudi štipendij.

Na področju upravnega prava se občanke in občani na Zavod PIP obračajo v zvezi z možnostmi podajanja pritožb v upravnih postopkih ter tudi razlage le teh. V okviru davčnega prava je bilo največ primerov v zvezi z dvojnimi obdavčevaniami. davč-

nimi dolgovi in razlag vsebine odločb za dohodnino, medtem ko so pri prekrškovenem pravu obravnavali največ primerov s področja prometnih prekrškov.

Veliko je število primerov, ko občanke in občani ne razumejo raznih dopisov, prav tako se pojavljajo težave pri izpolnjevanju obrazcev. Pravni svetovalci Zavoda PIP so omenjenim strankam nudili vso potrebno podporo pri izpolnjevanju in razumevanju raznovrstnih obrazcev ter dokumentacije. Čeprav ne gre za tipične zadeve s pravno konotacijo, so podporo nudili tudi občankam in občanom, ki so potrebovali pomoč pri oblikovanju prošnji za Rdeči križ oz. Karitas.

Brezplačna pravna pomoč v okviru Zavoda PIP obsega poglobljeno pravno svetovanje in pripravo izvensodnih pravnih pisanj. O tem ali izvensodno pravno pisanje, po katerem povprašujete, spada v obseg brezplačnih pravnih storitev, se pozanimajte pri pravnih svetovalcih Zavoda PIP. Po potrebi bo Zavod PIP zagotavljal tudi tako imenovana posredovanja, kar pomeni, da bodo pravniki v stikih z različnimi organi oziroma institucijami, s katerimi imajo občani pravni primer, ter na ta način pospeševali reševanje zadev. Sicer pravniki Zavoda PIP zagotavljajo brezplačno pravno pomoč z vseh pravnih področij. Opisane pravne storitve Zavoda PIP so za občanke in občane Občine Hoče-Slivnica brezplačne! Brezplačna pravna pomoč ni namenjena pravnim osebam. V primeru, da potrebujete brezplačno pravno pomoč, se obvezno predhodno naročite na telefonsko številko (02) 234 21 46 (vsak delavnik med 9. in 13. uro). Izpostavite, da ste občanka oziroma občan Občine Hoče-Slivnica in Zavod PIP vam bo dodelil ustrezen termin za svetovanje. Brezplačno pravno svetovanje poteka zgolj osebno v prostorih Zavoda PIP v Mariboru, svetovanje po telefonu ali elektronski pošti ni možno. Pisarna Zavoda PIP v Mariboru se nahaja na Gosposvetski cesti 86 (bližina študentskega kampusa). Storitve zagotavljajo pravniki z večletnimi delovnimi izkušnjami, ki se na dnevni ravni soočajo z različnimi pravnimi primeri.

Dejan Bogdan

Obraavnani primeri po pravnih področjih – Zavod PIP Maribor (2016)

Spoštovanje in občudovanje hrabrosti

Spominska slovesnost na zadnjem bojišču Pohorskega bataljona

Spominske slovesnosti v počastitev Pohorskega bataljona in njegovega zadnjega boja Pri treh žeblih na Osankarici na Pohorju, ki je bila sedmega januarja, se je udeležila tudi večja skupina članov Občinske organizacije borcev za vrednote NOB Hoče-Slivnica in praporščak s praporom. Kljub hudemu mrazu je se pri spomeniku padlim borcem bataljona Pri treh žeblih zbralo veliko ljudi, ki so se poklonili spominu herojskih borcev. O boju Pohorskega bataljona in o narodnoosvobodilnem boju slovenskega naroda, o njegovem pomenu za naš narodni obstoj, za ohranitev ozemlja, razvoj slovenske države in sedanje delovanje samostojne države Slovenije, je govoril minister za kulturo Anton Peršak. Med udeleženci so bili tudi drugi ministri naša vlade, poslanci, župani občin in organizacij ZB za vrednote NOB.

Kulturni program so izvedlo učenke in učenci Osnovne šole Pohorskega odreda iz Slovenske Bistrice. Na zadnjem bojišču herojskega bataljona so tudi izven programa slavnostne prireditve na različnih mestih zadonele melodije partizanskih pesmi ob glasu harmonike, ki so jih zapeli udeleženci. Udeleženci so na različne načine izražali spoštovanje in občudovanje hrabrosti in boju padlih borcev. Iz besed govorcev, nastopajočih in z obrazov udeležencev je velo sporočilo, da cenimo boje, bitke in celoten narodnoosvobodilni boj, da je spomin na to obdobje naše zgodovine še živ, da prehaja iz roda v rod. In ohranjali ga bomo tudi v prihodnje, saj so to dragoceni in pomembni temelji tudi naše današnje državne samostojnosti.

Strahote vojne naj ostanejo spomin in opomin.

Za varnost in pomoč udeležencem na spozdki poti od koč na Osankarici do prizorišča prireditve Pri Treh žeblih so skrbeli vojakinje in vojaki naše vojske. Slovenska vojska je udeležence tudi pogostila z okusnim toplim golažem in čajem. Kljub mrazu, ki je kljuboval tudi sončnim žarkom, so se udeleženci na Osankarici družili do poznih popoldanskih ur.

Martin Kramar

Na Šarhovem pohodu bo drugače

Mrzli zimski dan botroval k slabši udeležbi pri spomeniku zadnjega boja Pohorskega bataljona

Minilo je že 74 let, ko se je 8. januarja leta 1943 odvijal junaški boj Pohorskega bataljona proti močnejši okupatorski vojski. Kaj je bil vzrok odkritja pohorskih partizanov in tudi uničenja le-teh, bo še nekaj časa pisala zgodovina. Jasno je le to, za so partizani konec vojne dočakali kot zmagovalci. Naše društvo borcev za ohranjanje vrednot Narodnoosvobodilnega boja Hoče se že kar nekaj let udeležuje spominske slovesnosti pri spomeniku na prizorišču zadnjega boja. Tokrat je bil slavnostni govornik Anton Peršak. Po končanem kratkem kulturnem programu sta tako kot tudi ostale delegacije naša člana Tone in Jože Merkuš k spomeniku položila venec, med praporščaki pa je plapolal tudi naš prapor v rokah našega praporščaka Darka Kokola.

Zelo mrzli zimski dan in ostale obveznosti so botrovale, da udeležba ni bila takšna, kot bi si jo želel organizator, vendar sem prepričan, da bo konec aprila na Šarhovem pohodu čisto drugače. Tako kot do sedaj, bo takrat tudi organiziran avtobusni prevoz iz Hoč.

Drago Ornik

Med nosilci prapora je bil tudi Darko Kokol.

Javni promet uporablja le dva odstotka občanov

Kolo uporablja le en odstotek občanov, ključna ovira pa je manjkajoča kolesarska infrastruktura

Občina Hoče-Slivnica je bila uspešna na razpisu Ministrstva za infrastrukturo in v okviru Operativnega programa za izvajanje Evropske kohezijske politike v obdobju od 2014 do 2020; dobila je odobreno sofinanciranje za izdelavo celostne prometne strategije. Gre za strateški dokument, s katerim bo Občina Hoče-Slivnica začrtala učinkovito zaporedje ukrepov na področju prometa, katerih cilj je doseči večjo stopnjo ureditve prometa po meri ljudi in posledično višjo kakovost bivanja.

Izdelava celostne prometne strategije (CPS) je predpisana in sledi Smernicam za pripravo celostne prometne strategije, ki jih je izdelalo Ministrstvo za infrastrukturo in prostor. Oblikovanje in izvajanje celostne prometne strategije je razdeljeno v štiri faze.

1. faza: Zagon procesa.
2. faza: Izbor ciljev.
3. faza: Priprava strateškega dokumenta.
4. faza: Izvajanje v praksi sprejetih ukrepov.

V okviru prve faze priprave Celostne prometne strategije Občine Hoče-Slivnica, ki se je zaključila oktobra 2016, je bila izvedena temeljita analiza obstoječega stanja na področju prometa. Pripravljena analiza stanja predstavlja začetni korak v fazi zagona procesa izdelave celostne prometne strategije in služi za nadaljnje oblikovanje skupne vizije, ciljev in določitve konkretnih ukrepov za njihovo uresničevanje.

Aktivnosti, ki so se izvedle v okviru prve faze priprave celostne prometne strategije:

- analiziranje ključnih obstoječih dokumentov, postopkov in politik,
- javne razprave s prebivalci občine,
- ogledi stanja na terenu z lokalnimi deležniki,
- izvedba anketiranj in intervjujev med lokalnimi deležniki,
- kvantificiranje današnjih trendov na področju potovalnih navad prebivalcev,
- telefonska in spletna anketa o potovalnih navadah prebivalcev.

Premalo zdrava in aktivna potovanja

Vidik varnosti, hitrosti in dostopnosti igra odločilno vlogo pri odločitvi, kako bodo ljudje potovali. Večina potovanj v občini je opravljenih z osebnim vozilom (96 %). Gre za prevozno sredstvo, ki prevladuje na potovanjih v službe, osnovne šole ali vrtce, po nakupih in v prostočasne dejavnosti. Stopnja motorizacije v Občini Hoče-Slivnica znaša 540 osebnih vozil na tisoč prebivalcev.

Javni potniški promet

Javni potniški promet v občini ni optimalno učinkovit in atraktiven, čeprav so v prejšnjih letih bili sprejeti nekateri ukrepi s ciljem povečanja deleža opravljenih potovanj z javnim potniškim prometom. Redno uporablja javni potniški promet le dva odstotka občanov. Frekvence voženj avtobusov so preredke, kar še posebej občutijo manjša naselja v zaledju. Ob sobotah, nedeljah in praznikih ponekod avtobusi ne vozijo. Postajališča za javni potniški promet so ponekod premalo urejena oziroma vzdrževana in brez potrebne pripadajoče opreme. Sedanja

ureditev javnega potniškega prometa je premalo konkurenčna osebnemu vozilu.

Slabi pogoji za kolesarjenje

Kolo, kot prevozno sredstvo v vsakodnevni potovanjih, uporablja le en odstotek občanov. Ključna ovira za še večji delež kolesarjev je manjkajoča kolesarska infrastruktura oziroma nepovezано omrežje varnih kolesarskih povezav. Manjkajo tudi pokrite kolesarnice na javnih površinah, ki bi omogočale varno parkiranje in shranjevanje koles in kolesarska postajališča (možnost počitka).

Hoja

Hoja med prebivalci občine ni prepoznana kot privlačen način potovanja na vsakodnevni kratkih poteh, saj glede na izvedeno anketo vsakodnevno opravlja dnevna potovanja peš le dva odstotka občanov. V največji meri k temu prispeva redko in le delno izgrajeno omrežje peš povezav. Na nekaterih območjih je

potrebno urediti varnejše in med seboj povezane površine za promet pešcev. Posebno pozornost je potrebno posvetiti prehodom za pešce in varnim šolskim potem. Ob tem pa je potrebno upoštevati tudi osebe z omejenimi telesnimi sposobnostmi ter za izpolnjevanje njihovih potreb po aktivni mobilnosti obstoječe peš površine prilagoditi njihovim gibalnim zmožnostim (ureditev klančin in držal ob stopniščih, zniževanje robnikov na prehodih ...).

Vizija in cilji razvoja

Vizija oziroma najpomembnejši strateški cilji, katerim želi občina slediti v sklopu bodočega načrtovanja prometa, zajemajo naslednje:

zagotoviti še varnejše in med seboj povezano omrežje pešpoti; vzpostaviti ustrezne pogoje za povečanje deleža uporabe kolesa med občani, tako z infrastrukturo kot z ostalimi »mehkimi« ukrepi za spodbujanje kolesarjenja; izboljšati pogoje javnega potniškega prometa, tako znotraj občine kot na širšem območju sosednjih občin. Posebno pozornost je potrebno posvetiti mobilnosti starejših občanov, saj je mobilnost pomembno vpliva na njihovo kvaliteto življenja. Preučila se bo možnost uvedbe javnega »prevoza na klic«; analizirati je potrebno bodočo prometno ureditev regionalne ceste RT-929 skozi Zgornje Hoče in Spodnje Hoče in bodočo prometno ureditev regionalne ceste R1-430 (Maribor-Slivnica-Slovenska Bistrica-Slovenske Konjice-Celje) skozi Slivnico in Radizel, ki bi morali zaradi velike prometne obremenjenosti omogočati varnejše gibanje in prečkanje pešcev ter kolesarjev (umiritev prometa).

Novembra 2016 se je pričela druga faza oblikovanja in izvajanja celostne prometne strategije. Na podlagi analize stanja in orisa zelenega stanja se bodo definirale prioritete, izbrali se bodo strateški ukrepi in možnost izvedbe (tudi financiranja) predvidenih ukrepov. Izvedena bo tudi javna razprava z občani, kjer se bodo načrtovani ukrepi predstavili zainteresirani javnosti. Vabilo za občane bo objavljeno na spletni strani občine kakor tudi na javnih oglašnih panojih.

V okviru izdelave Celostne prometne strategije za Občino Hoče-Slivnica je bila izvedena prireditev za javnost na temo trajnostne mobilnosti. Glavni namen prireditve je bilo ozaveščanje celotnega prebivalstva glede pomembnosti trajnostne mobilnosti za nadaljnji razvoj občine. Prireditev za javnost se je izvedla 22. septembra na ploščadi ob občinski zgradbi v okviru Evropskega tedna mobilnosti, katerega slogan za leto 2016 je bil »Pametna mobilnost za gospodarsko uspešnost«. Prireditev je obeležila tudi občinski praznik.

V okviru prireditve je bilo iz rok direktorja občinske uprave g. Petra Cokana in podžupanje Občine Hoče-Slivnica Andreje Kavaš podeljeno zložljivo električno kolo srečni nagrajenci, ki je sodelovala v anketni raziskavi o potovalnih navadah prebivalcev v občini.

➡ Vanja Jus in Lineal d.o.o. 📄 arhiv občine

Podelitev zložljivega električnega kolesa.

Utrinek s prireditve na temo trajnostne mobilnosti.

Zrak onesnažen predvsem v strnjjenih naseljih

Študija pokazala, da mala kurišča na trda goriva prispevajo tudi do 70 odstotkov onesnaženja zraka

Problematika kakovosti zraka, ki ga dihamo vsi, je vedno bolj v ospredju zanimanja. Vsako leto, zlasti v času kurilne sezone, nas Agencija Republike Slovenije za okolje (ARSO) in okoljski strokovnjaki opozarjajo na povečano onesnaženost zraka, predvsem previsoke koncentracije prašnih delcev v zraku. Na območju Mestne občine Maribor in drugih primestnih občin že več kot 25 let potekajo meritve onesnaženosti zraka. Med najnevarnejše škodljive snovi z negativnimi učinki za zdravje spadajo prašni delci, pri čemer so še posebej problematični prašni delci PM10 (delci z aerodinamičnim premerom, manjšim od 10µm). Rezultati epidemioloških raziskav kažejo, da ima največji vpliv na zdravje onesnaženost zraka z delci (PM). Izpostavljenost delcem povzroča (ali poslabša) nastanek bolezni dihal ter srca in obtočil, srčnih napadov in aritmij. Povzročata tudi draženje oči, nosa in grla. Povezana je z nastankom ateroskleroze (Ateroskleroza je počasni napredujoč proces kopičenja holesterola iz krvi v stenah žil odvodnic, ki povzroči, da se žilna svetlina zoži ali celo zamaši. Op. lektorice.) in pljučnega raka. Pri otrocih izpostavljenost z delci onesnaženemu zraku poveča obolenost za boleznimi dihal (astma). Študije dokazujejo povezavo med onesnaženostjo z delci in prezgodnjo umrljivostjo, boleznimi centralnega živčnega sistema (alzheimer), presnovnimi boleznimi (sladkorna bolezen tipa 2), ugotavljajo pa tudi druge učinke (npr. prenizka porodna teža). Meritve delcev PM kažejo, da število dni s preseženo mejno dnevno vrednostjo (50 µg/m³) presega dovoljeno količino prekoračitev na leto (35 prekoračitev na leto). Pri tem se prekomerne vrednosti ne pojavljajo le v mestnem središču, pač pa tudi v primestnih naseljih/občinskih središčih, kjer obdobje dosegajo celo višje vrednosti. Te so izrazito značilne za zimsko polovico leta oz. kurilno sezono. Daljša obdobja brez padavin in slabša prevetrenost pa sta dejavnika, ki dodatno prispevata k večji onesnaženosti z delci pozimi. Najbolj problematične so razmere v času zimske inverzije, ko se hladen zrak skupaj z onesnaževali tudi več dni zaporedoma zadržuje pri tleh. V letih 2010 do 2013 je na območjih Celovca – spodnja Koroška, Lipnice – spodnja Štajerska, in Maribora – severna Slovenija, potekal projekt PMinter, katerega cilj je bil razvijanje metod in načrtov za ohranjanje čistosti zraka. V sklopu projekta je bilo ugotovljeno, da največji del emisij PM delcev povzročajo mala kurišča, pri čemer lahko kurišča na trda goriva povzročijo tudi do 70 odstotkov onesnaženja s PM10.

Pri nas so ogrevalne naprave precej zastarele. V povprečju je naprava na trdo oziroma tekoče gorivo stara 17 let. Njihov izkoristek je slabši, hkrati pa se v zrak izpusti več onesnaževal. V zadnjih letih, ko se soočamo z gospodarsko krizo, je za ogrevanje gospodinjstev opazen trend vse večje uporabe drv.

Zemeljski plin: nizke cene in okolju prijazen

Iz napisanega sledi, da bomo za izboljšanje kakovosti zraka največ naredili, če bomo posodobili ogrevalne sisteme. Pri tem lahko vsak posameznik oziroma gospodinjstvo s premišljeno izbiro sodobnega ogrevalnega sistema bistveno pripomore k povečanju energetske učinkovitosti, hkrati pa tudi k izboljšanju kakovosti zraka. Ena izmed možnih rešitev za doseganje tega cilja je uporaba čistejših energetskih virov in novih tehnologij, med katere spada tudi zemeljski plin. Najugodnejši in najhitrejši način za znižanje porabe energije, emisij CO₂ in prašnih delcev se skriva prav v kondenzacijskem kotlu z uporabo tega energenta. Pri tem je pomemben poudarek, da je zemeljski plin resda fosilno gorivo, a pri njegovi uporabi nastaja zanemarljiva količina prašnih delcev ter bistveno manj emisij kot pri kurilnem olju, bencinskem in dizelskem gorivu ali biomasi. Zemeljski plin je tako med vedno bolj prepoznanimi ogrevalnimi sistemi in energenti, katerega cena se je v zadnjih letih občutno znižala. Tehnologije na zemeljski plin omogočajo nadpovprečne izkoristke.

Upravljanje s pečjo, prijazno do uporabnika in povsem avtomatizirano.

Distribucijski sistem zemeljskega plina

Distribucijski sistem v Občini Hoče-Slivnica se vse bolj širi in obsega že več kot 43 kilometrov aktivnega plinovodnega omrežja. Pregledna karta celotnega plinovodnega omrežja je predstavljena na spletni strani www.plinarna-maribor.si. Spodbuden je podatek, da se plinovodno omrežje nahaja ravno tam, kjer je zrak najbolj onesnažen, torej v strnjjenih naseljih. S tem ima vedno več gospodinjstev možnost priključitve in zamenjave zastarelega ogrevalnega sistema s sodobnim ogrevalnim sistemom na zemeljski plin. V letošnjem letu predvidevamo medsebojno povezavo plinovodnih omrežij Spodnje Hoče-Rogoza in Hotinja vas-Orehova vas preko Slivnice, s čimer se bo dodatno povečala zanesljivost oskrbe z zemeljskim plinom, hkrati bodo stanovanjski objekti med Polansko in Miklavško cesto v Slivnici (ulice Ob nadvozu in K cerkvi) dobili možnost priključitve na distribucijski sistem. Nadaljnjo širitev plinovodnega omrežja v Slivnici, kot tudi na ostalih območjih, bomo načrtovali v skladu z zainteresiranostjo občanov za priključevanje.

Aktivno plinovodno omrežje v Spodnjih Hočah in Rogozi.

Plinski kondenzacijski kotli

Plinski kondenzacijski kotli na zemeljski plin predstavljajo eno izmed najugodnejših možnosti zamenjave kurilne-

Aktivno plinovodno omrežje v naseljih Hotinja vas in Orehova vas.

ga sistema. Investicija v kondenzacijski plinski kotel je do trikrat nižja kot pri ostalih ogrevalnih sistemih. Bistvene prednosti ogrevanja s kondenzacijskimi kotli na zemeljski plin so:

- dosegajo nadpovprečne izkoristke, s čimer se zmanjša poraba energije, kar bistveno pripomore k znižanju stroškov ogrevanja in skrajšanju dobe vračanja investicije (investicija se povrne že v dobi od dveh let dalje),

- zavzemajo malo prostora in so lahko nameščeni v kleti, pritličju ali v mansardi,
- z namestitvijo v mansardi lahko privarčujete pri namestitvi dimniške tuljave,
- delovanje je skoraj neslišno,
- zrak za zgorevanje zajemajo od zunaj, zaradi česar vgradnja detektorja ogljikovega monoksida ni obvezna,
- pri uporabi zemeljskega plina ne potrebujete rezervoarja za shranjevanje goriva, kar omogoča dodaten prihranek prostora,
- plačevanje dobavljenega zemeljskega plina je praviloma obračunano na osnovi dejanske mesečne porabe, kar omogoča načrtovanje stroškov in prihrankov energetske oskrbe doma.

Pomoč pri zamenjavi

Ocenjeni strošek zamenjave obstoječega ogrevalnega sistema z ogrevalnim sistemom na zemeljski plin, ki vključuje izvedbo plinskega priključka do objekta in notranje plinske instalacije z dobavo in montažo izbrane ogrevalne opreme, za enodružinski stanovanjski objekt znaša okoli 3500 evrov, kar je ugodno v primerjavi z ostalimi

Plinska kondenzacijska peč sodi med najbolj čiste načine ogrevanja.

ogrevalnimi sistemi. Kljub temu predstavlja to znaten strošek in še posebej v današnji gospodarski situaciji je težko nameniti sredstva za zamenjavo ogrevalnega sistema. Zato se večina ljudi odloča za

zamenjavo ogrevalnih sistemov v nuji, ko stari sistem povsem odpove, pri čemer pa običajno zaradi časovne stiske le-tega ni možno izvesti optimalno s poudarkom na doseganju ustreznih prihrankov. Država in Eko sklad ne podeljujeta subvencij za vgradnjo plinskih kondenzacijskih kotlov. Zaradi tega smo v Plinarni Maribor v letu 2016 kupcem, ki so se priključili na distribucijski sistem in zamenjali stari ogrevalni sistem z novim plinskim, priznali subvencijo v višini do 543 evrov, s čimer se je investicija v zamenjavo bistveno znižala (paketa ponudba »Zemeljski plin vas čaka pred vrati«). Ob tem smo ponudili tudi ugodno financiranje z dobo odplačevanja do 60 mesecev ter druge ugodnosti. S tem je bilo mogoče obnoviti ogrevalni sistem z minimalnimi začetnimi stroški. Zaradi dobre ga odziva kupcev bomo s podobnimi paketnimi ponudbami nadaljevali tudi v prihodnje.

Nov način obračunavanja

Z začetkom letošnjega leta se je zaključil obračun zemeljskega plina v kubičnih metrih in pričel obračun zemeljskega plina v kWh. Cena zemeljskega plina bo tako podana v EUR/kWh. Operaterji distribucijskih sistemov zemeljskega plina bodo na plinomerih izmerjene kubične metre plina pretvorili v energijske enote kWh in pri tem upoštevali kurilnost zemeljskega plina v zadnjem mesecu. Poleg zemeljskega plina se bodo v energijskih enotah obračunali tudi omrežnina ter vsi prispevki in trošarina.

Nemudoma ublažiti porabo energije

Občina Hoče-Slivnica si je zastavila pot, po kateri bo zmanjšala rabo energije in povečala delež rabe obnovljivih virov energije

Energija je življenje. Energija in energetika sta bistvena dejavnika človekovega okolja, od katerih je odvisen naš življenjski in kulturni standard ter gospodarski razvoj. Čeprav se vsi zavedamo, da brez energije, tako kot brez vode, zraka ali hrane, ni življenja in ne gospodarstva, dopuščamo, da jo nesmotrno izkoriščamo. Vse v naravi je odvisno od energije. Uporabljamo jo za delo. Energija razsvetljuje naša mesta. Poganja avtomobile, vlake, letala in rakete. Energija ogreva naš dom, poganja stroje v tovarni in traktorje na kmetijah. Energija sonca nam daje podnevi svetlobo in toploto. Človek izrablja različne vire energije. Nekateri so obnovljivi, drugi neobnovljivi.

Učinkovita raba energije

Rast porabe energije je potrebno nemudoma ublažiti, saj je takšna rast v danih razmerah dekadentno dejanje, ki na srednji in dolgi rok ogroža naše gospodarstvo, okolje in blaginjo. Res je, da se naše potrebe po energiji večajo, ampak samo s tem ne moremo upravičevati tako nagle rasti rabe energije. Energijo se moramo navaditi uporabljati kot vir, ki je omejen, razen tega pa ima številne nezaželene posledice, tako za družbo in gospodarstvo kot za okolje. Povečanje učinkovite

rabe energije ne pomeni, da morajo državljanji opustiti dejavnosti, da bi prihranili energijo. Nove tehnologije in učinkovitejša vedenja bodo prebivalcem dejansko omogočili, da izboljšajo svoje življenjske pogoje, ne da bi se morali pri tem odreči svojemu udobju. Mnogo ljudi meni, da se temu ne morejo upreti. Prepričani so, da kot posamezniki ne morejo storiti ničesar, kar bi prineslo spremembe. Toda vsak lahko stori nekaj in skupaj lahko spremenimo stvari: pri rabi energije smo lahko učinkovitejši.

Manjša poraba energije pomeni nižje račune za energijo, kar je smiselno za celotno družbo in podjetja ter posameznike in družine. To ne pomeni »omejevanje energije«, temveč da ljudje nekaj misli posvetijo svoji porabi energije. Da ugasnejo televizijo in je ne pustijo v stanju pripravljenosti. Da uporabljajo varčne žarnice. Da izolirajo streho. Da pri nakupu novega avtomobila izberejo model, ki gorivo uporablja učinkoviteje in je okolju prijaznejši. Da gredo peš, kolesarijo ali uporabijo javni prevoz, kadar je le to mogoče.

Varčevanje z energijo je nedvomno najhitrejši, stroškovno najbolj učinkovit način

zmanjševanja emisije toplogrednih plinov ter izboljšanja kakovosti zraka, zlasti v gosto naseljenih območjih. Promet in industrija sta velika porabnika energije, a naše stavbe (tako stanovanjske kot tiste v terciarnem sektorju) še vedno porabijo okoli 40,4 % skupne energije v Evropi. Zato Evropska unija v svojih dokumentih posveča posebno pozornost rabi energije v zgradbah.

Naše zahteve po razsvetljavi, ogrevanju, hlajenju in topli vodi v gospodinjstvih, delovnih prostorih in objektih za prosti čas presegajo potrebe po energiji v prometu ali industriji.

Varčevanje z energijo in denarjem

Učinkovito energetske upravljanje v občini pomeni, da se občina sooča z izzivi, ki jih ponujajo podnebne spremembe in trajnostni energetske razvoj. To pomeni varčevanje z energijo in denarjem, izboljšanje delovnih in bivalnih pogojev ter zdravo okolje za občane. Hkrati pomeni to tudi večjo pripravljenost za izkoriščanje finančnih sredstev, ki jih ponuja država in Evropska unija. Nova finančna perspektiva daje učinkovitemu energetske upravljanju v občini še več pozornosti in še več finančnih sredstev.

POGODBA

Občina Hoče-Slivnica je v decembru 2016 z Energetsko agencijo za Podravje – zavod za trajno rabo energije (Energap) – sklenila pogodbo o poslovnem sodelovanju. V okviru tega bo izvajalec izvajal naslednja opravila:

- nadzor, spremljanje in novelacije izvajanja Lokalnega energetskega koncepta (LEK) v skladu z akcijskim načrtom po ločenih dejavnostih: učinkovita raba energije, uvajanje obnovljivih virov energije in izboljšanje oskrbe z energijo, ki zajema proizvodnjo, prenos ter distribucijo,
- priprava polletnega poročila o izvajanju LEK za občinsko upravo,
- priprava letnega poročila o izvajanju LEK za Ministrstvo za gospodarstvo,
- predstavitev Poročila o izvajanju LEK občinskemu svetu in po potrebi organom občinskega sveta,
- pomoč in informacije za uspešno izvajanje LEK preko telefona,
- izvajanje Uredbe o energetske upravljanju v javnem sektorju v javnih stavbah v lasti občine,
- svetovanje in pomoč občinski upravi pri pripravi in izvajanju projektov na področju energetike,
- vodenje energetskega knjigovodstva in upravljanja za javne stavbe,
- spremljanje rabe energije v objektih, ki so bili energetske sanirani, in priprava letnih poročil o doseganju prihrankov,
- priprava energetske izkaznice javnih stavb,
- svetovanje za občane – enkrat mesečno na lokaciji, ki jo predlaga občina,
- svetovanje za občane po telefonu,
- priprava do dveh energetske izkaznice za individualne objekte za občane,
- izvajanje informativno izobraževalnih aktivnosti o učinkoviti rabi energije in rabi obnovljivih virov energije.

Na podlagi Energetskega zakona in Resolucije o strategiji rabe in oskrbe Slovenije z energijo je razvoj energetike v precejšnji meri odvisen od lokalnih skupnosti, saj morajo same pripraviti ustrezne energetske osnove, kot so: ugotoviti trenutno stanje, določiti pripravo ukrepov za učinkovito rabo energije, urediti oskrbo in napovedati prihodnji razvoj energetike v občini. Vse to morajo lokalne skupnosti usklajevati z nacionalnim energetske programom in energetske politiko Republike Slovenije. Omogočiti trajnostno oskrbo z energijo kot del glavnih aktivnosti občine.

Vzpostavitev sistema energetskega knjigovodstva v skladu z Energetskim zakonom in nadgrajeno gospodarjenje z energijo zahteva: zbiranje podatkov o rabi in stroških za energijo, analizo podatkov, vrednotenje podatkov in prepoznavanje šibkih točk, ukrepe učinkovite rabe in spremljanje oskrbe z energijo. Spremljanje trenutne rabe energije pomaga hitro določiti vsakršno nepričakovano ali prekomerno rabo energije in izpostaviti lokacijo, kjer se porablja preveč. Ta informacija je ključnega pomena za smotno ukrepanje. Energetske analize morajo biti izvedene za celovito področje ali za posamezno stavbo, da lahko postanejo ključ za prepoznavanje, kje je potrebno ukrepati.

Zakonodaja s področja trajnostne energije se iz meseca v mesec spreminja in nalaga lokalnim skupnostim vse zahtevnejše obveznosti. Ena izmed osnovnih, ki je zapisana v Pravilniku o metodologiji in obveznih vsebinah lokalnih energetske kon-

ceptov, je priprava lokalnih energetske konceptov (LEK), ki so jih občine morale pripraviti do konca leta 2011. LEK obsega analizo obstoječega stanja na področju energetske rabe in oskrbe z energijo. O izvajanju lokalnega energetskega koncepta je potrebno redno letno poročati občinskemu svetu in tudi ministrstvu, pristojnemu za energijo.

Občina Hoče-Slivnica je leta 2011 sprejela Lokalni energetske koncept (LEK). LEK obsega analizo obstoječega stanja na področju energetske rabe in oskrbe z energijo. Na osnovi analize so predlagani možni bodoči koncepti energetske oskrbe z upoštevanjem čim večje učinkovitosti rabe energije pri vseh porabnikih (gospodinjstva, industrija, obrt, javne stavbe in drugo).

Občina Hoče-Slivnica si je tako z Lokalnim energetske konceptom zastavila pot, po kateri bo zmanjšala rabo energije in povečala delež rabe obnovljivih virov energije. Zastavljene cilje bo občina dosegla z izvedbo ukrepov in projektov na področju energetske sanacij, dobrim energetske upravljanjem, izrabo lokalnih obnovljivih virov energije in trajnostno novogradnjo.

LEK je za Občino Hoče-Slivnica izdelalo podjetje Eco Consulting, d. o. o. Energetske upravljalca oziroma koordinatorja izvajanja in doseganja ciljev LEK pa je Energetske agencija za Podravje (v nadaljevanju Energap). Za občine je zelo pomembno, da imajo energetske upravljalca, ki skrbi za energetske upravljanje in koordinira izvajanje lokalnega energetskega koncepta.

Energetske zakon uvaja energetske učinkovito upravljanje v zgradbah z uvajanjem energetske izkaznice. Energetske izkaznice stavbe je dokument, ki podaja najpomembnejše kazalce rabe energije v stavbi in razvršča stavbo v enega od razredov rabe energije. Energetske izkaznice stavbe ni nagrada, temveč spričevalo o kakovosti toplotnih lastnosti stavbe. V oktobru 2009 je pričel veljati Pravilnik o metodologiji izdelave in izdaje energetske izkaznice stavbe in v njem je opredeljeno, da morajo imeti vse javne stavbe energetske izkaznice nameščene na vidnem mestu v stavbi. Energetske izkaznice je torej dokument, ki podaja računsko določene kazalce rabe energije v stavbi in razvršča stavbo v enega od razredov rabe energije. Veljavnost energetske izkaznice je deset let. Energetske izkaznice stavb izdaja pooblaščen pravnica ali fizična oseba iz 339. člena energetskega zakona, na zahtevo stranke. Vsako izdajo energetske izkaznice mora neodvisni strokovnjak za izdelavo energetske izkaznice, sočasno z njeno izdajo, prijaviti za vpis v register energetske izkaznic. Energetske izkaznice se izročijo lastniku posamezne stavbe ali posameznega dela stavbe. Register energetske izkaznic vodi ministrstvo, pristojno za energijo. Namenjena je tudi občinam, ki z dokazilom o dobrih energetske kazalcih njihovih investicij izkazujejo skrb za trajnostno graditev in svoj odnos do varovanja okolja.

➡ Energap

Varčevanje z energijo pomeni varčevanje z denarjem, izboljšanje delovnih in bivalnih pogojev ter zdravo okolje.

Nevestni ločevalci smeti bodo sankcionirani

Vsako mešanje odpadkov zahteva dodatno ločevanje, kar zopet povzroča dodatne stroške

Ste se že kdaj vprašali, ali bi lahko predmete, ki jih več ne potrebujemo, vnovič uporabili oziroma jih predelali? Prehranska industrija nas je zasula s številnimi novimi proizvodi, ki nam omogočajo zadovoljevanje osebnih potreb, po drugi strani pa ostajajo gore odpadnih materialov, v katere so bili embalarani. Da bi se izognili goram odpadkov, je treba od-

padne snovi zbirati ločeno in jih ločeno predajati registriranim zbiralcem. Samo ločeno zbrane odpadke lahko usmerimo v predelavo in ponovno uporabo, kar pa pomeni, da teh snovi ni treba odlagati.

Pri ločenem zbiranju je pomembno, da so pločevinke, plastenke, vrečke, folije ter

drugi predmeti, ki so namenjeni za embaliranje tekočin in drugih prehranskih dobrin, izpraznjene ter očiščene. V nasprotnem primeru so ti predmeti neuporabni za ponovno uporabo in jih je treba odvreči, kar pa obremenjuje okolje.

Zelo pomembno je tudi, da se posamezni odpadki odložijo v pravilno opremo za zbiranje odpadkov, vrečke oziroma zabojnike, saj vsako mešanje odpadkov, ki ni v skladu z našimi navodili, zahteva dodatno ločevanje, kar zopet povzroča dodatne stroške.

Vsa zbiranja ločenih komunalnih odpadkov, skladno z republiškimi predpisi in usmeritvami, občanom Občine Hoče-Slivnica in proizvodnim ter storitvenim subjektom na njenem območju omogoča družba Saubermacher Slovenija. Za bolj ekološko rokovanje z nastalimi odpadki podajamo navodila za pravilno razvrščanje posameznih vrst odpadkov.

NAVODILA NA SPLETU

Navodila za pravilno ločevanje odpadkov najdete na spletni strani www.saubermacher.si/uporabno/Navodilo ali dobite na telefonski številki 02 620 23 00 ali 02 620 23 01.

PAPIR

Zbiranje papirja in kartona ter papirne in kartonske embalaže zagotavljamo v namenskih plastičnih zabojnikih zelene barve z rdečim pokrovom na prevzemnih mestih pri gospodinjstvih 13-krat letno, na njih je napis »papir«.

V te zabojnike odložite:

- časopise, revije, prospekte, zvezke, knjige, kataloge, papirnate vrečke, kartonske škatle, pisarniški papir, reklamne letake, pisemski in ovojni papir ter druge predmete iz papirja ali kartona, lepenke in valovite lepenke ...

Opozorilo: Kartonske škatle morajo biti raztrgane oziroma čim bolj stisnjene.

V zabojnik za zbiranje papirja in papirne embalaže ne odlagajte:

- embalaže od mleka in sokov, mastnega in povoščenega papirja, folije iz umetnih mas, higienskega papirja, vreč za krmila, cement ...

BIOLOŠKI ODPADKI

Zbiranje biološko razgradljivih odpadkov zagotavljamo v namenskih plastičnih zabojnikih rjave barve na prevzemnih mestih pri gospodinjstvih 37-krat letno, na njih piše »biološki odpadki«. V te zabojnike odložite:

- kuhane ostanke hrane, zelenjavne in sadne odpadke, jajčne lupine, pokvarjene prehranske izdelke, gnilo sadje, papirnate robčke, brisače in serviete, filter vrečke, kavno usedlino, odpadno vejevje – razrezano, travo, listje, rože, plevel, lesni pepel, steljo malih živali; skratka, vse odpadke, ki se lahko organsko razgradijo.

Opozorilo: V zabojnik je prepovedano odlaganje tekočin, npr. juh in kosti.

MEŠANA EMBALAŽA

Zbiranje plastične, kovinske, sestavljene in mešane embalaže zagotavljamo v namenskih plastičnih prozornih vrečkah na prevzemnih mestih pri gospodinjstvih 13-krat letno, na njih je napis »mešana embalaža«.

V te vrečke odložite:

- plastenke in drugo manjšo embalažo iz plastike (kozarce, posodice in lončke od prehranskih izdelkov, nosilne vrečke, škatle za slaščice in drugo hrano, krožnike za enkratno uporabo, folije za hrano in druge folije, podloge za pecivo, ovitke, zvitke, cevi in valje, cvetlične lončke, merilne posodice za detergente, kapsule za avtomate za napitke (npr. kava, kakav, mleko), ki se ob uporabi izprazni, celofan ...
- pločevinke in drugo manjšo embalažo iz kovin (posodice od prehranskih izdelkov, hrane za mačke in pse, vložene zelenjave in sadja, alu folijo ...
- tetrapake od sokov, mleka in drugih pijač ter prehranskih izdelkov,
- embalažni stiropor.

Opozorilo: Plastenke, pločevinke, posodice, lonci in tetrapaki morajo biti izpraznjeni in čisti ter čim bolj stisnjeni.

V vrečke za mešano embalažo ne odlagajte:

- onesnaženih cvetličnih lončkov, čajnih filter vrečk, voščenih ovojev za sir, ovitkov klobas, obešalnikov za obleke, kartuš za tiskalnike, vrečk od detergentov, jedilnega pribora za enkratno uporabo, papirnatih modelov za pecivo ...

STEKLO

Zbiranje stekla in steklene embalaže zagotavljamo v namenskih plastičnih zabojnikih zelene barve in zelenim pokrovom na ekoloških otokih, na katerih piše »steklo«.

V te zabojnike odložite:

- vse vrste steklenic (od pijače, vložnega sadja, vložene zelenjave), druge manjše predmete iz stekla (cevke, steklene posode, kozarce ...).
- V zabojnik za zbiranje steklene embalaže ne odlagajte:
- okenskega stekla, ogledal, žičnega stekla, avtomobilskega stekla, stekla žarometov, posode iz porcelana in plastike, neonskih svetilk, embalaže od kozmetike, posod, odpornih na visoke temperature, steklenic z vsebino.

Opozorilo: Steklenice morajo biti izpraznjene, čiste ter brez zamaškov. Okensko steklo lahko oddate v zbirnem centru v Slivnici.

Vsako mešanje odpadkov zahteva dodatno ločevanje in povzroča dodatne stroške.

Z vsakodnevnim ravnanjem lahko v veliki meri preprečimo nastajanje odpadkov, s pravilnim ločenim zbiranjem pa zmanjšamo količine odpadkov za odlaganje in omogočimo ponovno uporabo nastalih odpadkov.

Vljudno vas prosimo, da navodila za pravilno ločevanje odpadkov upoštevate, saj bomo izvajali kontrolne preglede vsebine odpadkov, vsako nepravilno odlaganje v nenamensko opremo za zbiranje pa se sankcionira po občinskem odloku o ravnanju s komunalnimi odpadki Občine Hoče-Slivnica.

← Franc Knaus

Zdrava prehrana – naložba za prihodnost

S pravilno prehrano lahko preprečujemo pojav debelosti, zvišanega krvnega tlaka in povečane stopnje sladkorja

Občina Hoče-Slivnica je v sredi januarja skupaj z Zdravstvenim domom (ZD) Maribor in Mariborsko razvojno agencijo organizirala predavanje »Zdrava prehrana – naložba za prihodnost«.

Namen predavanja je bilo osveščanje občanov o zdravem prehranjevanju in dvanajstih korakov zdravega življenja, ki nam ga je natančneje pojasnila Nataša Vidnar, koordinatorica Zdravstveno-vzgojnega centra ZD Maribor. Na predavanje smo povabili tako občane kot ostale deležnike, ki si želijo več informacij, vezanih na temo »zdravo prehranjevanje«.

Prehrana, telesna dejavnost in zdravje so tesno povezani. Kako pomembna je zdrava prehrana, pa se pogosto zavemo šele, ko zbolimo. Takrat začnemo razmišljati, kaj jemo, kaj je zdrava in uravnotežena prehrana in kakšen je naš način življenja. S pravilno prehrano lahko varujemo zdravje in preprečujemo pojav kroničnih bolezni, povezanih z debelostjo, zvišanim krvnim tlakom in s povečano stopnjo sladkorja.

Vsi strokovnjaki nam govorijo, da bi se morali prehranjevati zdravo, da bi se morali izogibati škodljivih živil in s tem skrbeti za svoje zdravje. Znano je, da je nepravilna ter neredna prehrana vzrok za številne težave v prebavilih, kot tudi za debelost. Z uravnoteženo ter zdravo prehrano se lahko izognemo številnim zdravstvenim težavam, prav tako pa se bomo po takšni hrani počutili bolje.

Za boljše in bolj zdravo počutje skrbimo tudi z različnimi športnim aktivnostmi, telesno dejavnostjo, ki jo lahko izvedemo tudi večkrat na teden. V kolikor niste navdušeni nad športom, pa lahko svojemu telesu namenite sprehod, ki je ena od najenostavnejših oblik fizične aktivnosti iz več razlogov: obstaja minimalna možnost poškodb, omogoči delovanje velikih skupin mišic, ugodno vpliva na kardiovaskularni, respiratorni, kostni in mišični sistem.

Zdrava, uravnotežena prehrana mora vsebovati čim več žit in žitnih izdelkov. Strokovnjaki pravijo, da je dobro, da je približno 40 odstotkov živil tega izvora. Ta živila so vir ogljikovih hidratov. To so predvsem črn kruh, testenine, riž ter kašnate jedi. Prav tako ne smemo pozabiti na sadje in zelenjavo, naš vir vlaknin. Okoli 35 % hrane, ki jo dnevno zaužijemo, bi naj bilo iz te skupine živil. Pomembno je tudi, da zaužijemo dovolj mlečnih izdelkov, rib, jajc ter perutnine ali mesa klavnih živali, kar je naš vir proteinov. Ta kategorija bi morala sestavljati 20 odstotkov našega jedilnika. Najmanj (okoli 5 odstotkov), pa bi na našem jedilnem listu moralo biti slaščic ter mastne hrane. Res je, da je ta hrana zelo okusna, a prav tako je to največji vir maščob ter kalorij, ki se prej ali slej poznajo na našem telesu v obliki maščobnih obročkov. Najpomembnejša v prehrani sta red in disciplina v povezavi s telesno dejavnostjo.

Občina Hoče-Slivnica aktivno sodeluje pri izvajanju projekta »Samooskrba Podravja«, ki je v koordinaciji Danijele Kocuvan iz Mariborske razvojne agencije. Projekt se je na kratko predstavil tudi udeležencem predavanja. Občina je v projektu »Samooskrba Podravja« od leta 2015. V projektu so povezani različni deležniki. Posebno pozornost namenjamo povezavam med organizatorji prehrane iz vrtcev in osnovnih šol s ponudniki hrane. V projekt so vključene občine iz Zgornjega in Spodnjega Podravja.

Ključni pomen projekta je prepoznati in ozavestiti dodatno vrednost lokalnih proizvodov in doseči pozitivne razvojne učinke, ki jih lokalna hrana prinaša na daljši rok.

➡ Veronika Tonejc

Nataša Vidnar je pojasnila dvanajstih korakov zdravega življenja.

Petina hrane od lokalnih pridelovalcev

Ideja in prvi pogovori o pripravi skupnega jedilnika osnovnih šol ter vrtcev v Hočah in Slivnici

Občina Hoče-Slivnica je tudi v letu 2016 aktivno sodelovala pri izvajanju aktivnosti v okviru projekta »Samooskrba Podravja«. V projekt so vključene tudi druge občine Zgornjega in Spodnjega Podravja s ciljem zvišati stopnjo lokalne samooskrbe. Pri koordinaciji in izvedbi projekta sodelujeta Mariborska razvojna agencija in ZRS Bistra Ptuj.

V marcu 2016 je v Kamnici potekalo skupno srečanje organizatorjev prehrane, ustanov in ponudnikov iz Zgornjega Podravja. Ponudniki so se osebno predstavili in pripravili degustacijo svojih dobrot, kar je prispevalo k neposrednim povezavam med ustanovami in ponudniki ter kasneje naročilom hrane od lokalnih ponudnikov. Namen skupnega srečanja v novembru 2016 je bil še večje spoznavanje organizatorjev prehrane in vodij kuhinje med sosednjimi občinami (Hoče-Slivnica, Miklavž na Dravskem polju, Starše in Rače-Fram), njihova izmenjava izkušenj pri sodelovanju z lokalnimi ponudniki ter iskanje novih priložnosti za sodelovanje s pridelovalci iz teh občin.

Glavni rezultati vseh prizadevanj, osveščanja, delavnic in predvsem individualnih pogovorov so v dejstvu, da lokalni pridelovalci dobivajo naročila, da se obseg teh naročil večja in da se javne ustanove trudijo, da v okviru 20 odstotkov mimo javnega naročila naročijo hrano od lokalnih pridelovalcev.

Organizatorke prehrane iz Osnovne šole in vrtca Dušana Flisa ter Osnovne šole in vrtca Franc Lešnik Vuk Slivnica so se aktivno udeleževale srečanj, ki jih je organizirala Mariborska razvojna agencija, in izrazile željo po kvalitetni vsebinski pripravi javnega naročila. Ker imata obe ustanovi novo javno naročilo na isti datum, smo našli rešitev za pripravo skupnega javnega naročila obeh ustanov. S tem so ponudniki dobili dodatno možnost večjega naročila v letu 2017, saj sta ustanovi združili količine za

naročanje pri določeni vrsti hrane. Na ta način bo tudi organizacija logistike za ponudnike lažja. Ob tem tečejo tudi pogovori o pripravi skupnega jedilnika obeh ustanov.

Občina Hoče-Slivnica je s skupnim sodelovanjem Občine Rače-Fram ter MRA pripravila za kmetijske in turistične ponudnike delavnice na katere je povabila ponudnike iz

Občine Hoče-Slivnica ter sosednjih občin Rače-Fram in Miklavž na Dravskem polju. Udeleženci so prejeli gradivo, na osnovi katerega bodo lahko svoje aktivnosti in načrte delovanja izpopolnili. Predstavljeni so bili tudi primeri dobrih praks ter priprava kulinaričnih dobrot.

Mariborska razvojna agencija se je povezala tudi z drugimi deležniki iz Slovenije, ki aktivno delujejo na področju samooskrbe. Potekala so srečanja s člani pobude Čezmejno e-sodelovanje v Podravski regiji na temo Cross-border Food eProcurement in the eRegion, kjer so nastale pomembne povezave in prenos znanj in izkušenj pri sodelovanju z javnimi ustanovami ter zagotavljanju kratkih transportnih poti. Povezave so nastale tudi med razvojnimi agencijami iz Slovenije z namenom po pripravi skupnega nacionalnega projekta na temo samooskrbe.

Lokalno je običajno tudi najbolj sveže.

Predavateljice spodbujajo k lokalnim pridelovalcem.

Izvedli smo tudi več srečanj vseh LAS v Podravju, za dogovor za skupno sodelovanje LAS, imenovano ukrep LAS sodelovanje na temo samooskrbe.

Želimo si še naprej aktivnega sodelovanja med vsemi deležniki in dvig vrednosti lokalne ekonomije v Občini Hoče-Slivnica ter celotnem Podravju.

➡ Danijela Kocuvan, Veronika Tonejc
➡ Tanja Lešnik Štuhec

Čarovnice pač ljubijo temo

Na šolskem igrišču v Slivnici so se že drugič po letu dni zbrale čarovnice, četudi tu in tam ob električnem mrku

Tudi to se dogaja. Na šolskem igrišču v Slivnici so se drugič po letu dni zbrale čarovnice. Vendar ne tiste srednjeveške, ki so več ali manj končale na grmadi, ampak te nove, čarovnice današnjega časa, prav na noč čarovnic. Lepo urejene, nežnega obraza, telo prekrito z črno haljo in žal so vse po vrsti povedale, da v tem letu pridejo z metlo. Mogoče imajo prav, v srednjem veku so z metlo bežale pred grmado, kolikor jim je pač uspelo, danes bi jih pa kar dobra polovica prebivalstva prosila za pomoč. Občina Hoče-Slivnica, KS Slivnica in Združenje rezbarjev-modelarjev lesa Slovenije so krivci za obisk čarovnic v našem kraju – in ne samo tega, krivi so prav tako za program, ki se je odvijal na šolskem igrišču. Več kot dvourna poslikava obrazov malčkov, ki so jim kar žareli obrazi od veselja pri pridobitvi raznih ornamentov. Čeprav so dve, tri mlade gospe prostovoljno izvajale poslikave, so imele vedno dolgo, predvsem pa mirno čakalno vrsto. Enourni nastop teatra Cizamo je v precej hladnem večeru zagrel mlade, tudi čarovnice in obiskovalce, ki so prišli na ogled prireditve v kar nepričakovano velikem številu. Na prošnjo se je odzval tudi novinar in urednik Radia Maribor Stanislav Kocutar, ki je v nekaj stavkih orisal zgodovino tega na novo nastalega priložnostnega dneva. Posebej še gre pohvala občinskemu vodstvu, da so se v tako velikem številu udeležili te naše norčije. Seveda ne smem pozabiti vseh,

Strahljivo vzdušje je bilo že ob vhodu.

ki so napolnili stojnice na prireditvi, bližnja turistična društva, Kulturno-umetniško društvo Milke Zorec, tudi čebelarstvo društvo Slivnica – in naj mi oprostijo, če sem koga pozabil imenovati. Mogoče še to – v našem delu, v našem sodelovanju piha nov veter, tako pri organizaciji kot pri ogledu. Prav presenečen sem bil, da sem na prireditvi opazil precej obrazov iz hoškega dela občine. Res pa je, da smo imeli tudi temno plat prireditve – kar nekajkrat smo imeli električni mrk. In če razmišljam malo bolj globoko, je to dediščina srednjeveških čarovnic (ljubijo temo), vendar smo že naredili akcijski načrt vbrizgavanja, menjave krvi čarovnic v letu 2017. Teme ne bo.

Mogoče še nekaj besed o delovanju kiparsko-rezbarskega društva. V maju kolonija na Madžarskem, v maju čas ljubiteljske kulture v Sloveniji – razstava izbranih kiparsko rezbarskih del v Elipsi s otvoritvenim kulturnim programom. Kolonija na Slovaškem in soorganizacija razstave jaslic v občini Zgornja Kungota. Župan Igor Stropnik je na zaključku povedal, da je imela razstava obisk, ki je presegel vsa pričakovanja, in podobne zadeve v Zgornji Kungoti. Vsem občanom na tej skupni barki želim, da nam v letu 2017 barka pluje mirno in da kapetan, časniki ostajajo takšni, kot so bili v minulem letu.

➡ Srečko Ornik

Otroci so uživali ob zabavi ...

... starši pa bdeli nad njihovim početjem.

Tudi s časopisom se da osušiti

Prigode z izletov kolesarske sekcije društva upokoencev, ki dobiva novi vodji: Toneta Ertla in Danijela Zakrajška

Že deset let se hoški upokoenci vsak mesec, ko temperature niso prenizke in sije sonce, odpravljamo na krajše ali srednje dolge izlete. Letos se Nenad Bartol poslavlja od vodenja sekcije, prevzela jo bosta Tone Ertl in Danijel Zakrajšek, Danijelu bo vsestransko pomagala njegova simpatična Vera.

Za zaključek mojega vodenja sekcije je primerno, da na kratko predstavim vsaj nekaj drobcev z naših potovanj v teh letih. Še prej pa tole: ker se klima topli, smo lani začeli že marca in končali novembra, nič pa ne bi bilo narobe, če bi nadaljevali tudi decembra, saj je bilo vreme jesensko ali morda že kar spomladansko. Za to leto sta nova vodja obljubila, da bosta vsak, ali skoraj vsak toplejši mesec organizirala kar dva izleta, torej bosta dejavnost razširila za dodatnih sto odstotkov.

No, sedaj pa k temu, kar sem obljubil. Ne bom našteval krajev, skozi katere smo se vozili, navajam le, da je imel naš najkrajši izlet v teh letih 18 kilometrov, najdaljši pa 95 kilometrov, leta 2016 pa 32 oziroma 68 km. Zanimivejše kot suhoparni podatki so dogodki in doživetja, ki smo jih bili deležni.

Ko smo se pred leti peljali iz Ormoža, je bila vremenska napoved popolnoma jasno in brez vetra. No, silnega vetra res ni bilo, zato pa je že pred Markovci lilo kot iz škafo. Da je bilo bolj pestro, so bili nalivi le občasni, tako so (ne smo!) natikali in snemali pelerine kot za stavo. Do odhoda vlaka iz Ptujja je manjkalo še 40 minut, a kaj, ko je bilo zaradi zamudnega »pelerinjenja« premalo časa, da bi pravočasno prevozili manjkajočih 7 km. Zato je bilo potrebno na postaji čakati še dodatno debelo uro, da smo se lahko povzpeli na naslednji vlak. Med čakanjem je mene seveda zeblo, saj sem bil premočen do kože. Vedno imam s seboj kakšno oblačilo za dež ali vsaj proti mrazu, a ob tako trdnem vremenskem zagotovitvi sem bil prvič – in mislim da tudi zadnjič – na poti samo s kolesarsko majico. Moje »dekle« je zelo praktično: ko je videla, da sem ves premražen in premočen, je predlagala, naj si za majico zatlačim časopisni papir, ki je bil odvržen na postaji. Moram reči, da mi je to zelo koristilo, čeprav sem bil na videz mnogo debelejši, kot sem v resnici. Do Hoč sem bil že popolnoma suh v smislu mokrote in

Majice z otvoritve nove kolesarske poti so uporabne tudi za rekreativno telovadbo.

bolj vitek kot pred »nagačenjem«. Enkrat samkrat je bil z nami tudi dober hoški planinec in hiter kolesar. Prav takrat se je eni od udeleženk predrila zračnica na kolesu, potrebno je bilo krpanje. Seveda je to nekaj časa trajalo in počakati je bilo treba na sprehajalni poti ob Dravi. Ženske so ocenile, da bo popravilo gotovo zelo dolgo trajalo, zato so šle na krajši sprehod, seveda brez koles. Da so se gospe vrnile je trajalo nekaj časa! Kot po navadi smo se ob koncu izleta ustavili na kavi, da razgibamo še naša »govorila«. To pa je bila še zadnja kaplja pelina na dno jezika hitrega kolesarja. Z globokim obžalovanjem za tako potratno časa je »dotičnik« izjavil: »Saj nimam nič proti vam osebno, a tako počasne voznje še nikoli. Zato brez zamere, z vami ne grem nikoli več«. In tako se je zgodilo. Nekaj časa sem vestno meril razdalje, ki naj bi jih prekolesarili, potem pa sem se polenil in sem razdalje le ocenil. Zaradi tega je kar pri nekaj izletih bila trasa za 5 in več kilometrov daljša, kot sem jo sporočil na vabilu. Zgodilo se je tudi, da smo se med izletom z večino glasov odločili, da bomo traso spremenili, kar pomeni podaljšali. Moram reči, da se slabše kondicijsko pripravljene kolesarje tega niso ravno viharno razveselili.

Kar praviloma se je zgodilo, da se tudi tisti manj vzdržljivi kolesarji niso skoraj nikoli odločili, da bi šli sami z vlakom

po skrajšani poti domov. Bili so solidarni in so s celotno skupino pretrpeli pot do Hoč, čeprav je v vabilu bila ponujena »vlakovna možnost«. Tudi jaz sem bil vesel njihove »tozadevne« odločitve, ne le zaradi prihranka financ, temveč predvsem zato, da je vsa družba ostala neokrnjena. Saj veste, Slovenija je tako čudovito lepa, da kamorkoli greš, je narava občudovanja vredna. Ker se običajno izberejo manj prometne poti, ki so pogosto vsaj delno makadamske, je možnost pogovora ob vzporedni kolesarski vožnji. Skoraj praviloma se v istem letu kolesarski izlet ne ponovi, torej je vsako kolesarjenje doživetje narave drugačno. Da je možnosti še več, se peljemo skoraj vsako leto tudi z gondolo na pohorski Bellevue. Od tod pa se po različnih poteh spuščamo proti Rušam, Slovenski Bistrici, Polskavi, Klopčam, morda pa bomo še kaj izumili. Še nekaj pomembnega. Kot veste, je zgrajen pločnik ali kolesarska steza med Zgornjimi in Spodnjimi Hočami. Ta prepotrebna povezava je v veselje vseh, zelo uporabljana za pešce, mamice z vozički in kolesarje. Marjan Haložan se je zelo potrudil, organiziral je zbor vseh kolesarjev, vsem je tudi dobavil ustrezno velike, lepe kolesarske majice.

➡ Nenad Bartol
➡ Marjan Haložan

Za vsako zimo zagotovo pride pomlad

Če je vodovod položen dovolj globoko, voda običajno ne zmrzne

Ko marsikdo uživa zimske radosti, in prav je tako, se družina s Hočkega Pohorja že četrti dan ukvarja s tem, kako pridobiti vodo. V zunanjih ceveh je pod debelo odejo snega namreč zmrznila voda. Nekateri brez vode poleti, drugi pozimi. Zoprna reč. Temperature na obronkih Pohorja so se po prvem tednu januarja začele zniževati, tudi do -19 stopinj Celzija. In od takrat naprej mraz še kar drži. Vsi vemo, da vodo odtali lepše vreme. Ampak kaj je dejansko prava rešitev, je trenutno samo ugibanje. Vsakdo ob tem dogodku pomisli: »Da je še vsaj toplo, če že vode ni.«

Običajno voda zamrzne v napeljavi v zunanji steni, če je vodovod dovolj globoko položen, pa ponavadi ne. Voda lahko zamrzne tudi v notranjih prostorih, če dlje časa ni ogrevana ali so prostori slabo izolirani. Nekateri priporočajo, da se čez noč pusti teči vodo po kapljicah. Obrnili so se na občino, vendar so tam povedali, da še takšnega primera niso imeli in da žal nimajo ukrepov in naprav, s katerimi bi lahko pomagali, da pa se naj obrnejo na gasilce. Priskočil pa jim je na pomoč sosed, ki jim je za prvo silo odstopil vodo iz svojega zajetja, in ostali sorodniki. Zaenkrat še namreč ne kaže na otoplitev. Upamo in želimo družini, da bo čim manj škode in da bo zadeva hitro rešena, še posebej s pozitivnim pogledom na situacijo. In v vednost vsem tistim, ki se nam ni treba ukvarjati s takšnimi problemi: naučimo se s hvaležnostjo ceniti, kako lepo je biti doma na toplem, ko si iz pipe natočiš vodo in skuhaš čaj ter te pogled skozi okno ponese na brezskrbno zimsko idilo. Za vsako zimo zagotovo pride pomlad.

Na obronkih Pohorja so se po prvem tednu januarja začele zniževati temperature, tudi do -19 stopinj Celzija.

➡ Mojca Rakovič

Je res minilo 50 let!?

Generacija 1958–1966 je obujala spomine na čase, ko so gulili hoške osnovnošolske klopi

Bilo je 15. junija 1966, ko so se za našo generacijo zaprla vrata osnovne šole. Ni nam bilo vseeno, saj smo se tam počutili varno, odhajali pa smo vsak po svoji poti v neznanu prihodnost. Še mladi in neizkušeni smo preživljali dobro in slabo v svetu, polnem presenečenj; premagali smo dolgo pot, ki je vsakega posebej izoblikovala v spoštovanja vrednega človeka. Večina nas je ostala v domačem kraju, nekaj jih je odšlo, tudi v tujino. Toda stiki med nami so ostali, saj smo se srečevali kar pogosto.

Vsi smo se veselili 50. obletnice, ko smo se zbrali na kmečkem turizmu Šafarič. Od 53 vseh osmošolcev se nas je zbralo 26, osem jih žal ni več med nami. V veliko veselje nam je bilo prav to, da so se našemu vabilu odzvali sošolci in sošolke, ki že dolga leta živijo v Švici, Avstriji in na Madžarskem. Ni jim bilo težko priti na srečanje. Hvala jim! Še prav posebej pa se zahvaljujemo gospodu (tovarišu!) Jakobu Fridlu, da je z nami obujal spomine na svoja mlada leta, ko nas je učil telesno vzgojo.

Skoraj vsi smo se zbrali vsaj pol ure prej, nihče ni zamujal. Klepetali smo kar vsi povprek, saj smo si imeli toliko povedati. Z nekaterimi smo se srečali prvič po 50 letih! Seveda smo hoteli izvedeti vse, kar so počeli to dolgo, a vendar tako kratko dobo. Sklenili smo, da bomo še naprej negovali prijateljstvo

in vzdrževali stike, saj so spomini tako lepi. Prihodnjič bo še lepše! Bilo bi lepo in zanimivo, če bi se nam drugi petek v oktobru (13. oktobra 2017) ob 11. uri v gostilni Malajner pridružili še tisti, ki se iz kakršnihkoli razlogov niste mogli udeležiti našega »abrahama«. Prisrčno vabljeni!

Na »abrahama« je prišla slaba polovica takratnih osmošolcev.

➡ Drinka Teršek, Marica Puž

➡ Marica Puž

Tudi počivati je treba znati

Ob rob poročilu rekreacijske sekcije DU Hoče za leto 2016

Naša voditeljica Ana Bartol se noče hvaliti s svojim delom, zato se ji moramo včasih javno zahvaliti in povedati, da nam te ure veliko pomenijo. In kdo smo to, najnatančneje pove Ana v svojem poročilu: »V minulem letu je obiskovalo tedensko rekreacijo v Kulturnem domu Hoče 48 rekreativk in rekreativcev, s povprečno starostjo 71,29 let. Polovica udeležencev je stara manj kot 70 let, 24 pa jih je starejših od 70 let. Od teh jih je 6 starejših od 80 let. Vsi skupaj premoremo 3422 let.«

Naj dodam, da veliko večino sestavljamo ženske. Kljub upokojenskem načinu življenja smo se navadili, da se ob torkih spravimo prej iz postelje. Voditeljica nas vzpodbuja, da včasih poskusimo še kaj novega, čeprav smo za to manj dovzetni. Tako sta z Nenadom junija organizirala poseben dan.

»Devet udeležencev se je z dvema osebnima avtomobiloma odpeljalo v motorični park v Gamlitz. Tu smo na igriv način urili telo: koordinacijo gibov, ravnotežje, moč, natančnost, ter hodili bosi po različnih podlagah. Po dveh urah smo sedli v senco pod košatim drevesom ter imeli imeniten piknik. Vsak je prinesel nekaj za pod zob – in to smo zložili skupaj. Prijetno utrujeni smo se vrnili ob 13. uri domov.« Vidite, tudi to je del življenja rekreativcev! Druženje. Tudi po telovadbi je postala za mnoge urica ob kavici že tradicija.

Tako pa pove Ana o samih telovadnih urah in njihovih zaključkih: »Vadba je prilagojena za starejše. Izvajamo raztezne vaje za ohranjanje gibljivosti, vaje za eksplozivnost gibov oz. hitrost reakcij, vaje za moč, ravnotežje, vaje za krepitev možganov, ki zahtevajo dvojno koncentracijo ... Zadnjih 15 minut namenjamo skupinskemu plesu.

Do sedaj smo osvojili 20 različnih plesov, zadnja dva še pilimo. Ples je imenitna možganska telovadba, saj so zaznavne funkcije obsežno zajete. Pa še zelo blagodejno učinkuje.«

Poveže nas jutranji pozdrav, ki ga prenašamo s stiskom rok, Malčka pa nam vedno pove kakšno zanimivo novico, predvsem to, čemu je posvečen dan. Naša telovadba pa je tako pestra, da se učimo tudi pravnega sedenja in počivanja. Prav ste slišali: tudi počivati je treba znati! Naj to razmišljanje, ki noče biti samo poročilo, zaključim z Aninimi besedami: »Res je, da obstoja možnost, da bomo dalj časa praznili pokojninsko blagajno, po drugi strani pa bomo z zdravim načinom življenja manj bremenili zdravstvo.« Upamo, da se Anine besede pozlatijo ...

Vsi skupaj premorejo spoštljivih 3422 let.

➡ Majda Strašek Januš, Ana Bartol

➡ Nenad Bartol

Sveti trije kralji

Obudili stari običaj koledovanja v noči na 6. januar

Ker smo skupina, ki ohranja in oživlja stare ljudske običaje, smo se že pred leti odločili, da obudimo tudi stari običaj koledovanja v noči na 6. januar. In tako smo se tudi letos, kot že kar nekaj let prej, nekateri člani folklorne skupine KUD Milke Zorec odpravili na pot. Ponovno smo si sposodili kombi in z njim seveda tudi šoferja in se že 5. januarja popoldan odpeljali novim prigradam naproti. Pot nas je vodila v Maribor, kjer smo obiskali nekaj družin naših folkloristov ter njihovih sosedov, obiskali smo tudi našega nekdanjega koreografa Metoda, oglasili smo se še v Trčovi, Bohovi, Hočah, kjer upam, da smo razveselili županovo družino, Račah in pa seveda po vseh naših vaseh. Do jutra nam je tako uspelo obiskati kar 54 hiš in povsod – razen kjer že niso spali in nas niso slišali – so nas bili zelo veseli in so nas toplo sprejeli. Ker je bila noč zelo hladna, nas je pri marsikateri hiši pričakal »kuhanček«, da smo se malce pogreli. Seveda tudi lačni nismo bili, saj nas naši prijatelji v noči na šesti januar že pričakujejo.

Ob tej priložnosti bi se vsi »kralji« želeli zahvaliti našemu Sandiju, ki nam že kar nekaj let posoja svoj kombi, šoferju Hermanu, ki nas varno vozi in potrpežljivo čaka do jutra (no, kdaj pa kdaj nas tudi malo priganja), in pa seveda vsem, ki nas pridno čakate do jutra, nas prijazno sprejmete in nas za naše petje tudi nagradite. Iskrena hvala vsem in naslednje leto se zopet vidimo!

➡ Jože Cvetko

Božiček sameval na Bohovi

Žalostni Božiček si tolažbo našel ob vročem čaju

Konec decembra je bil organiziran obisk Božička na celotnem območju naše občine. Tako ga je pot vodila tudi skozi našo vas Bohova. Žal pa se je srečanja z Božičkom, ki je bil organiziran v soboto, zaradi zasedenosti večine staršev in otrok udeležilo zelo malo Boholanov in si je žalostni Božiček našel tolažbo kar v bifeju ob vročem čaju. Hvala Božičku in ljudem v občini, da so se potrudili in z Božičkom obiskali našo vas Bohovo, vendar nikakor ne razumem krajanov, predvsem staršev z malimi otroki, da si niso vzeli toliko časa in pripeljali otrok na vas k Božičku. Vsi pa res niso bili odsotni ali pa zasedeni. Da niso bili obveščeni, ne morejo trditi, saj je bilo vabilo oddano v vsako hišo.

Da pa nismo ostali na Bohovi brez Božička, se je skupina krajanov hitro organizirala in v nedeljo povabila vse otroke na krasitev novoletne jelke, povabili smo Božička na vroči čaj in hrenovko, Božiček pa je ob pomoči staršev obdaril majhne otroke. Bilo je veselo, pa še vreme nam ni nujalo. Srčno upam, da nam »občinski« Božiček ni zameril in bomo prihodnje leto našli skupni jezik in skupaj praznovali pri klopici ob okrašeni smrekici.

➡ Drago Ornik

Januar	Februar	Marec	April	Maj	Junij
NE, 1.	SR, 1.	SR, 1.	SO, 1.	PO, 1.	ČE, 1.
PO, 2. KT 2	ČE, 2.	ČE, 2.	NE, 2.	TO, 2.	PE, 2.
TO, 3.	PE, 3.	PE, 3.	PO, 3. KT 15 MKO	SR, 3. PAP	SO, 3.
SR, 4.	SO, 4.	SO, 4.	TO, 4.	ČE, 4.	NE, 4.
ČE, 5.	NE, 5.	NE, 5.	SR, 5. PAP	PE, 5.	PO, 5. KT 24 MKO
PE, 6.	PO, 6. KT 7	PO, 6. KT 11	ČE, 6.	SO, 6.	TO, 6. BIO
SO, 7.	TO, 7. PAP	TO, 7.	PE, 7.	NE, 7.	SR, 7.
NE, 8.	SR, 8.	SR, 8. PAP	SO, 8.	PO, 8. KT 20	ČE, 8.
PO, 9. KT 3 MKO	ČE, 9.	ČE, 9.	NE, 9.	TO, 9. BIO	PE, 9.
TO, 10. BIO	PE, 10.	PE, 10.	PO, 10. KT 16	SR, 10.	SO, 10.
SR, 11. PAP	SO, 11.	SO, 11.	TO, 11. BIO	ČE, 11.	NE, 11.
ČE, 12.	NE, 12.	NE, 12.	SR, 12.	PE, 12.	PO, 12. KT 25
PE, 13.	PO, 13. KT 8	PO, 13. KT 12 MKO	ČE, 13.	SO, 13.	TO, 13. BIO
SO, 14.	TO, 14. BIO	TO, 14. BIO	PE, 14.	NE, 14.	SR, 14. EMB
NE, 15.	SR, 15.	SR, 15.	SO, 15.	PO, 15. KT 21 MKO	ČE, 15.
PO, 16. KT 4	ČE, 16.	ČE, 16.	NE, 16.	TO, 16. BIO	PE, 16. STE
TO, 17.	PE, 17.	PE, 17.	PO, 17. KT 17	SR, 17. EMB	SO, 17.
SR, 18.	SO, 18.	SO, 18.	TO, 18.	ČE, 18.	NE, 18.
ČE, 19.	NE, 19.	NE, 19.	SR, 19. EMB	PE, 19. STE	PO, 19. KT 26
PE, 20.	PO, 20. KT 9 MKO	PO, 20. KT 13	ČE, 20.	SO, 20.	TO, 20. BIO
SO, 21.	TO, 21.	TO, 21.	PE, 21. STE	NE, 21.	SR, 21.
NE, 22.	SR, 22. EMB	SR, 22. EMB	SO, 22.	PO, 22. KT 22	ČE, 22.
PO, 23. KT 5	ČE, 23.	ČE, 23.	NE, 23.	TO, 23. BIO	PE, 23.
TO, 24.	PE, 24. STE	PE, 24. STE	PO, 24. KT 18 MKO	SR, 24.	SO, 24.
SR, 25. EMB	SO, 25.	SO, 25.	TO, 25. BIO	ČE, 25.	NE, 25.
ČE, 26.	NE, 26.	NE, 26.	SR, 26.	PE, 26.	PO, 26. KT 27 MKO
PE, 27. STE	PO, 27. KT 10	PO, 27. KT 14	ČE, 27.	SO, 27.	TO, 27. BIO
SO, 28.	TO, 28. BIO	TO, 28. BIO	PE, 28.	NE, 28.	SR, 28. PAP
NE, 29.		SR, 29.	SO, 29.	PO, 29. KT 23	ČE, 29.
PO, 30. KT 6 MKO		ČE, 30.	NE, 30.	TO, 30. BIO	PE, 30.
TO, 31. BIO		PE, 31.		SR, 31. PAP	

Julij	Avgust	September	Oktober	November	December
SO, 1.	TO, 1. BIO	PE, 1.	NE, 1.	SR, 1.	PE, 1. STE
NE, 2.	SR, 2.	SO, 2.	PO, 2. KT 41	ČE, 2.	SO, 2.
PO, 3. KT 28	ČE, 3.	NE, 3.	TO, 3. BIO	PE, 3. STE	NE, 3.
TO, 4. BIO	PE, 4.	PO, 4. KT 37	SR, 4. EMB	SO, 4. EMB	PO, 4. KT 50
SR, 5.	SO, 5.	TO, 5. BIO	ČE, 5.	NE, 5.	TO, 5.
ČE, 6.	NE, 6.	SR, 6. EMB	PE, 6. STE	PO, 6. KT 46	SR, 6.
PE, 7.	PO, 7. KT 33 MKO	ČE, 7.	SO, 7.	TO, 7.	ČE, 7.
SO, 8.	TO, 8. BIO	PE, 8. STE	NE, 8.	SR, 8.	PE, 8.
NE, 9.	SR, 9. EMB	SO, 9.	PO, 9. KT 42 MKO	ČE, 9.	SO, 9.
PO, 10. KT 29	ČE, 10.	NE, 10.	TO, 10. BIO	PE, 10.	NE, 10.
TO, 11. BIO	PE, 11. STE	PO, 11. KT 38	SR, 11.	SO, 11.	PO, 11. KT 51 MKO
SR, 12. EMB	SO, 12. BIO	TO, 12. BIO	ČE, 12.	NE, 12.	TO, 12. BIO
ČE, 13.	NE, 13.	SR, 13.	PE, 13.	PO, 13. KT 47	SR, 13. PAP
PE, 14. STE	PO, 14. KT 34	ČE, 14.	SO, 14.	TO, 14. BIO	ČE, 14.
SO, 15.	TO, 15.	PE, 15.	NE, 15.	SR, 15. PAP	PE, 15.
NE, 16.	SR, 16.	SO, 16.	PO, 16. KT 43	ČE, 16.	SO, 16.
PO, 17. KT 30 MKO	ČE, 17.	NE, 17.	TO, 17. BIO	PE, 17.	NE, 17.
TO, 18. BIO	PE, 18.	PO, 18. KT 39 MKO	SR, 18. PAP	SO, 18.	PO, 18. KT 52
SR, 19.	SO, 19.	TO, 19. BIO	ČE, 19.	NE, 19.	TO, 19.
ČE, 20.	NE, 20.	SR, 20. PAP	PE, 20.	PO, 20. KT 48 MKO	SR, 20.
PE, 21.	PO, 21. KT 35	ČE, 21.	SO, 21.	TO, 21.	ČE, 21.
SO, 22.	TO, 22. BIO	PE, 22.	NE, 22.	SR, 22.	PE, 22.
NE, 23.	SR, 23. PAP	SO, 23. NEV	PO, 23. KT 44	ČE, 23.	SO, 23.
PO, 24. KT 31	ČE, 24.	NE, 24.	TO, 24. BIO	PE, 24.	NE, 24.
TO, 25. BIO	PE, 25.	PO, 25. KT 40	SR, 25.	SO, 25.	PO, 25. KT 53
SR, 26. PAP	SO, 26.	TO, 26. BIO	ČE, 26.	NE, 26.	TO, 26.
ČE, 27.	NE, 27.	SR, 27.	PE, 27.	PO, 27. KT 49	SR, 27. EMB
PE, 28.	PO, 28. KT 36 MKO	ČE, 28.	SO, 28. BIO	TO, 28. BIO	ČE, 28.
SO, 29.	TO, 29. BIO	PE, 29.	NE, 29.	SR, 29. EMB	PE, 29. STE
NE, 30.	SR, 30.	SO, 30.	PO, 30. KT 45 MKO	ČE, 30.	SO, 30.

OD VRAT DO VRAT

MKO MEŠANI KOMUNALNI ODPADKI

PAP PAPIR
*torek, 07. 02. 2017

BIO BIOLOŠKI ODPADKI
*sobota, 12. 08. 2017
*sobota, 28. 10. 2017

KOS KOSOVI ODPADKI - APRIL
*opomba: termini po naseljih bodo objavljeni na položnicah in spletu občine ter izvajalca

EMB MEŠANA EMBALAŽA

Prosimo, da posode oz. vrečke pripravite na dan odvoza na odjemno mesto do 6.00 ure zjutraj.

SKUPNO ZBIRNO MESTO

STE STEKLO

NEV NEVARNI ODPADKI
*sobota, 23. 09. 2017

**ZBIRNI CENTER
CENTER HOČE-SLIVNICA**
naselje Slivnica, pri nadvozu

poletni čas (od 15.03. do 14.11.)
vsak torek med 13.00 in 18.00 uro
vsako soboto med 8.00 in 13.00 uro

zimski čas (od 15.11. do 14.03.)
vsak torek med 13.00 in 17.00 uro
vsako soboto med 9.00 in 13.00 uro

SEZNAM PRIREDITEV

DATUM ČAS LOKACIJA PRIREDITEV

DATUM	ČAS	LOKACIJA	PRIREDITEV
<i>februar 2017</i>			
07. 02. 2017	18.00	KC Hotinja vas	• Proslava ob kulturnem prazniku in zbor članov
	18.00	Kulturni dom Hoče	• Prireditev ob kulturnem prazniku
	18.00	OŠ FLV Slivnica	• Proslava ob slovenskem kulturnem prazniku Me PZ v sodelovanju z OŠ FLV Slivnica
08. 02. 2017	20.00	VŠD Hoče	• Četrtnfinale Pokala Slovenije: Hoče - Triglav
10. 02. 2017	18.00	Kulturni dom Hoče	• Podelitev Športnik leta 2016
	18.00	OŠ FLV Slivnica *	• Potopisno predavanje
11. 02. 2017	19.00	VŠD Hoče	• Tekma 1. DOL, moški, Hoče - Fužinar
	20.00	Kulturni dom	• Valentinov ples
17. 02. 2017	18.45	Župnijski dom Hoče	• Kulturno izobraževalni večer, predavateljica: dr. Julijana Visočnik, Trier in Köln v rimskih časih
22. 02. 2017	17.00	prostori DU Rogoza OŠ FLV Slivnica*	• Potopisno predavanje • Potopisno predavanje
25. 02. 2017	20.00	Kulturni dom Hoče	• Pustovanje za člane in občane Občine Hoče - Slivnica
	pop.	Hotinja vas	• Pustna povorka
	10.00	Reka Pohorje	• Pustna sobota za otroke
<i>marec 2017</i>			
04. 03. 2017	19.00	KC Hotinja vas	• Gledališki abonma
07. 03. 2017	17.30	DU Slivnica	• Skupina starejši za starejše
08. 03. 2017	19.00	OŠ FLV Slivnica	• Literarni večer ob dnevu žena
10. 03. 2017	18.00	Knjižnica Hoče	• Predstavitve knjige Šola luči avtorja Petra in Uroš Dobnikar
	18.00	OŠ FLV Slivnica*	• Potopisno predavanje
11. 03. 2017	17.00	Dom krajanov Rogoza	• Proslava ob dnevu žena
17. 03. 2017	18.45	Župnijski dom Hoče	• Kulturno - izobraževalni večer, predavatelj: g. Simon Eržen, Tadžikistan - s kolesom po strehi sveta
	18.00	OŠ FLV Slivnica*	• Potopisno predavanje
24. 03. 2017	18.00	OŠ FLV Slivnica*	• Potopisno predavanje
25. 03. 2017	18.00	Kulturni dom Hoče	• Ples ob materinskem dnevu
<i>april 2017</i>			
01. 04. 2017	20.00	Kulturni dom Hoče	• Družabno srečanje
	19.00	KC Hotinja vas	• Gledališki abonma
04. 04. 2017	17.30	DU Slivnica	• Skupina starejši za starejše
11. 04. 2017	08.00	Radizel	• Državno prvenstvo Slovenije - motokros
15. 04. 2017	20.00	Kulturni dom Hoče	• Velikonočni ples
22. 04. 2017	9.00	po občini	• Čistilna akcija

Večjudno vabljeni!

Nastopili v nebesih pod Pohorjem

Kulturna društva pokazala, da Pohorje ni samo hrib, ampak cela pokrajina, polna življenja, zdrave pameti in humorja

V mesecu oktobru 2016 je Mešani pevski zbor Kulturno-umetniškega društva (KUD) Hoče prejel povabilo k sodelovanju na 10. dnevu kulturnih društev Maribora. Prireditelj je bila 17. novembra 2016 v Unionski dvorani v Mariboru. Zveza kulturnih društev Maribor vsako leto organizira prireditev »Dan kulturnih društev«, na kateri se predstavijo kulturna društva iz Maribora in okolice. Letos je bil po vrsti že deseti. Vsako leto je prireditev drugačna, kot je raznoliko društveno kulturno ustvarjanje.

Tokratna tema je bila nova knjiga Toneta Partljiča »Nebesa pod Pohorjem«, zato so se na prireditvi predstavila kulturna društva, ki obkrožajo Pohorje. Kulturna društva izpod Pohorja so pripravila pravi »pohorski večer«. Pokazala so, da Pohorje ni samo hrib, ampak cela pokrajina, polna življenja, zdrave pameti in humorja.

Po Partljičevem romanu Nebesa pod Pohorjem s pravo »pohorsko špraho« so igralci Kulturnega društva Pekre-Limbuš predstavili komedijantsko besedilo tako prepričljivo, da smo bili vsi v dvorani začarani in smo se počutili, kot da smo v nebesih. Hočko tradicijo zborovskega petja je predstavil mešani pevski zbor KUD Hoče pod vodstvom Darinke Teršek. Na prireditvi so prišli tudi folklorniki KUD Milke Zorec iz Hotinje vasi in zaplesali »Plese vzhodnega Pohorja ob žetvi«, ker že od nekdaj velja, da brez pravih Polancev ni pravih Pohorcev.

Kot je običajno, so bila tudi na letošnji letni prireditvi podeljena priznanja prizadevnim kulturnim delavcem na posameznih področjih. Še posebej zanimiva je bila podelitev priznanja godbi KUD Pošta, ki je zaigrala koračnico kar z balkona dvorane.

Kot komet s Pohorja je na oder prikorakala gospa Zinka s frajtonerco in urezala Pohorsko polko. To ne bi bilo nič posebnega, če gospa Zinka ne bi imela krepko čez 80 let. Predstavile so se tudi »Zale«, ljudske pevke iz Frama, in zapele venček napevov iz pohorskih logov. Višek prireditve je bila podelitev naziva častnega člana Zveze kulturnih društev Maribora Tonetu Partljiču za njegov prispevek k razvoju kulturnih društev, saj je najpogosteje izvajani avtor na odrih slovenskih kulturnih društev.

Za konec je zaplesala še veteranska sekcija Akademske folklorne skupine KUD Študent, ki je odplesala prav poseben ples »Bergltanc«. S svojim izvornim venčkom plesov za one, mogle so nasmejati prisotne do solz. V Unionski dvorani smo doživeli dve uri pestrega programa, ki je dokaz, da je »naše« Pohorje navdih mnogim ljubiteljskim kulturnim društvom.

➡ Breda Germ

📷 Marjan Laznik

Mešani pevski zbor Kulturno-umetniškega društva Hoče med nastopom v Unionski dvorani.

V objemu dobrote je svet lepši

Že 17. dobredelni koncert Župnijske karitas Hoče »Odpri srce in dlan«

Stiske v zadnjih letih ne pojenjajo, ampak se – žal – še krepijo in poglobljajo. Poleg številnih brezposelnih, katerih število se bistveno ne spreminja, se revnim pridružuje tudi veliko tistih, ki delajo za zajamčeno plačo in ne morejo preživeti sebe in svojih bližnjih. Mnogi že nekaj let živijo v zelo slabih razmerah in trpijo pomanjkanje materialnih dobrin. K temu se pridružuje bolezen, ki je vzrok ali posledica revščine.

In ravno takrat, kadar imamo ljudje nad sabo zgrnjene najtemnejše oblake, se zavemo, da je res najlepši objem dobrote, ki ohranja dostojanstvo in daje človeku moč ter novo priložnost za izhod iz stisk in težav. Zato hvala Župnijski karitas Hoče, ki je 20. novembra 2016 pripravila že 17. dobredelni koncert »Odpri srce in dlan« in v središče postavila »objem dobrote«, s katero je želela vse prisotne, ki so od blizu in daleč napolnili dvorano, ozavestiti, da z deli in odnosom dobrote pomagamo, podpremo, opogumimo ... nekoga, ki bo zaradi tega lažje prenašal stisko in težave ter rešil probleme, s katerimi se je v življenju srečal. Posebno ena sila, ena moč je v človeku, katero vse premalo upoštevamo, vse premalo z njo računamo, je dovolj ne poznamo in ji ne posvečamo dovolj pozornosti ... To je sila, ki je zmožna preobraziti svet, ga osrečiti ali nesreče na svetu vsaj tako zmanjšati, da bi življenje na zemlji postalo popolnoma drugačno, lepše, srečnejše ... Ta čudežna sila, ta moč je dobrot.

Z globokimi mislimi je Mojca Mandl iz Razvanja napovedovala vse nastopajoče, ki so si vzeli čas in brez plačila pokazali, kaj zmorejo in znajo. Nastopajoči ansambli Maj, Lun'ca, Zadetek, Žargon, glasbena skupina Gemaj, pevski zbor La Vita in Klapa Lent so se dotaknili naših src. Cenjeni donatorji pa so svojo srčnost in plemenitost izkazali z darovi, da bomo lahko z zbranimi sredstvi pomagali tistim, ki so pomoči potrebni in živijo med nami. Vsaka, še tako drobna pozornost, bo zagotovo nekemu pomagala najti pot k boljšemu jutri.

Klapa Lent z napovedovalko Mojca.

Dobredelni koncert je pokazal, da upanje v dobroto še obstaja. Vsi nastopajoči, ki so stali na odru, so verjeli klicu dobrote z vodilno mislijo »v objemu dobrote«, se klicu odzvali in tisto malo žalosti, skrbi in dvomov v vseh nas pregnali ter nas obdARILI z lepimi skladbami, ki so večer naredile čudovit. Zaradi njih in vas smo ustvarili še eno lepo zgodbo. Še enkrat hvala vsem in tudi naši profesionalni napovedovalki.

Iskrena hvala vsem, ki odprtih src vidite in čutite stisko našega vsakdana in zato dobro veste, da tudi na ta način lahko pomagamo ljudem v stiski. Koncert je zazvenel in izzvenel, vendar nihče ne more utišati sozvočja naših src. Do prihodnjega dobredelnega koncerta pa vas naj spremlja misel: »Če bi vsakdo izmed nas skozi vse leto storil vsaj nekaj dobrega in plemenitega za bližnjega ali kogarkoli, ki je pomoči potreben, bi v nekaj letih na tej zemlji zavladal raj!«

➡ Brigita Bedenik

📷 Majda Strašek Januš

Samotarji navdušili Razvanjčane

Na gostovanju je ljudska igra Modri encijan resnično nagovorila gledalce

Igralci dobro čutijo, kdaj njihova igra gledalce prevzame. To je odvisno od marsikateri okoliščine. In prav v razvanjski dvorani se je to zgodilo. Tako je igra tekla še bolj doživeto in občutek igralcev ob zaključku je bil enkraten.

Tako so Samotarji Društva upokojencev Hoče s ponovitvijo te veseloigre vstopili v letošnjo sezono. Dogovarjajo se še za nova gostovanja, predvsem pa sodelujejo s svojo glasbeno skupino na številnih prireditvah – in ni jim dolgčas. Aktivne so tudi druge sekcije DU Hoče, nekatere se bodo v teh Utrinkih kar same predstavile. Tudi program izletov in drugih aktivnosti v letu 2016 je potekal po planu. Vse to boste lahko slišali na letnem zboru članstva, ko se bo delo nadaljevalo v novem letu.

Hvala vsem, ki ste velikodušno podprli koledarsko akcijo: tistim, ki ste šli po hišah, in tistim, ki ste dodali svoj prispevek. Brez sodelovanja bi bili vsi veliko revnejši, se vam ne zdi ...

➡ 📷 Majda Strašek Januš

Prizor iz Modrega encijana na haškem odru.

»Saj ste pravi profesionalci!«

Navdušenje nad koncertom mešanega pevskega zbora in tamburašev KUD Hoče v hotelu Delfin

Tako prav je, da kulturni ustvarjalci včasih prestopimo meje domače občine in se predstavimo tujemu občinstvu. Tam se pogosto pokaže pravi odnos do pesmi in glasbe, ki jo ponudimo. Posebej je pomembno, da imamo dovolj poslušalcev, ki to dobrohotno sprejmejo in se jim prav nikamor ne mudi.

Tak odmev zadovoljnih gostov hotela Delfin v Izoli so v začetku decembra 2016 doživeli naši Kudovci. Povabilo jih je vodstvo hotela po dogovoru s predsednico Društva upokojencev (DU) Hoče Ido Hriberšek, saj naši upokojenci že dolga leta preživljajo poletne počitnice, zadnja leta pa tudi zimske, prav v Delfinu. Termin so rezervirali v času letovanja upokojencev Štajerske regije, ki so napolnili hotel kar z osmimi avtobusi, zato je bil ta večer skoraj čisto štajerski. Med gosti jih je bilo veliko tudi iz naših krajev, zato je bil večer še prijetnejši. Mnogi, ki doma »ne najdejo« časa za prireditve, so ta večer lahko odkrivali, kaj nam znajo ponuditi naši pevci in tamburaši.

Gostje, ki so ob dolgih zimskih večerih hvaležni za zanimiv program, so napolnili avlo pri recepciji in z užitkom (v glavnem ob kozarčku rebule) najprej prisluhnili zborovski pesmi. Zborovodkinja Darinka Teršek je izbrala zanimiv program, tako da se je lahko pesem dotaknila vsakega. Mnogo jih je snemalo s svojimi telefoni ali fotoaparati, da predvajajo še komu ...

Še bolj so poslušalce ogreli tamburaši, ki so ta večer res z žarom zapeli in zaigrali. To se zgodi, ko imaš prave poslušalce, ki hitro vedo, kdaj naj te spremljajo še s ploskanjem. Lahko si mislite, da so posebej toplo sprejeli tisto »Vse bi dal, da čas lahko bi zavrtel nazaj...« s solistom Janijem Bartolom, ki je ta večer posebej lepo zapel. Pesem, ki v nas vzbudi nostalgijo – nič čudnega, saj smo bili pod odrom (skoraj) sami upokojenci.

V drugem delu koncerta pa so pevci z lahkotno pesmijo »Nimam čajta!« poskrbeli, da smo se iz te nostalgije prestavili

v realnost. Težka in lepa melodija Orkester, ki z glasovi ustvari vtis orkestra, je bila za marsikoga višek nastopa. Morda pa Planinska roža s solistom Ivekom Brljakom ali tista lepa Avsenikova Naj bo pomlad ... V repertoarju dvanajstih zborovskih pesmi in več tamburaških melodij, tudi s prijetno vokalno spremljavo, je vsak lahko našel tisto, ki mu je bila najbolj všeč.

V zaključnem delu koncerta so pevci pritegnili tamburašem pri Štajerskem fantu in pri pesmi Pohorje zeleno, ki so jo kot vedno zapeli z veliki zanosom. In da je bil večer res slovensko popoln, so tamburaši zaigrali še Golico. Nič čudnega, če si ob koncu lahko slišal mnoge pohvale, med katerimi je bila celo ta: »Saj ste pravi profesionalci!« Po takem večeru so lahko vsi nastopajoči veseli in dobijo novo vzpodbudo za številne vaje in odrekanja. Hvala vam za ta večer.

➡ Majda Strašek Januš
➡ Slavko Vrščič

Zborovodkinja Darinka Teršek je skupaj s svojimi izbrankami pripravila zanimiv program.

Odbojkarji predčasno do obstanka

Sanjska sezona odbojkarjev Hoč, ki so na najboljši poti, da redni del prvenstva končajo na četrtem mestu

Četudi so »nejeverni Tomaži« napovedovali, da bodo odbojkarji Hoč najresnejši kandidati za izpad iz prve slovenske odbojcarske lige, pa se je zgodilo drugače. Že pred koncem rednega ligaškega dela prvenstva so si hoški odbojkarji zagotovili obstanek v prvoligaški konkurenci. A ne samo to, postali so tudi hit številka ena letošnjega moškega dela prvenstva. Izbranci trenerja Aleša Andloviča pa ne navdušujejo le s svojimi športnimi predstavami, ampak hoško odbojcarsko pravljico občuduje celotna slovenska športna javnost. Po statističnih podatkih Odbojcarske zveze Slovenije je zanimanje za odbojko v Hočah brez primere, saj sta oba kluba (Hoče med moškimi in Formis med ženskami) krepko vodila po številu gledalcev na domačih tekmah.

ODBOJKARSKI KLUB HOČE 2016/2017 - IGRALSKI KADER

podajalca: Nejc Zidar, Uroš Planinšič;
sprejemalci: Miha Planinšič, Miha Šijanec, Matjaž Lobnik, Miomir Crnjanski, Dominik Klinc; *centralni blokerji:* Timotej Franc, Jaka Vovk, Žan Berglez, Miha Cafuta;
korektorja: Branislav Radović, Rok Špindler;
libero: Sebastijan Škorc, Domen Repa, Tomaž Orthaber;
trener: Aleš Andlovič;
pomočnik trenerja: Drago Cveček;
statistik: Darko Planinšič;
tehnični direktor: Matej Savec.

Slavje z navijači po zmagah je postala tradicija.

Nezastavljivi Miomir Crnjanski je s soigralci pravi hit letošnjega prvenstva.

Hočani, sicer novinci v elitni slovenski moški odbojcarski ligi, so sezono začeli spodbudno. Tesen poraz na domačem parketu proti »velikemu bratu« iz Maribora je nakazoval, da je zastavljeni cilj (beri: obstanek med prvoligaši) uresničljiv. A takrat verjetno nihče niti pomisliti ni upal, da bodo fantje postavljeni cilj izpolnili že pred koncem meseca januarja. »Po lanski sezoni, ko smo zmagali v drugoligaški konkurenci, smo vedeli, da nas čaka težka naloga. Tudi zaradi tega smo zapolnili vrzeli, ki so nastale z odhodom dveh nosilcev igre. In priznati moramo, da smo zadel v polno. Oba tujca, Miomir Crnjanski in Branislav Radović, ter Nejc Zidar in Sebastijan Škorc, ki sta se vrnila v domače gnezdo, so se izkazali za prave okrepitve,« je prvi del sezone ocenil predsednik hoškega kluba Aleš Kobal.

Toda jedro hoške ekipe še vedno ostaja domače, igralci, vzgojeni v domači odbojcarski šoli. »Fantje trenirajo veliko, pridno in zavzeto. Zanje, kot tudi za vse druge v klubu, je bil preskok, ki so ga morali narediti s prihodom v prvo ligo, zares velik. Tukaj ne mislim samo na preskok v igralnem smislu, ampak predvsem na preskok v pravi poti. Prva sezona je najtežja, saj se je treba navaditi na veliko novosti, postati športno še bolj odrasel. Pri tem nam je veliko s svojimi izkušnjami pomagal prav Sebastijan Škorc,« je črto pod dosedanji del sezone potegnil trener Aleš Andlovič.

Šestnajst tekem, deset zmag in vsega šest porazov je dosežek, ki se ga ne bi sramovali niti velikani slovenske odbojke, kaj šele hoški novinci v ligi. Starejši ljubitelji odbojcarskega športa se bodo spomnili Salonita kot enega največjih, če že morda ne največjega slovenskega moškega odbojcarskega kluba. In prav ta Salonit je v letošnji sezoni padel kar štirikrat – dvakrat v pokalu in dvakrat v prvenstvu.

V zgodovini slovenske odbojke pa bo zapisana tudi zadnja tekma s Salonitom prejšnjo soboto, ki so jo Hočani dobili s 3 : 1. A ne zaradi zgodovinske zmage, ampak verjetno zaradi najdaljšega niza v mlajši zgodovini – četrti niz so namreč Hočani dobili kar s 40 : 38, trajal pa je maratonskih 46 minut.

Nepozabno ostaja tudi zmagoslavje v mariborski dvorani Tabor, kjer so Hočani v sosedskem dvoboju odpihnili Mariborčane z igrišča, zatem pa glasno proslavljali s svojimi navijači. Preglasiti jih ni mogla niti glasna glasba, s katero jih je uradni napovedovalec poskušal utišati. Nekaterih se pač ne da utišati.

➡ Matej Savec
➡ Igor Porekar

Z zbranimi sredstvi pomagali otrokom

Dobrodelni turnir v taroku v organizaciji društva Pagat Hoče-Slivnica je lepo uspel

Člani Društva za družabne igre Pagat Hoče-Slivnica smo bili tudi v letu 2016 zelo aktivni. Kakor prejšnja leta smo se dobivali dvakrat tedensko v naši novi »bazi« v Gostišču Anja v Zgornjih Hočah. Skozi vse leto je potekala društvena liga v igranju taroka, kar 18 turnirjev, ki se je na koncu zaključila z zanimivim finišem, saj je imelo več igralcev vse do zadnjega možnosti za osvojitve zmagovalnega pokala. Na koncu je to uspelo Adiju Dečmanu,

sledila pa sta mu Gizela Vrecl Gajšek in Albin Voh. Društveno ligaško tekmovanje smo po zadnjem odigranem krogu zaključili dobro razpoloženi, s podelitvijo pokalov ob dobri hrani in žlahtni kapljici.

Tudi letos so se naši člani udeleževali turnirjev na državni ravni (državno prvenstvo v taroku) in na regionalni ravni – Štajerska liga. Kot društvo smo bili organizator Odprtega prvenstva Štajerske

in enega turnirja Štajerske lige. V okviru občinskega praznika smo organizirali Odprto prvenstvo Občine Hoče-Slivnica, ki se ga je udeležilo veliko število igralcev – tudi iz drugih občin.

Še posebej pa smo ponosni, da smo tudi v letu 2016 uspešno organizirali tradicionalni Dobrodelni turnir. Z zbranimi sredstvi smo pomagali otrokom dveh družin z območja naše občine. Člani družin so skupaj z našima predstavnikoma v vrednosti zbranih sredstev opravili nakup v trgovskem centru. Upamo, da smo družinama tako tudi polepšali božino-novoletne praznike.

V letošnjem letu bo naše društvo nadaljevalo z aktivnim delovanjem, saj nas člani igranje taroka veseli, obenem pa nam pomeni prijetno srečevanje in druženje. Naša želja ostaja, da se članstvo društva še naprej povečuje in zato vas prijazno vabimo, da se nam pridružite.

➡ Gizela Vrecl Gajšek

Dobitniki pokalov društvene lige 2016 (z leve): Adi Dečman, Gizela Vrecl Gajšek, Albin Voh.

Formis mini med 16 v Sloveniji

Deklice mini odbojke Odbojarskega kluba Formis so uspešno odigrale prvi del državnega prvenstva v mini odbojki (letnik 2006 in mlajše) za sezono 2016/2017, v katerem je letos začelo s tekmovanjem 52 ekip iz vse Slovenije. Letošnje tekmova-

nje je bilo v prvem delu razdeljeno na 8 regij: Koroška, Štajerska, Celjsko-Savinjska, Pomurska, Gorenjska, Notranjska, Primorska in Ljubljanska regija. V Štajerski regiji so nastopale naslednje ekipe: Nova KBM Branik, Turbina, Benedikt, Pohorje Volley, Formis mini in For-

mis mini mini. Vsaka ekipa se je z vsako pomerila po dvakrat, prvouvrščeni ekipi iz skupine pa sta se uvrstili v drugi del državnega prvenstva (med 16 ekip). Ekipa Formis mini je zanesljivo osvojila prvo mesto ter se bo v drugem delu državnega prvenstva, ki se bo nadaljevalo 18. februarja 2017, borila za čim višja mesta. Pohvaliti velja tudi deklice, ki so nastopale v ekipi Formis mini mini, saj so prepričljivo osvojile tretje mesto v štajerski regiji. Na prvem turnirju drugega dela državnega prvenstva bodo nasprotnice naših Formis vrstnice iz Maribora, Prevalj ter odvisno od rezultatov na zadnjem turnirju koroške regije, saj se za zadnje preostalo mesto borijo še ekipe iz Slovenj Gradca, Dravograda in Mislinje. Prvi dve mesti vodita na turnir, ki bo 4. marca 2017, na katerem se bosta »delili« prvi dve vstopnici za polfinalni turnir državnega prvenstva v mini odbojki.

➡ Boštjan Glodež

Mlade odbojkarice Formisa so tudi letos uspešne.

Sodelovalo 400 nogometašev

Nogometni spektakel mlajših selekcij na 1. zimskem turnirju

Prvi vikend v letu 2017 je v Večnamenski športni dvorani Hoče potekal 1. zimski nogometni turnir za mlajše selekcije (U-7, U-9, U-11 in U-13), katerega organizator je bila Nogometna šola

REZULTATI TURNIRJA

Turnir U-7:

1. Sl. Bistrica,
2. Železničar,
3. Boč ...
9. Roho;
najboljši vratar:
Maj Tratenšek (Sl. Bistrica);
najboljši strelec:
Miha Metličar (Železničar);
najboljši igralec:
Bor Vantur (SL. Bistrica);

Turnir U-9:

1. Malečnik,
2. Tabor,
3. Maribor,
4. Roho;
najboljši vratar:
Tim Jugovič (Maribor);
najboljši strelec:
Jure Beranič (Roho);
najboljši igralec:
Vid Novak (Malečnik);

Turnir U-11:

1. Malečnik,
2. Roho,
3. Železničar;
najboljši vratar:
Žiga Jeranovič (Železničar);
najboljši strelec:
Anej Damjanovič (Roho);
najboljši igralec:
Jon Košat (Malečnik);

Turnir U-13:

1. Miklavž 1,
2. Miklavž 2,
3. Slivnica ...
7. Roho 2,
8. Roho 1;
najboljši vratar:
Julian Hraš (Slivnica);
najboljši strelec:
Luka Benotič (Miklavž 2);
najboljši igralec:
Nejc Napast (Miklavž 1).

Najboljši s turnirja U-11.

Najmlajši člani nogometne šole Roho.

Roho (NŠ Roho). Mladi nogometaši so v dveh dneh pripravili pravi nogometni spektakel in pokazali rezultate svojega truda na treningih.

NŠ Roho je v zelo kratkem času uspelo postati dobro organizirana nogometna šola, katere cilj je vsekakor postati ena boljših na tem območju. Organizirali smo nogometni turnir z visoko udeležbo ekip iz bližnje okolice, teh je bilo 40. Tako je na turnirju sodelovalo približno 400 mladih nogometašev, kar je bil pravi praznik nogometa.

Z udeležbo turnirja smo zelo zadovoljni, vsekakor pa je želja NŠ Roho, da turnir postane tradicionalen in zanimiv za klube iz vodenih nogometnih šol domače in širše regije ter tudi tujine. VŠD Hoče nam omogoča odlične pogoje za kvalitetno igro in organizacijo podob-

nih dogodkov. Na turnirju je bilo poskrbljeno tudi za dobro gostinsko ponudbo in zabavo za ljubitelje videoigric, kar je bila novost na tovrstnih turnirjih.

Pohvale za turnir gredo prav vsem, ki so na kakršenkoli način pomagali in prispevali k organizaciji turnirja. Zahvaliti se je potrebno še sponzorjem turnirja, ki so prispevali pokale in medalje za najboljše ekipe in posameznike turnirja: Naturmar, Pizzeria Toscana, Bar Meka Rogoza in Videotop.

V soboto so svoje znanje pokazali igralci selekcij U-7 (letnik rojstva 2010 in mlajši) in U-11 (2006 in 2007), v nedeljo pa selekciji U-9 (2008 in 2009) in najstarejši U-13 (2004 in 2005).

➡ Gregor Beranič

Imamo prvoligaša

Judoisti Judo šole Maribor so zmagali v finalu druge slovenske judo lige

V mesecu oktobru se je v telovadnici OŠ Dušana Flisa Hoče odvijalo finale II. slovenske judo lige. Med seboj so se pomerili judoisti JK Drava, JK Ravne in domači judoisti Judo šole Maribor, ki deluje pod okriljem JK Apolon. Domačini so, z zgolj eno izgubljeno borbo, premagali JK Drava. Nekoliko bolj pa so bile napete borbe z JK Ravne. Ob rezultatu 3 : 3 je bilo vse v rokah zadnjega tekmovalca, trenerja Mitja Jenuša, ki je nasprotnika gladko premagal v prvi minuti dvoboja. Tako si je Judo šola Maribor zagotovila nastope v I. slovenski judo ligi v prihajajoči sezoni 2017. Barve Judo šole Maribor so zastopali: Mitja Jenuš, Mario Rudl, Nermin Dedić, Anton Dragšič, Miha Kavčič, Dritano Hajrizi, Žiga Kokol, Nejc Noč, Blaž Zupanič, Jaka Muršec, Anže Vujčič, Marko Žgajner, Miha Pečovnik in Robi Cilenšek.

Vsem tekmovalcem iskreno čestitamo in želimo veliko športnih uspehov v prihodnje. Hkrati pa se zahvaljujemo vsem, ki omogočili, da smo tekmovalce uspešno izpeljali.

Trener Mitja Jenuš je že v prvi minuti opravil s tekmeccem.

← Martina Planinc

Rudl med šestnajst na svetu

Tekmovalce in trener Judo kluba Apolon Mario Rudl je v letu 2016 ponovno postal državni prvak v njegovem drugem športu – sambo. Z osvojenim naslovom državnega prvaka je izpolnil normo za nastop na svetovnem prvenstvu v Sofiji v Bolgariji. Za nastop na tekmovanju na tako visokem nivoju se je Mario zelo dobro pripravil. Boril se je v svoji stari kategoriji do 82 kilogramov. Na tekmovanju, kjer so bili najboljši sumo borci na svetu, se je uvrstil v osmino finala. V prvi borbi je po točkah premagal predstavnika Velike Britanije, v drugem krogu pa je, žal, moral priznati premoč tekmovalcu iz Litve. Z zmago in prikazanimi borbami je zelo zadovoljen, hkrati pa se že ozira na tekmovanja v letu 2017. Njegov cilj je ponoven nastop na evropskem prvenstvu, ki bo v letu 2017 v Belorusiji (Minsk). Želja pa je tudi nastop na svetovnem prvenstvu v Rusiji (Soči). Tekmovalcu, ki je hkrati naš trener, iskreno čestitamo in želimo veliko športnih dosežkov tudi v prihodnje.

Nastop v Bolgariji je prinesel novih izkušenj.

← Martina Planinc

Veliko znanja in napredka

Zraven prvega kroga šolske judo lige tudi zaključka judo šole in vrtca

V prazničnem decembru se je v telovadnici OŠ Dušana Flisa Hoče odvijal prvi krog šolske judo lige. Skupaj je nastopilo 124 otrok, starih od šest do dvanajst let. Večina otrok je zastopala domači Judo klub Apolon. Veliko mladih tekmovalcev je učencev OŠ Dušana Flisa. Imeli pa smo tudi nekaj gostov iz JK Slovenj Gradec in JK Šido. V skupnih zmagah grede iskrene čestitke tekmovalcev JK Apolon, ki so s svojimi borbami pokazali veliko znanja in napredka.

Nagrade najboljšim

Tudi v Judo klubu Apolon smo priredili manjše praznovanje ob zaključku uspešnega leta. Podelili smo kar nekaj priznanj našim najboljšim članom. Na koncu pa smo vsakega tudi obdarili z ličnimi klubskimi majicami.

Med posamezniki so bile nagrade podeljene naslednjim, najboljši dečki, U-10: Maj Matevž Kušter; U-12: Rok Knaflič; U-14: Blaž Omeragič; dekleta, U-10: Neža Mesiček; U-12: Lara Novšak; U-14: Uršula Mazovec.

Omeniti velja tudi, da je tekmovalcec Blaž Omeragič izpolnil normo

za nastop na mednarodnem tekmovanju EYOF v Litvi prihodnje leto. Največji uspeh kluba v tem letu pa je uvrstitev ekipe v prvo slovensko judo ligo. S tem uspehom so se približali najboljšim klubom v Sloveniji.

Zaključek v judo vrtcu

Tudi judo vrtec je letošnje leto zaključil veselo. Kar 28 najmlajših, starih med 3 in 6 let, je pokazalo nekaj tekmovalnosti in borbenosti v igrakah, na katerih temelji razvoj juda pri najmlajših. Tako so se med seboj pomerili v sumo borbah, vlečenju kimone ter v borbi za ščipalko. Vsi pa so svoje spretnosti pokazali še v poligonu. Vsi otroci so prejeli zaslužene medalje in klubske majice. Na koncu pa smo se skupaj posladkali z domačimi keksi.

Vsem tekmovalcem iskreno čestitamo in želimo veliko športnih uspehov tudi v prihodnje. Hkrati pa se zahvaljujemo vsem, ki so omogočili, da smo tekmovalca in srečanja uspešno izpeljali.

← Martina Planinc

Zima terja od gasilcev požrtvovalnost

Občinski gasilci so imeli v času prvega snega ponovno veliko dela na Pohorju

Zima zahteva od gasilcev več požrtvovalnosti. Ob intervencijah rabimo več energije v primeru mraza. Voda nam lahko ob nizkih temperaturah v ceveh zmrzuje. Same noveletne praznike smo sicer gasilci preživeli brez intervencij, smo pa imeli od oktobra do januarja kar nekaj dela.

Ob času prvega snega smo imeli ponovno posege na našem Pohorju. Kot po stari navadi smo bili aktivirani s strani klicnega centra 112. Drevesa so pod težo snega začela padati na cestišče. Listje še ni v celoti odpadlo, južni sneg pa je bil pretežak za veje in drevesa. Z motorno žago smo prežagali debla in jih odstranili s cestišča. Koncesionar državne ceste Sp. Hoče-Areh je sicer podjetje iz Ptuja. Žal je njihov odzivni čas neprimerljiv z našim. Dejstvo je, da lahko komaj v eni uri pridejo na takšen izreden dogodek. Z vodstvom podjetja se bomo sestali z namenom uskladitve dela ob takšni vrsti intervencije.

Na Bohovi smo pozimi imeli večjo intervencijo. Nedeljsko popoldne je zmotil zvok sirene. Ogenj je zajel klet in kurilnico stanovanjske hiše. Stanovalcev ni bilo doma, mimoidoči je opazil dim. Požar smo pogasili s pomočjo poklicnih gasilcev.

V okviru rednega usposabljanja v našem gasilskem poveljstvu smo v novembru imeli praktične vaje na objektu gasilske zveze Maribor (GZ MB) v starih zaporih pri Europarku. Pod budnim očesom inštruktorjev smo imeli tri delovne točke. Obnovili smo postavljanje trodelne lestve in vstop gasilcev preko okna v višja nadstropja. Notranji napad smo vadili v klet, preko stopnišča pa smo razvijali cevovod in gasili prvo nadstropje. Za zadnjo vajo so nam inštruktorji zakurili balo slame. Mokra bala razvije ogromno dima in vidnost je dejansko nična. Tako je tudi v notranjem požaru. Ob tej priložnosti smo prejeli s strani države novo termo kamero. Služi nam za odkrivanje žarišč in virov toplote. Po vaji je sledila skupinska gasilska fotografija.

Konec leta smo nabavili ladijski kontejner. Skupaj smo našli prostor in ga postavili na betonske podloge. Služil nam bo za operativne vaje. Skupaj ga bomo še predelali, potrebno je namreč vgraditi dodatna vrata in okna. Prostor je idealen za trening curkov.

V okviru GZ MB smo sodelovali na državni vaji Železnica 2016 pri Europarku. Na vaji je sodelovalo ogromno gasilcev: iz naše zveze, sosednjih zvez; enote širšega pomena: civilna zaščita, potapljači, reševalni psi, policija, železničarji, gorska reševalna služba, reševalci in vojska s helikopterjem. Na vaji so se preverile usposobljenosti enot ob sočasni večji nesreči na železnici. Vodja vaje je bil poveljnik Gasilske zveze Slovenije Franci Petek. Konec leta smo imeli zadnjo aktivnost v okviru gasilskega poveljstva. Predstavnik Petrola nam je predstavil delovanje kotlovnice na lesno biomaso v Slivnici. Predvsem nas je zanimala požarna varnost kotlovnice in lesnega zalogovnika. Spoznali smo, da ima dozorni polž in tekoči trak za sekance avtomatsko gašenje z vodo. Javljalik zazna iskro in avtomatsko odpre šobo z vodo.

Minulo leto smo uspešno zaključili. Ob vseh lastnih društvenih aktivnostih smo imeli kar nekaj aktivnosti na nivoju občinskega poveljstva. Sodelovali smo na intervencijah v sosednji občini. Prav je, da si pomagamo in da gasilci ne poznamo meja. Sicer je vsak župan odgovoren za svojo lokalno skupnost. V tujini takšnih izrazitih mej ne poznajo.

Lahko zapišemo, da smo bili res aktivni. Ob že naštetih aktivnostih smo imeli še dva posveta o nevarnih snoveh in gasilski taktiki.

← Boštjan Frangež

Požar na Bohovi je zajel klet in kurilnico stanovanjske hiše, a na srečo stanovalcev ni bilo doma.

Štefanovo tokrat malo drugače

Pozdrav praznikom v Krajevni skupnosti Reka-Pohorje z dvema prireditvama

Zidovi učilnic v podružnični šoli Reka Pohorje so lanskega 20. decembra 2016 »pokali po šivih«. Ta večer je bil v namenjen druženi otrok, mamic, očetov, babic, dedkov, učiteljic in še koga. Seveda je potrebno omeniti še prisotnost ravnatelja šole Alojza Veličkega in podravnateljice Darje Vantur. Vsi prisotni smo bili priča čudoviti predstavi »Snežinka«, ki so jo pripravili vsi učenci in vse učiteljice na naši mali šoli. Predstava je bila namenjena v počastitev dneva samostojnosti in enotnosti in počastitev vseh lepih decembrskih praznikov. Lepi večer smo zaključili z ogledom razstave izdelkov malih ročic, namenjenih za božično-novoletne praznike, in kratkim druženjem ter klepetom ob dobri kavici in sladkem pecivu. Dve urici druženja sta bili ponovno dokaz, da

znamo in zmoremo pričarati lepe nepozabne trenutke tudi v tako majhnem okolju, kot je naša krajevna skupnost. Vsem še enkrat prisrčna hvala za predstavo, za trud in veliko, veliko dobre volje za sodelovanje na vseh področjih z željo, da se v letu 2017 spet vidimo na podobnih srečanjih.

Dan samostojnosti in enotnosti sicer obeležujemo 26. decembra, a na ta dan praznujemo pa tudi Štefanovo, dan, ko se obhaja god svetega Štefana, zavetnika konj in dejavnosti, ki so povezane z njimi.

Tako se je letos prvič v sodelovanju konjeniških klubov v Pivoli odvijal blagoslov konjev. Pred gostinskim lokalom Point se je v čudovitem vremenu in prekrasnem razgledu zbralo več kot 40 konjev in ponijev, ki so skupaj

z svojimi lastniki proslavili ta zanje zelo pomemben dan.

Konjeniški klub Royal in Ranč Rogoza sta obiskovalcem ponudila nepozabno doživetje, najmlajše pa razveselila z ljubkimi poniji. Z veliko mero dobre volje se je blagoslova udeležil tudi dekan Alojz Petrič, duhovnik hoške župnije, in blagoslovil prav vsakega izmed konjev. Dogodek so v notranjosti lokala še dodatno popestrili s poslikavo obrazov za najmlajše, glasbo in božično pogostitvijo. Vzdušje je bilo res enkratno in nepozabno. Tako so se organizatorji odločili, da ga zagotovo priredijo tudi v tem letu in ponovno poskrbijo za prijetno druženje malih in velikih.

➡ Zdenka Trinko

Predstava je navdušila mamice, očete, babice, dedke, učiteljice in še koga.

Blagoslov konjev je opravil duhovnik hoške župnije Alojz Petrič.

Po desetih letih ponovno na svoje

Sredi januarja ponovno zaživela Krajevna organizacija Rdečega križa Reka-Pohorje

Krajanke in krajane Krajevne skupnosti (KS) Reka-Pohorje bi želeli seznaniti, da smo se na sestanku Sveta KS Reka Pohorje konec lanskega leta odločili, da bomo ponovno ustanovili Krajevno organizacijo Rdečega križa (KORK) Reka-Pohorje. Več kot deset let je bilo namreč delovanje KORK Reka-Pohorje preneseno v Hoče, ki je skrbelo tudi za področje naše KS. Predsednica KORK Hoče Zdenka Gajser je z veseljem podprla naš predlog, da gremo na »svoje«, ter nam zagotovila vso svojo podporo in pomoč; to bomo seveda z veseljem izkoristili, da nam s svojimi izkušnjami pomaga pri začetnih »porodnih težavah«.

Z največjim veseljem moramo zapisati, da smo poslali osem povabil k sodelovanju pri Rdečem križu in vseh osem se je odzvalo in

prišlo na ustanovitveni sestanek v pisarno KS Reka Pohorje. Tako smo na ta dan ustanovili KORK Reka Pohorje, s sedežem v Zg. Hočah 25a (prostori KS).

Vodstvo KORK Reka Pohorje: predsednica Marjana Visočnik; tajnica in blagajničarka Dušanka Pušaver; področje »skrb za zdravje« Zdenka Mesarič; področje »sociala in pomoč občanom« Tatjana Demšič, Konrad Vrhovšek, Ida Hriberšek, Anita Arzenšek, Zdenka Trinko; področje »delo z mladimi« Lidija Šoštarčič; nadzorni odbor Anita Arzenšek in Zdenka Trinko.

Glavni program našega dela bo skrb za pomoč socialno ogroženim družinam in posameznikom, izvajanje raznih aktivnosti na področju zdravja (merjenje holesterola, sladkorja v krvi, razna predavanja), sodelo-

vanje z Območno organizacijo RK Maribor, socialno službo, šolo, občino in tudi drugimi krajevnimi organizacijami RK v naši občini. Prepričani smo, da je med krajanke naše KS še veliko ljudi, ki bi bili pripravljeni delati v humanitarni organizaciji Rdeči križ, tako da vas vljudno vabimo, da pridete in se nam pridružite, veseli bomo vsakega, ki bo potrkal na naša vrata. Prav tako bodo naša vrata odprta za vse tiste, ki bi želeli kakršno koli pomoč; če nimate korajže oz. si ne iz kakršnega koli razloga ne upate priti osebno, pa nam pišite, mi vas bomo poiskali, saj veste »lepa beseda« vedno lepo mesto najde in nobena stvar ni tako huda, da se ne bi dala rešiti ali vsaj omiliti.

➡ Zdenka Trinko

Zabava brez primere daleč naokoli

V Kulturnem domu v Hočah organizirali že 16. tradicionalno silvestrovanje

Družabno društvo Simpatija je organiziralo že 16. tradicionalno silvestrovanje v Kulturnem domu Hoče. Člani in simpatizerji društva so iz skoraj vseh krajev naše širne dežele. V začetku je to društvo bilo namenjeno predvsem samskim in osamljenim, v zadnjem času pa se včlanjuje vedno več zakonskih parov, kajti v bližnji okolici ni nobene podobne prireditve, kjer bi lahko plesali ob živi glasbi. Pa tudi takšnega prostora ne najdeš nikjer. V mesecu novembru in decembru smo imeli srečanja vsako soboto, preostale mesece pa na vsakih štirinajst dni. Povezani smo tudi s podobnimi društvi iz sosednje Hrvaške in Ljubljane. Vsako leto se tudi prirejajo športne igre, vsako leto v drugem kraju. V tem letu smo na vrsti za organizacijo le-teh prav mi. Še poseben poudarek pa damo druženjem ob praznikih, kot so Valentinovo, pust,

Silvestrovanje je minilo v prijetnem vzdušju in z obilico zabave.

dan žena, martinovanje in pa seveda silvestrovanje. Želeli bi, da se nam bi pridružil čim več domačinov iz naše občine, ki jih je trenutno zelo malo. Vemo, da imamo nekateri ljudje zadržke in pomisleke o takšnih plesih, vendar jih ne bodo spremenili, dokler se sami ne pre-

pričamo drugače. Srečujemo se zato, da se razvedrilo in občasno navežemo prijateljske stike z drugimi ljudmi. Pridružite se nam in vsem so odprta vrata na naših srečanjih.

➡ Bojan Geiser

Božični čas lepo nas je objel

Božiček v Hotinjo vas na veliko veselje ni prišel praznih rok

*Pridi zima,
pridi božič,
čakamo te, beli sneg,
da gremo na bele steze
in s sanmi na beli breg.*

je hitro minilo, saj so morali naprej k drugim otrokom. Prireditve se je udeležilo okoli 60 otrok s starši, babicami in dedki, vsi so bili veseli in zadovoljni. Prihod Božička, okrasitev smrečice in obdaritev otrok

je organiziralo TD Hotinja vas v sklopu prireditve Božično-novoletni bazar s kulturnim programom, ki jih je organizirala Občina Hoče-Slivnica.

➡ Turistično društvo Hotinja vas

Četudi ni bilo snega, pa je bilo veselje veliko zaradi daril, ki jih je prinesel.

Rezultati dela govorijo sami zase

Slivniško čebelarsko društvo letos praznuje peto obletnico delovanja

Letos praznujemo čebelarji Čebelarskega društva Slivnica petletnico delovanja društva. Ko človek načrtuje delo za naprej, se mora najprej uzreti nazaj in pregledati, kaj je bilo do tega trenutka storjenega. Pri društvu je to še toliko pomembneje. Ko se zazremo v preteklost, smo lahko zadovoljni z opravljenim delom, čeprav je ostalo še kar nekaj neizpolnjenih želja in pričakovanj. Odločitev o ustanovitvi samostojnega društva se je v teh petih letih izkazala za več kot upravičeno, saj smo uresnili temeljne cilje, ki smo si jih zastavili na začetku naše poti. Od Čebelarske zveze Slovenije smo v letu 2011, takrat še znotraj Čebelarskega društva Rače, pridobili v uporabo učni čebelnjak, ki je v letu 2016 neodplačno postal naša last. Od vsega začetka je bila naša temeljna naloga usposabljanje mladih čebelarjev znotraj čebelarskega krožka na Osnovni šoli Franca Lešnika Vuka v Slivnici in ureditev lastnih prostorov, potrebnih za delovanje društva. Poudariti velja, da se naši krožkarji redno udeležujejo državnega čebelarskega tekmovanja, kjer leto za letom nizajo uspehe in se po rezultatih uvrščajo med najboljše v državi. Danes postaja čebelarski dom središče, kjer se srečujemo domači čebelarji, in kraj kjer se vršijo izobraževanja, ki jih organizira Čebelarska zveza Slovenije tudi za druge čebelarje. Okrog doma smo uredili vrt medovitih rastlin in čebelarsko učno pot, ki smo jo poimenovali po našem mecenu, velikem slovenskem čebelarju, žal že preminulemu Janku Pislaku. Vsebine, ki so v teh letih nastale okrog čebelarskega doma, smo povezali v čebelarski učni poligon. Prav posebej je potrebno omeniti slikarsko kolonijo, ki jo od vsega začetka delovanja društva prirejamo v mesecu maju.

Na njej se slikarji poskušajo živeti v svet čebel in vizualizirati dožemanje čebeljega sveta. Do zdaj se je zvrstilo že pet slikarskih kolonij, na katerih sodelujejo priznani akademski slikarji. Vsako leto pripravljamo dan odprtih vrat in smo prisotni na tra-

dicionalnem slovenskem zajtrku, ki je nastal iz medenega zajtrka. Umestitev učnega čebelnjaka in čebelarskega doma v neposredno bližino vrtca in šole ter odlično sodelovanje tako z njima kot z društvom upokoencev se je v teh petih letih pokazala kot rešitev, ki ji ni para v daljni okolici, ker predstavlja medgeneracijsko sodelovanje v pravem pomenu besede.

Kar zadeva članstvo, nam število rednih članov raste iz leta v leto. Tako nam je iz enajstih članov v letu 2011 naraslo na 25 članov konec leta 2016. Posebnost našega društva je ta, da imamo v svojih vrstah precej mladih članov, kar samo potrjuje pravilno zastavljeno smer razvoja na začetku naše poti. Člani našega društva se redno izobražujemo, poseben poudarek dajemo zdravstvenemu varstvu čebel, pridelavi varne hrane in oskrbi čebeljih družin. Vsako leto se podamo na strokovno ekskurzijo, tako doma kot v tujini. V čebelarskem domu priredimo letno vsaj dve izobraževanju. V letu 2016 smo uresnili željo, ki je tlela od ustanovitve naprej: ob dnevu odprtih vrat smo razvili društveni prapor, s katerim se bomo predstavljali na različnih slovesnostnih, ter se pobratili s Čebelarsko družino Podčetrtek. Sredi novembra lanskega leta nam je Ministrstvo za kmetijstvo, gozdarstvo in prehrano podelilo status društva, ki deluje v javnem interesu na področju kmetijstva. S tem smo zaključili prvo petletno programsko obdobje, za katerega lahko rečemo, da je bilo uspešno. Sicer pa rezultati našega dela govorijo sami po sebi. Brez medsebojnega spoštovanja, poštenosti in tovariške pomoči nam vse to, na kar smo ponosni, ne bi uspelo. Ko se zazremo v prihodnost, lahko rečemo, da želimo nadaljevati z vsemi projekti, ki ustvarjajo dodano vrednost tako v društvu kot v lokalnem okolju. Seveda pa si želimo izvesti tudi kakšen nov projekt, ki bo nadgradil ali dopolnil vse dosedanje.

► Mihael Močnik

Učni čebelnjak pri slivniški osnovni šoli je lani neodplačno postal last društva.

Uspešno leto slivniških upokoencev

Le malokateri naloga iz programa Društva upokoencev Slivnica je v minulem letu ostala nerealizirana

Leto, ki se je izteklo, je bilo zelo uspešno na področju dela DU Slivnica. Naloga, ki smo si jih s programom dela zadali v letu 2016, smo skoraj v celoti realizirali. Le malokatera naloga iz programa je ostala nerealizirana. Tu mislim predvsem na družabno življenje pri organiziranju izletov. Ne vem, kaj je bil razlog, da se na izlete niste prijavili. Ob tem mislim na izlet ob dnevu žena in materinskem dnevu ter na izlet starejših in težje pokretnih. Ta dva izleta sta organizirana v okviru komisije za socialo oziroma starejši za starejše, pa je bil odziv zelo slab. Tako je izlet ob dnevu žena odpadel, izleta starejših pa se je udeležilo 38 naših članov oziroma krajanov.

Druga dela so potekala zelo uspešno. Tako smo v mesecu februarju uspešno izpeljali letni zbor članov društva z volitvami. Izvoljen je bil novi upravni in nadzorni odbor društva upokoencev ter izbrani novi člani raznih sekcij in komisij. V februarju smo izvedli tudi merjenje krvnih vrednosti ter pobrali članarino in razdelili program dela med člani društva.

V mesecu marcu so se pričele še ostale aktivnosti. Tako na področju rekreacije, pohodništva, predavanj, pa tudi čiščenja okolja. V aprilu je svoje aktivnosti pričela kolesarska sekcija. Redno enkrat tedensko so se odvijale vaje MePZ DU Slivnica ob sredah v OŠ FLV Slivnica. Člani komisije starejši za starejše pod vodstvom Irene Topolovec so obiskali vse, ki so starejši od 90 let, invalide in tiste, ki so v domovih za ostarele ter jim izročili skromna darila, za katera so sredstva donirala DU Slivnica in KO RK Slivnica (vsak polovico). Obiskali smo približno 50 članov.

Turistična sekcija je pod vodstvom Štefke Leskovar spletla venca za majsko drevo, ki smo ga skupaj s ŠD Slivnica uspešno postavili, čeprav so se zgodile določene nevesočnosti. Na koncu se je izteklo vse zelo uspešno, saj je bilo na prireditvi 30. aprila okoli 300 krajanov oziroma občanov. Slabo vreme 1. maja nam je onemogočilo večjo tradicionalno udeležbo na pohodih za mednarodni praznik dela.

Od maja do avgusta je delo po sekcijah potekalo nemoteno in dokaj uspešno, čeprav so nekateri bili občasno odsotni zaradi dopustov. Septembra smo uspešno izvedli vsa tekmovanja v okviru praznika KS Slivnica in občinskega praznika Občine Hoče-Slivnica. Izvedli smo uspešno dvodnevno akcijo merjenja krvnih vrednosti. Sodelovali smo na pohodu na Jugovo domačijo. Nekateri člani so letovali v Izoli. MePZ je uspešno zastopal Zgornje podravske regije društev upokoencev na koncertu ob 70. letnici ZDUS v Ljubljani. Novi vodja MePZ je Ervin Šega. Pod njegovim vodstvom je MePZ uspešno opravil svoje poslanstvo na koncertu pevskega zborov, saj so poželi buren aplavz. Ob tej priliki bi se vsem pevkam in pevcem zahvalil za trud, ki ga vlagajo za nemoteno delo zbora. Povabil pa bi še druge, ki imajo veselje do ljubiteljskega petja, da se pridružijo zboru.

Oktober je bil poseben za naše društvo, saj smo imeli slovesnost ob 40. obletnici delovanja DU Slivnica. Na prireditvi smo se s skromnimi pisnimi zahvalami zahvalili vsem, ki so kakor-

Predsednik Peter Kovaček (desno) je pri obnovi kegljišča in balinišča naštel opravljenih 900 prostovoljnih ur.

koli utirali pot skozi 40 let dela in ustvarjanja DU Slivnica. Bili smo prisotni tudi na komemoraciji ob dnevu spomina na padle pri grobu talcev v Čreti.

V novembru smo se povesečili ob krstu mošta ob Martinovem in se družili ob prijetni glasbi. Sekcije so se redno udeleževale svojih aktivnosti. Decembra smo raznosili koledarje med naše člane in se ob zaključku leta, 28. decembra, povesečili v gostišču Lesjak ter pripravili program dela za leto 2017. Ne smemo pa pozabiti veliko opravljenega dela od maja do avgusta pri obnovi naših prostorov, saj smo s pomočjo Občine Hoče-Slivnica in članov našega društva dvakrat preplekali leseno oblogo naših prostorov – to je približno 800 kvadratnih metrov. Izolirali smo prostore kegljišča in balinišča (500 kvadratnih metrov) ter popleskali in pobelili prostore kegljišča. Za vse opravljeno delo smo porabili med 800 do 900 ur prostovoljnega dela. Zahvala gre predvsem Slavku Škorcu.

Seveda pa ne smemo pozabiti tudi naših športnikov, ki so nas zastopali na raznih turnirjih v kegljanju z vrvico, balinanju, šahu, ribištvu, odbojki in odbojki na mivki. Z veseljem lahko zapišem, da je bilo opravljeno mnogo dela. Da smo vse to izpeljali, gre predvsem zahvala članom in članicam DU Slivnica, članom UO in EnO DU Slivnica, ki smo se mesečno sestajali in spremljali opravljeno delo, ter tudi vsem drugim, ki so nam pri našem delu stali ob strani in nam po svojih močeh pomagali: KS Slivnica, ŠD Slivnica, OŠ FLV Slivnica in Občina Hoče-Slivnica. Zato se vsem še enkrat zahvalim za vse v upanju, da bomo še naprej tako uspešni. Vsem želim obilo zdravja in dobre volje.

► Peter Kovaček

Zgodbe iz preteklosti našega območja

Regijski portal Kamra vsebuje tudi že zgodbo o slivniškem dvorcu

Pred dvanajstimi leti se je deset največjih slovenskih knjižnic dogovorilo, da skupaj vzpostavijo portal, ki bo združeval digitalizirano kulturno dediščino, ki jo hranijo tako knjižnice kot druge sorodne ustanove. Zamisli se je prav tako pridružil Ministrstvo za kulturo, ki je prispevalo začetna sredstva in sklenilo, da bo portal tudi financiral.

Po nekaj začetnih težavah je Kamra s polno močjo zažive-la proti koncu leta 2008. Do leta 2011 je portal upravljal konzorcij, ki so ga ustanovile osrednje območne knjižnice (deset slovenskih splošnih knjižnic, ki po pravilniku o osrednjih območnih knjižnicah iz leta 2003 opravljajo posebne naloge za splošne knjižnice na svojem območju, med njimi tudi nalogo koordinacije zbiranja, obdelave in hranjenja domoznanskega gradiva; središča območnih knjižnic so v Mur-ski Soboti, Ptuj, Mariboru, Celju, Novem mestu, Ravnah na Koroškem, Ljubljani, Kranju, Novi Gorici in Kopru), Združenje splošnih knjižnic ter Narodna in univerzitetna knjižnica (NUK). V letu 2011 je upravljanje ter skrb nad razvojem portala prevzela Osrednja knjižnica Celje, ostale osrednje območne knjižnice ter Združenje splošnih knjižnic pa je z njo podpisalo dogovor o sofinanciranju Kamre in o izvajanju uredniških nalog. Glavno uredništvo ima tako sedež v Celju, po ostalih območnih knjižnicah pa so vzpostavljena regijska uredništva.

Ker je Mariborska knjižnica ena od desetih osrednjih območnih knjižnic, je v njej sedež regijskega uredništva za štajersko območje, ki obsega kraje, ki ga s svojimi knjižničnimi mrežami pokrivajo Mariborska knjižnica, Knjižnica Josipa Vošnjaka Slovenska Bistrica in Knjižnica Lenart.

Portal Kamra, ki je od lanskega leta na ogled v prenovljeni podobi, je dostopen na spletnem naslovu www.kamra.si. Kamra je spletno mesto, ki združuje digitalizirane domoznanske vsebine, ki jih na portal prispevajo knjižnice, muzeji, arhivi, društva in druge sorodne institucije ter posamezniki. Že v samem imenu, ki ima seveda simboli-ni pomen, se skriva tudi akronim »KAM«, ki nakazuje na sodelovanje knjižnic (K), arhivov (A) in muzejev (M). Namen portala ni arhiviranje večjih količin digitaliziranega gradiva, kot je več letnikov nekega časopisa, kot je to na portalu Digitalne knjižnice Slovenije (dLib), ki ga upravlja NUK, ampak objavljanje digitalnih zbirk, v katerih se digitalizirano gradivo dopolnjuje s spremnimi besedili. Tako nastane domoznanska zgodba, ki priča o zgodovini, kulturi, etnografiji, naravi, znanih ljudeh nekega kraja. Poleg zbirk pa na portalu lahko najdemo tudi novice o različnih domoznanskih dogodkih ter podatke o sodelujočih organizacijah. Gradivo in vsebine, ki so bili do sedaj skriti po raznih skladiščih, arhivih in predalih, ali pa so lahko uporabniki do njih dostopali samo tako, da so se napoti-

li v institucijo, ki to gradivo hrani, so postali enostavno dostopni na enem mestu.

Mariborska knjižnica, ki je s svojimi krajevnimi knjižnicami, premičnimi zbirkami in z bibliobusom prisotna v občinah Maribor, Hoče-Slivnica, Rače-Fram, Kungota, Miklavž na Dravskem polju, Starše, Duplek, Selnica, Ruše, Lovrenc na Pohorju, Šentilj in Pesnica, posebno pozornost namenja domoznanski dejavnosti in s tem prepoznavnosti lokalnega okolja v širšem slovenskem prostoru. Z digitalnimi zbirkami in novicami, ki jih objavljamo na portalu Kamra, želimo širši javnosti sporočiti, kako pomemben je bil in je utrip naših krajev, njihova zgodovina in njihovi prebivalci. S povezovanjem z lokalnimi društvi in ostalimi institucijami, ki postanejo Kamrini partnerji, pa ustvarjamo vezi in vzpodbujamo sodelovanje. Na portalu je tako že kar nekaj

zgodb, ki pričajo o preteklosti našega območja, na primer o Lovrencu na Pohorju, ljubiteljski gledališki dejavnosti v Dupleku, zgodovini gradu Vurberk in tamkajšnjem nekdanjem sanatoriju, mariborskem Starem mostu, gradu Fala in rodbini Zabeo, slivniškem dvorcu in še bi lahko naštevali. Poleg zbirk, novic in organizacij so na portalu prav tako dostopni osebni spomini 20. stoletja, združeni v Album Slovenije. Album je namenjen zbiranju digitalnih kopij fotografij iz družinskih albumov, pa tudi pisem in ostalih osebnih dokumentov, ki jih posamezniki želijo predstaviti širši javnosti. V Album Slovenije, ki je razdeljen na več tematskih področij, lahko svoje spomine prispeva prav vsak, potrebna sta samo registracija in nekaj truda s skeniranjem ter kratkim opisom dokumenta.

➔ Nina Hriberšek Vuk

Bil si mehka duša

Govor ob slovesu od staroste hoškega zborovskega petja

Kdo je bil Rado Paul? Fant, rojen v Hočah, tu odrasel v moža in dozorel v očeta, si ustvaril družino in topel dom. Dolga desetletja je spremljal razvoj kraja in tudi sam veliko prispeval k njegovemu napredku. Priljubljen je bil med športniki, kulturniki in planinci. Tudi od sodelavcev, katerim je bil nadrejen na svojem delovnem mestu, smo vedno slišali pohvalne besede. Za svoje delo je prejel številna priznanja. Najbolj je bil vesel priznanj, ki mu jih je podelila Zveza za kulturne dejavnosti Republike Slovenije. Prejel je vsa možna priznanja te organizacije za področje zborovskega petja.

Po značaju je bil dober srčen, vesel, mehka duša, v danem trenutku pa tudi oster in neposreden, vendar nikoli žaljiv. Krivica ga je bolela in prizadela. S smrtjo Rada Pavla zgublamo v Hočah predstavnika generacije, ki je v zadnjih petdesetih letih prejšnjega stoletja oblikovala družbeno življenje na vasi. Rado Paul, čeprav po poklicu strojnik, je bil po duši in telesu velik ljubitelja kulture. Celo desetletje je predsedoval KUD-u Hoče. Zelo pomembna je bila njegova vloga na prelomnici zborovskega petja v Hočah. Zaradi naravnih zakonitosti je bil moški zbor v razsulu, nič boljše se ni pisalo ženskemu zboru. »V Hočah ne moremo biti brez zbor!« je dejal in rodil se je mešani zbor. Ta deluje še danes in pevci smo ti za to dejanje neizmerno hvaležni.

Dragi Rado! Celih štirideset let sva pela v zboru, osvajala vrhove Julijcev, obiskala marsikatero prestolnico Evrope, se podila po Pohorju in v sklopu pevskega zbora preživljala nepozabne trenutke na obalah Jadranskega morja. Pevci smo spremljali tvoje zdravstveno stanje in bili optimisti. Po težki operaciji si se ponovno vrnil v naše vrste. Veseli smo bili tvoje vrnitve. S svojo duhovitostjo si nam polepšal marsikateri družabni večer. Zadnja leta so ti vidno začele pešati moči. Izgube obeh sester ter drage hčerke in zeta so zarezale globoke rane v tvoje opešano srce. Nisi več zmogel dolgih potovanj ne planinskih vzponov. Hodila sva na operne in bale-tne predstave. Imel si izostren občutek za lepoto, predvsem pa za lepo petje. Mnogo sva govorila o zboru. Rada sva se

Tako se je Rado poslavljaj od svojih pevcev.

spominjala lepih trenutkov, ki sva jih preživela med pevci, pa tudi načrti prihodnosti nama niso bili tuji.

Dragi Rado, najina potovanja so zaključena. Sedaj si sam odšel na dolgo, dolgo potovanje, s katerega se ne boš več vrnil. Odšel si v zgodovino, v spomin. Pevci ti želimo mirno potovanje, naj te spremlja pesem in ne pozabi na nas, mi te ne bomo. Zapeli ti bomo še eno pesem, tokrat brez tebe in samo zate. HVALA TI!

➔ Friderik Zobec

➔ Majda Strašek Januš

»Vzgajamo samostojne in odgovorne otroke«

Predavateljica Simona Levč pravi, da je doslednost v vzgoji izredno pomembna

»Ne glede na to, koliko so stari vaši otroci – zmorejo veliko več, kot si vi (starši) lahko mislite.« S temi besedami je nekako za uvod na četrtkov večer, 19. 1. 2017, v večnamenski dvorani v Hočah pričela s predavanjem Simona Levč – svetovalna delavka, logopedinja, predavateljica in avtorica knjig. Najprej nas je pozdravil ravnatelj Osnovne šole Dušana Flisa Hoče Alojz Velički, ki

Simona Levč je svetovalna delavka, logopedinja, predavateljica ter avtorica knjig.

je vsem prisotnim v novem letu zaželel vse dobro. Sledila pa je kratka predstavitev gospe Andreje Kračun, ki je govorila o projektu »Koraki za korake«, kjer smo bili vsi toplo vabljeni na dobrodelni pohod v mesecu maju.

Po roditeljskih sestankih smo že nestrpno čakali na predavanje v organizaciji šole in vrtca z naslovom »Vzgajamo samostojne in odgovorne otroke«, saj se je že verjetno kdaj vsakdo izmed staršev vprašal, kako bi lahko še bolj nekaj naredil za svoje otroke. Logopedinja Simona Levč, ki je več kot 20 let zaposlena na Drugi osnovni šoli Slovenj Gradec kot svetovalna delavka, je v času študija delala v Zavodu za gluhe in naglušne v Ljubljani z otroki s težjimi govornimi motnjami ter z naglušnimi in gluhi, je v predavanju predvsem poudarila, da smo preveč ustrezljivi do otrok. Poskušala bom povzeti le nekaj njenih »vzgojnih receptov« – čeprav sama pravi, da pravih receptov za vzgojo ni. Pomembno je, da otroka vidimo tudi drugače – ne samo s stališča šole. Sogovornica nam svetuje: »Primitve svojega otroka za roke, ko greste v snegu na sprehod, in se pogovarjajte, kako škripa sneg. Kvalitetno preživite čas z njim. In vlagajte v njegov čustveno-duhovni svet, ne v materialnega.«

Prav tako moramo otroku dovoliti, da sam razmišlja. In otrok, ki se počuti varnega, se počuti tudi ljubljenega. Poudarja, da je doslednost v vzgoji zelo pomembna. Potrebno je otrokom želje tudi kdaj odložiti. »Ne morejo biti od malega navajeni, da vse dobijo,« nam pojasni Levčeva.

V večnamenski dvorani smo lahko zasledili marsikateri obraz strokovnih delavcev šole in vrtca ter smo ob tej priložnosti povprašali za mnenje socialno pedagoginjo, svetovalno delavko vrtca, Jasno Bohnc: »Nič posebej novega, nobenega revolucionarnega spoznanja, nobenega odkrivanja tople vode ni bilo slišati na predavanju, pa vendar je v svojem predavanju zajela vse bistveno, kar bi starši morali vedeti oziroma upoštevati pri vzgoji svojih otrok. Spodbujanje k samostojnosti, doslednost pri vzgoji, razvijanje odgovornosti in seveda brezpogojna ljubezen so bili glavni poudarki predavanja, in če so se starši vsaj nekaj od tega odločili uporabiti, je bil naš namen dosežen. Glede na to, da so bili povabljeni tako starši vrtčevskih kot tudi starši šolskih otrok, je bil obisk predavanja skromen. Veseli smo staršev, ki pridejo na predavanje, ki ga vsako leto organiziramo. To nam pove, da starši iščejo poti in načine, kako dobro vzgo-

Za vse, ki vas zanima še več, pa si lahko preberete dve njeni knjigi: priročnik Liba laca lak - Kako pomagamo otroku do boljšega govora...

V A R U H OTROKOVIH DOLŽNOSTI

Marko Juhant in Simona Levč

... in Varuh otrokovih dolžnosti.

Ena izmed domačih nalog za starše: Povejte otroku, da ga imate radi.

jiti svojega otroka, hkrati pa nas žalosti dejstvo, da se ga nobeno leto ne udeležijo tisti starši, za katere smo mnenja, da bi ga nujno morali slišati.«

Marsikatero oko se je zarosilo ob slikovitih primerih, ki jih je nanizala Simona Levč, zato bomo takšnih in drugačnih predavanj še kdaj nadvse veseli. Za vse, ki vas zanima še več, pa si lahko

preberete dve njeni knjigi: Varuh otrokovih dolžnosti (Juhant, Levč) in priročnik Liba laca lak - Kako pomagamo otroku do boljšega govora.

Rada bi zaključila z njenimi besedami, ki nam jih je položila na dušo s svojo toplino: »Otroci sami po sebi ne vedo, da jih imamo radi. Povejte jim to.« Tokrat smo namesto otrok mi dobili dve domači na-

logi: »Dnevno se 20 minut pogovarjajte z otrokom (ne o šoli). In danes zvečer mu, namesto da boste kričali nanj, povejte, da ga imate radi.« Dan se otroku ne more končati lepše kot v objemu svojih staršev.

➔ Mojca Rakovič
📖 Arhiv OŠ Dušana Flisa Hoče in internet

Med udeleženci so zraven staršev predavanje pozorno poslušali tudi strokovni delavci šole in vrtca.

Lučkovanje v palčkovi deželi

Učiteljice smo nestrpno pričakovale naše nove »sodelavce«

Tudi tokrat so nas otroci in vzgojiteljice Vrtca Hoče prijetno presenetili z »Lučkovanjem v palčkovi deželi«, ki je bilo sredi decembra v praznično okrašeni večnamenski dvorani v Hočah. Obiskovalce je na začetku prireditve pozdravila vzgojiteljica Patricija. Prisluhnilni smo lahko vrtčevskemu pevskemu zboru, ki ga je vodila vzgojiteljica Lea. Palčka Puhec in Kihec sta z izvirnimi domisljicami popestrila dogajanje med nastopi. Otroci so bili izvorno oblečeni, v povezavi s pesmijo, ob kateri so nastopali: od najmlajših polžkov, ki so bili zvončki, do zvezdic, sneženih mož, jelk, ki so rasle do neba, palčkov in drugih. Pokazali so nam delček tega, kar so se naučili. Sledil je veseli ples in rajanje otrok. Vsekakor so nam srca napolnili s toplino prazničnega decembra, z radostnimi obrazi otrok in zadovoljnimi in ponosnimi vzgojiteljicami, ki so vložile veliko truda in prizadevanja, da potegnejo na plano vse potenciale naših otrok. Za trenutek se je ustavil čas, upanje je posijalo morda tudi tam, kjer ga morda poprej ni bilo. Takšen spomin na radostno Palčkovo deželo in pozitivne misli lahko nosimo vsak dan v naših srcih, da nas ogrejejo v mrzlih zimskih dneh.

Vrtec Hoče in Rogoza sta s pomočjo palčkov združila moči.

➡ Mojca Rakovič
📁 Arhiv Vrtca Hoče

Peli in plesali pred očmi starih staršev

Vrtec Sonček z Rogoze pripravil nepozabno druženje z babicami in dedki

Kot vsako leto smo tudi letos v našem vrtcu Sonček pripravili nepozabno druženje z babicami in dedki. Izdelali smo krasna vabila in jih z navdušenjem poslali vsem naokoli. To srečanje v vrtcu se nam zdi zelo pomembno, saj vemo, da imajo skoraj povsod stari starši pri vzgoji naših otrok še vedno veliko vlogo. Pokazati jim želimo, da otroci niso samo majhni, ampak da so že zrasli, da se v vrtcu med prijatelji dobro počutijo, da so pri igri in delu srečni, da se veliko naučijo in da so v prijetnem okolju in vzdušju med vrstniki in vzgojiteljicami lahko nadvse uspešni. V vrtec jih povabimo tudi zato, da jim pokažemo in povemo, kako zelo radi jih imamo, in da smo z njimi povezani tudi takrat, ko nismo skupaj. Srečanje je potekalo dopoldan, v štirih naših igralnicah. Udeležilo se ga je veliko, veliko starih staršev in doživeli smo res lepo in prijetno druženje. Najprej smo ob glasbi in video posnetkih različnih dejavnosti preteklih dni v telovadnici imeli slavnosten sprejem, nato pa smo pripravili pravi »pokaži kaj znaš«. Vsak otrok je svoji babici in dedku kaj zapel ali deklamiral. Z veseljem smo babicam in dedkom zaplesali več naših plesnih uspešnic, nato pa se skupaj igrali še igrice »bobek debelušček«. V igralnici najstarejših otrok so imeli tudi delavnico »gospa kuhla«. Dan je bil lep, bogat in prekratek. Ob gledanju in poslušanju svojih malih nadobudnežev je kar kje padla kaka solzica sreče, saj niso mogli verjeti, da so se otroci zanje tako potrudili in da zmorejo biti tako ljubki, a hkrati samostojni in suvereni. Ne morete si misliti, koliko je na srečanju pomenil med njimi vsak pogled, kaj šele dotik. Nadvse veliko, veliko nevidnih stkanih nitk in nadvse veliko, veliko hvaležne ljubezni. Da smo skupaj in da nam je lepo.

Srečni obrazi babic in dedkov povedo vse o zadovoljstvu.

Za spomin na ta lepi dan smo stari staršem napravili tudi krasna darilca. Presrečni so jih sprejeli in z veseljem odnesli domov. Vemo, da jih skrbno čuvajo in da jih bodo še dolgo spominjala na vnučke našega vrtca. Ja, naslednje leto se v našem vrtcu spet dobimo. Samo takrat bomo že večji, še lepši, še bolj prijazni, še bolj srečni, še pametnejši in v vseh primerih boljši – kajne?!

➡ Marjana Štangler
📁 Arhiv Vrtca Hoče

Odmevale Slakove »Čebelice«

Obisk »muzikantov« v vrtcu Hoče je popestril otroški vsakdan

Dnevi v Vrtcu Hoče potekajo po ustaljeni vsakodnevni rutini, le tu in tam se zgodi, da otroke preseneti kaj neobičajnega. Tako se razveselijo lutkovne predstave, obiska božička ali kakšnega drugega obiska. Tokrat so v petek 20. januarja otroke skupine Zajčkov presenetili čisto »ta pravi muzikanti«. Liam je namreč praznoval četrti rojstni dan, zato si je zaželel, da si ustvarijo glasbeni dan s prijatelji v vrtcu skupaj s svojim očetom Ivanom, ki je glasbenik, da jim popestri dan. Svoje želje je štiritletnik ob igranju kitare s sestrico Glorio izrazil z naslednjimi besedami: »Jaz si želim, da bi fantje igrali, punčke pa bi plesale.« Da bi fantje igrali kot nekoč – so bili oblečeni v »gvant«, glasbila je vzgojiteljica priskrbela kar iz vrtca, dekleta pa v krilih in oblekah, da so lahko plesale. Vesele predpriprave so potekale ves teden. In ko so »muzikanti« stopili v predprostor vrtca, da se opojejo in ogrejejo glasbila, je že od navdušenja zašumelo iz igralnice: »Tukaj so. Tihooo. Prišli so.« V trio zasedbi (Ivan

Rakovič – harmonika, Boris Jesenek – kitara, Rajko Kelemina – kontrabas) iz Društva Alkimisti je po vrtcu tako zadonela domača pesem, da so vse skupinice pokukale iz igralnice, pa tudi pomočnica ravnateljice Marija Trpin in sam ravnatelj Alojz Velički sta se pridružila otroški veselici in praznovanju. Trpinova je navdušeno povedala: »Kaj takega se še do zdaj ni zgodilo v vrtcu. Otrokom so polepšali dan. Res lepo!« Tako so zraven »Hude mravljice« in »Kuža pazi« zapeli tudi katero »tastaro domačo« – kot »Mi se mamu radi«, pa Slakovih skladbic tudi ni manjkalo ... Da ohranjamo primeren odnos do teh slovenskih pesmi in jih približamo otrokom, da jih bodo radi prepevali – to je resnično pomembno za naš nadaljnji rod. Vzgojiteljica Zajčkov Vesna je bila prav tako navdušena: »Liamovega atija bomo še večkrat porabili za naše dejavnosti.« In tako so Slakove »Čebelice« še dolgo odmevale po vrtčevskem hodniku, prijeten spomin na domačo pesem in ples pa bo otrokom lepšal zimske dni in morda bo kdo izmed

njih ob tem spominu kdaj zapel tudi svojim vnukom:

»... Kako lepo mi zašumijo,
kako lepo mi zadišijo,
a v srcu mi spomin
na mlade dni budijo.
Čebelice, čebelice,
saj moje ste prijateljice,
pozabi vas nikdar
ta stari čebelar ...

(Lojze Slak: Čebelar)«

➡ Mojca Rakovič 📁 Arhiv vrtca Hoče

Prepuščeni svetu domišljije

Teden otroka v skupini čebelice v vrtcu Slivnica

Vsi si želimo lepo prihodnost zase in za naše zanamce. Ta prihodnost je v rokah naših otrok, naša naloga pa je, da jim pomagamo in omogočimo, da se razvijajo v dobre ljudi, z dobrimi nameni. Tudi vzgojiteljice v vrtcu Slivnica se trudimo, da k temu prispevamo svoj del. V tednu otroka smo otroke razveselile z različnimi dejavnostmi. Pa jih pogledimo kar po vrsti. Najprej sta nas obiskala glasbenika, klarinetist Izak in saksofonist Tobijas, bratca Jonatana iz naše skupine Čebelice. Predstavila sta nam glasbila, nam zaigrala, nas spremljala ob petju otroških pesmi ter plesu. Nekateri otroci so imeli ob tem prvič priložnost slišati in doživeti »svet glasbenikov«. Sedaj pa hitro oblecimo udobna oblačila, saj se selimo v Diredajnico. Najbrž si lahko zamišljate navdušenje otrok, ko zagledajo poligon. Spremenijo se v športnike in čisto po športno premagajo eno oviro za drugo. Med tem nimajo časa za odmor, kaj šele za utrujenost, takrat preprosto prekipevajo od energije. Enako se zgodi, ko pridemo na igrišče in

otrokom ponudimo žoge. Žoga je na videz zelo preprosta stvar, a za otroke še danes ni večjega veselja kot svobodna igra z žogo. Kaj pa v naši igralnici? Morda vas preseneti, ampak tukaj igrače nimajo vedno glavne besede, še zlasti takrat ne, ko imajo otroci na voljo naravni material. Tokrat smo spravljali koruzo. Otroci so se v košaro s koruzo kar zapodili, nato pa ličkali in ličkali in po opravljenem delu so s ponosom ogledovali kozolec, na katerega so spravili pridelke. Imeli smo tudi delavnico, kjer smo izdelovali ogrlice iz makaronov in rože iz das mase. Ko sva z vzgojiteljico otrokom povedali, da bodo izdelki lahko podarili nekemu od svojih domačih, so se še posebej potrudili in se veselili trenutka, ko bodo podarili svojo umetnino. En dopoldan smo se prepustili svetu domišljije. V pravljичnem kotičku smo poslušali in pregledovali slikanice. S posebnim spoštovanjem so otroci sedeli s knjigo v roki in posnemali branje obraslih ter brez besed govorili, koliko jim pomeni čas, ko jim beremo pravljice.

Klarinetist Izak in saksofonist Tobijas

Teden je bil zanimiv in pester, z dvema besedama – nekaj posebnega. Otrokom so se večkrat zasvetile iskricke v očeh, na obrazih je bilo videti navdušenje in pogosto so se slišali vzkliki veselja. »To pa je nekaj. To pa ni malo.« Vtisi tega tedna nas bodo spremljali in bogatili še dolgo.

➡ Marjana Štangler

Ljubezen in trud se poplačata

Družina Vrecl se že pet generacij ukvarja z živinorejo, žagarstvom, mlinarstvom in vinogradništvom

Pod tem naslovom želim na kratko opisati in predstaviti turistično kmetijo Vrecl iz Zgornjih Hoč, njihovo ljubezen in trud, ki ju dnevno izkazujejo pri svojem delu na kmetiji; naštel bom tudi nekaj njihovih pomembnih dosežkov.

Najprej pa pogledimo v zgodovino. Že pet generacij nazaj je potrjevalo, da gre za trdno kmetijo, ki se je vseskozi ukvarjala z živinorejo, žagarstvom, mlinarstvom in vinogradništvom. Še ena zanimivost je veljala za Vreclovo družino, in sicer: če je v vasi, pa tudi širše, zbolela živina ali je bilo potrebno kako drugače pomagati pri živini, je bil zmeraj nekdo pri Vreclovih, ki se je odzval na pomoč, bodisi podnevi ali ponoči. Vreclovi so veljali za neformalno veterinarsko postajo, saj so nesebično pomagali vsem, ki so iskali njihovo pomoč, nasvet, kar se je ohranilo tudi do današnjih dni. Kmetija se je vseskozi razvijala, gradili so se novi prostori za živino, povečalo se je število živine, kupovala se je nova oprema, ki je lajšala delo na kmetiji, dodajale so se nove vsebine, kot sta kmečki turizem in ribogojstvo.

Vse izkušnje in pridobljeno znanje je deda Fridek skupaj z mamo Milko znal prenesti na svojo družino, ki se je po Mirkovi poroki z Zvonko še povečala za vnuka Janka in Tonija ter vnukinjo Mojco. Lahko rečemo, da sta se povezali dve vinogradniški družini saj prihaja Zvonka iz priznane vinogradniške družine. Vse te generacije so pridobivale in pridobivajo svoje znanje na Kmetijski šoli v Mariboru in na Srednji šoli za gostinstvo in turizem v Mariboru. Omenim še lahko stalno sodelovanje s Kmetijskim zavodom Maribor in Fakulteto za kmetijstvo in biosistemske vede v Pivoli. Vse to je spremljalo njihov razvoj in ga nadgrajevalo. Prav posebno skrb pa se posveča ves čas vinogradništvu. Z izbranimi sortami trte povečujejo površine vinogradov in obnavljajo obstoječe nasade.

Že v letih, ko zasebno kakovostno vinogradništvo ni bilo posebej cenjeno ali družbeno podprto, so pri Vreclovih z izjemnim čutom za gojenje trte in poznavalskim kletarjenjem pridobivali vino, ki je s svojim slovesom, predvsem pa kakovostjo, seglo daleč čez meje Slovenije. Danes lahko s ponosom zapišemo, da

Zlati medalji sta družini Vrecl v velik ponos.

že četrta generacija te družine prideluje najbolj kakovostna in vrhunska vina, ki na uglednih domačih in tujih sejmih ter tekmovanjih vedno znova prejmejo številne medalje in priznanja.

Kako jim to uspeva? Z znanjem in izkušnjami, ki se prenašajo iz roda v rod, zavzetim in doslednim delom in življenjem ter občutkom za naravo, njen utrip, s pozornim spremljanjem zemlje, trte, grozda in vina od začetka do njegovega zaužitja, predvsem pa z ljubeznijo do dela in darov narave.

Vreclova vrhunska vina poznajo in cenijo enologi in ljubitelji vin iz Slovenije, Avstrije, Hrvaške, Italije, Nemčije, Velike Britanije, Argentine, ZDA, Kanade ... Da so tako prepoznavna, pa je nujno, da se skoraj vsako leto predstavljajo na strokovnih in specializiranih sejmih.

Pri Vreclovih so vedeli, da je letnik 2015 vrhunske kvalitete, zato niso niti malo pomišljali, da se ne bi prijaviли na izbor Vinski letnik 2015 – vinorodne dežele Podravja, katerega je že 50. organiziral Kmetijsko-gozdarski zavod Maribor v začetku junija 2016. Sodelovalo je 77 vinarjev s 155 vzorci, katere je ocenjevala 31-članska strokovna komisija. V tej izredno močni konkurenci je najvišjo oceno prejelo vino normalne trgatve letnika 2015 z oceno 18,38, in sicer savignon iz Vreclove kleti, ki je s tem postal prvak med to sorto vin.

Naslednji veliki izziv za Vreclovo družino je bilo 58. mednarodno ocenjevanje vin med 17. in 19. 6. 2016 v Ljubljani. Poudariti moramo, da je ta sejem v Ljubljani največji in najbolj cenjen na svetu. Prija-

vljena sta bila dva Vreclova vinska vzorca od skupno 412 vzorcev vseh prijavljenih iz 20 držav. Vzorce je ocenjevala 40-članska mednarodna strokovna komisija degustatorjev.

Iz tovrstnih ocenjevanj je doma pri Vreclovih že veliko priznanj in nagrad, pa kljub temu so z veliko nestrpnostjo pričakovali rezultat, ki je prispel v avgustu. Oba poslana vzorca – savignon in rumeni muškata – sta osvojila najvišje nagrado – zlato medaljo. Veselje je bilo nepopisno, saj gre v tem primeru tudi za potrditev lastnih sposobnosti na tej ustvarjalni razvojni poti, ki jo ima načrtano Vreclova družina.

Svečana mednarodna razglasitev in uradni prevzem medalj bo na 52. mednarodnem vinskem sejmu v Ljubljani konec oktobra. S tem naši slovenski vinarji vsako leto potrjujejo, da so pomembni protagonisti celotnega svetovnega vinskega scenarija. Ko se zavemo, da vina iz Vreclove kleti sodijo v sam svetovni kakovostni vrh, smo resnično lahko ponosni in jim tudi iskreno čestitamo.

Vreclova družina gleda smelo v razvoj, saj so na obzoru novi programi in ideje in ob tej zagnanosti jim bo zagotovo uspelo le-te uresničiti.

V uvodu sem zapisal, da se ljubezen in trud poplačata: pričujoči zapis to potrjuje z dejanji. Prepričan sem, da se bomo še večkrat razveselili njihovih takšnih in podobnih uspehov.

← Boris Demšič

Najstarejša gostilna v Hočah

Brez posebnega pompa in veselice je lanskega avgusta praznovala svojo petdeseto obletnico stara gostilna Divjak v Spodnjih Hočah

O znani hoški gostilni, ki nepogrešljivo dopolnjuje podobo Glaserjevega trga, je zapisal razmišljanje njen sedanji lastnik Jože Divjak: »Ob petdeseti obletnici je treba poseči v spominu daleč nazaj in se zahvaliti predvsem prednikom, ki so davnega leta 1925 prišli s Pohorja, danes Ledine, ter kupili Rojkovo (pozneje Vodenikovo) staro krčmo s posestvom. So pa bili časi v desetletju pred drugo svetovno vojno za prišleke s Pohorja, za starega očeta Visočnika in družino, skoraj pogubni. Prihod zeta Jožeta Divjaka v začetku štiridesetih let prejšnjega stoletja je pomenil gospodarsko osvežitev. Po koncu druge vojne novi režim v državi potomki Faniki zaradi konkurenčne klavzule ni dovolil odprtja gostinske dejavnosti na sedanji lokaciji v Spodnjih Hočah številka 7 do sredine šestdesetih let. Ne glede na to pa je bila gostinka v takratni krajevni gostilni, kasneje Račič, ter v začetku petdesetih obrtnica pri Miklavžu na Dravskem polju.

Ob koncu zelo uspešnega kmetovanja, ko sta bila zakonca Divjak ena izmed vodilnih pridelovalcev mleka v Podravju, ter ob umiku zadržkov oblasti do odprtja nove gostilne v centru Hoč, jima je v letu 1965 vzniknila ideja po delu v gostilni. Čeprav je začetek dejavnosti konec avgusta 1966 ob izjemni skromnosti in zagotavljanju minimalnih sanitarnih zahtev pomenil upanje v lažjo prihodnost, pa temu ni bilo tako. Skozi desetletja so bila potrebna nenehna vlaganja v dejavnost, izpopolnjevanja, spremljanje navad kupcev, nadgrajevanje

Obnova in dozidava je prinesla tudi nov vrt.

Nekoč prva gostilna ob cerkvi, danes motel.

stare štajerske gostilne s sodobnimi prijemimi in znanji. Tako kot danes se je bilo vselej potrebno posvečati predvsem gostom in njihovim željam. S prehodom dejavnosti na snaho Marico je v gostilni zavel nov veter tako v ponudbi kot v uspešnosti poslovanja. Življenje pa je kasneje napisalo novo zgodbo. Vsi trije glavni stebri nekoč stare vaške gostilne so odšli. Ni jim bilo usojeno, da bi resnično lahko uživali sadove svojih del ter bili prisotni ob ponovnem razcvetu, z razširjeno dejavnostjo gostinske ponudbe in nočitev v motelu.

Ob koncu te kratke zgodbe, ob preletu petdesetih let, preživetih v srečanjih z gosti s celega sveta, ter ob srečnih in manj veselih trenutkih, pa je treba pripomniti, da nikoli

ni šlo vse gladko. Nove generacije gostov in pojav hitre hrane ter kmečkih turizmov so prinesli s sabo tudi nove želje in nenehno prilagajanje Divjakovih pri dokazovanju uspešnosti in smisla za obstoj stare gostilne. Ob dejstvu pa, da ima gost vedno prav in si izbira ponudnika po svoje, mu ne gre zameriti, če kdaj pove tudi še kaj o všečnosti lokala. Res pa je, da o zgodbi te gostilne skozi stoletja, saj je bila nadzidana 1760. leta, ve največ farni patron, сосед sveti Jurij. Tisoči veseljakov, ki so odhajali z jutrom novega dne proti domu, so vedno pogledali tudi proti 'turnu' farne cerkve, rekoč: 'Kjeje je te že ura na turni?'

In danes. Domačinom in turistom sta na voljo dve lokaciji z dvorano za sto petdeset gostov, z novimi prostori za pripravo hrane ter nočitvene zmogljivosti v sobah s kvalitetno opremo za petintrideset oseb. Torej, dobrodošli ob priložnosti, ko se vam zahoče pristna hrana, prijaznost, rujna kapljica iz svečinskih goric ter intima oziroma veličina prireditvenih možnosti.«

Naj v epilogu na Jožetovo razmišljanje izrazim priznanje ter čestitko ob visokem jubileju Marjetki, Jožetu, Nataliji in Luciji za vztrajanje pri tradiciji nekoč stare FURMANŠKE GOSTILNE, danes pa motela za sodobne furmane. Naj ostane z vami veselje do dela za uspešno ohranjanje tradicije.

→ Jože Divjak, Majda Strašek Januš
→ Arhiv družine Divjak

Stari del gostilne še danes izžareva del zgodovinske pristnosti.

Hočani soustvarjajo formulo ena

Hoško podjetje Expo biro že 20 let postavlja montažne objekte na tekmovanih formule ena

Podjetje Expo biro, ki ga je leta 1990 ustanovil Blaž Železnik, ima sedež na Miklavški cesti v Hočah. Ob 20-letnici uspešnega sodelovanja na Formuli 1 so v zanimivem iglu šotoru pripravili tiskovno konferenco. Razvoj podjetja, ki izdeluje in postavlja najrazličnejše montažne objekte, šotore in tribune, so nam predstavili Blaž Železnik, ustanovitelj in dolgoletni direktor, direktor Rado Vračko in Miha Železnik, direktor marketinga Expo biro.

Prvi šotor je bil postavljen na Obrtnem sejmu v Celju, prva večja prelomnica pa je bila montaža šotorov na olimpijskih igrah v Lillehammerju na Norveškem leta 1994. Nato so postavljali šotore na olimpijskih igrah v Atenah, Torinu, Londonu in Sočiju. Ponosni so na dolgoletno sodelovanje z Zlato lisico, Pokalom Vitranc, Festivalom Lent, Kmetijskim sejmom v Radgoni, sejmi na Gospodarskem razstavišču ... Trenutno imajo 96 zaposlenih, več kot polovico dohodka ustvarijo na tujih trgih.

Prva dirka formule ena, na kateri je Expo biro postavljala šotore, je bila v Barceloni. Kot je povedal Blaž Železnik, so tam sodelovali z nemškimi podjetjem Röder: »Dolgoročno sodelovanje s poslovnimi partnerji vedno temelji na kakovostnem delu in osebnih odnosih. Röder nas je kot zanesljivega partnerja prepoznal že v Lillehammerju. Tam se je začela mednarodna poslovna pot Expo biroja. To je bil naš prvi veliki projekt in za malo podjetje, ki je imelo takrat okoli dvanajst zaposlenih, zelo velik zalogaj. S tem poslovnim partnerjem podjetje sodeluje še danes.«

Montažne skupine postavljajo in opremljajo na prizoriščih formule ena šotore za Paddock Club, trgovine, kuhinje in pomožne tehnične prostore. Konec novembra 2016 so se monterji vrnili z dirke v Austinu (ZDA), kjer so postavili šotore v izmeri preko 6.400 m². »Takšno delo na montažah po svetu traja tudi do mesec dni. Najtežje se je prilagoditi na ekstremne vremenske razmere, na vročino – ali pa na mraz v Rusiji, kjer smo delali tudi

pri -20 stopinj Celzija,« je razložil vodja monterjev Vilko Kramberger.

»Podjetje Expo biro pa ne postavlja le šotorov; postavljamo tudi permanentne strukture iz platna. Naša najnovejša dejavnost so tudi jekleni poslovno industrijski objekti za namene proizvodnje, skladišč, trgovin, športnih objektov in garažnih hiš podjetja Astron, ki ga zastopamo. Največ šotorov do sedaj smo postavili na olimpijskih igrah v Sočiju, kar 70 tisoč kvadratnih metrov, kar je približno površina desetih nogometnih stadionov,« je povedal Miha Železnik.

O načrtih podjetja je spregovoril direktor Rado Vračko: »Načrtujemo širitev proizvodnje izdelkov iz platna in povišanje proizvodnih kapacitet za polovico. V letu 2017 predvidevamo zaposlitev vsaj še 30 novih sodelavcev za krojilnico, montažo šotorov, tribun in gradbenih odrov. Iščemo tudi ljudi za vodenje projektov v skupini Röder. Gre za zaposlitev v Nemčiji: šolanje za to delovno mesto se izvaja pri nas, po zaključku pa sledi delo pri nemški firmi Röder.«

Vodstvu hvala za povabilo, saj je prav, da malo spoznavamo tako zanimiva podjetja v naši občini. Tudi širitev proizvodnje in nova delovna mesta bodo morda koga zamikala, da pobrska po domači strani podjetja Expo biro.

➡ 📷 Majda Strašek Januš

Expo biro - ustanovitelj Blaž Železnik in sedanje vodstvo.

Šotori Expo biroja krasijo v času dirke formule ena tudi dirkališče v Austinu v Združenih državah Amerike.

Štirje veterinarji z novo ambulanto

Četverica svoje delo jemlje kot življenjsko poslanstvo in na skrb za živali gleda kot na ključni pomen za razvoj družbe

S svežo energijo, inovativnimi rešitvami, ter zanesljivim kolektivom je vrata odprla nova veterinarska ambulanta v Hočah. Smo štirje veterinarji (Darko Milič, Dražen Gorenjak, Lea Vodopivec in Katja Kokot), ki svoje delo jemljemo kot življenjsko poslanstvo. Skrb za živali je ključnega po-

mena za razvoj družbe, zato si prizadevamo za aktivno vključevanje na različnih področjih delovanja lokalne skupnosti, kot tudi širše.

Ambulanta je opremljena s sodobno opremo, nudimo biokemijski in hematološki pregled krvi, ultrazvočno diagnostiko, preglede vseh vidnih sluznic in kože z video otoskopom (lastnik lahko spremlja potek postopka na velikem ekranu), fizioterapijo z magnetom, ultrazvokom, laserjem in urgentno medicino z reanimacijo, opravljanje kirurških posegov (sterilizacije, kastracije, carski rezi, odstranitve tumorjev itd.).

Za vašega zvestega spremljevalca vam nudimo različni nabor kvalitetne prehrane, svetujemo vam pri izbiri pripomočkov ter preventivnih sredstev za ohranjanje zdravja hišnih živali. Ob vsakem cepljenju vam tako nudimo kakovostno svetovanje, povprašate nas lahko o vsem in še več ...

V času, ki prihaja, vam nudimo širok izbor sredstev proti zunanjim in notranjim zajedavcem. Pri nas boste našli nekoga, ki vas sliši in vam pomaga na način, ki ga resnično potrebujete. Trudimo se, da bi za vsako težavo našli trajno rešitev in ne samo obliža za rano.

STROŠKI

Z wellness pregledom vaše reje lahko ugotovimo zdravstveni in proizvodni status črede, v skladu s tem vam pripravimo načrt sanacije hleva s ciljem zmanjševanja stroško, ter dviga nivoja proizvodnje.

Rejci živali boste v sodelovanju z nami našli zanesljivega partnerja, ki bo poskrbel, da boste ob prihodu v hlev našli zdrave, visoko proizvodne ter zadovoljne živali. Še posebej želimo izpostaviti naše dolgoletne izkušnje na področju reprodukcije goveda, diagnostike in preprečevanju pojava proizvodnih boleznih. Pri nas lahko dobite vse potrebno za vodenje uspešne reje.

Ponujamo vam možnost sklenitve pogodbe z našim podjetjem, tako lahko za naše storitve plačujete enkrat mesečno, našim poslovnim partnerjem nudimo tudi različne dodatne ugodnosti.

➡ Katja Kokot

Ob vsakem cepljenju vašega zvestega spremljevalca bodo za našli tudi kakovosten nasvet.

Tudi rejci so v ambulanti dobrodošli.

Življenje je kratko, živite ga!

S Hočanko Barbaro Leskovar, ki vam lahko s svojo poslikavo popolnoma spremeni videz

Bliža se pustni čas, zato je prav, da spoznate Hočanko, umetnico Barbaro Leskovar, ki vam lahko s svojo poslikavo popolnoma spremeni videz. Vendar pa je to le delček njene ustvarjalnosti, zato se nam naj kar sama predstavi.

Ustvarjalna Barbara je sprejela že vrsto življenjskih izzivov.

Vedro razpoložena in nasmejana nas sprejemaš v svojem Lepotnem salonu LESK. Od kod črpaš to vedrino?

»Kadar počneš nekaj s srcem, takrat preprosto ne moreš biti drugačen kot nasmejan in veder. Občutek, da delaš, preprosto izgine, ker uživaš v svojem poklicu in ti je delo hkrati hobi. Pogled na zadovoljno stranko pa te osreči in ti da dodatno motivacijo.«

Tvoj salon nudi zelo pestro paleto uslug, od frizerstva do nege telesa in nege nohtov. Katerega poklica si se v rešnici izučila?

»Pestrost življenja, katera me spremlja že od otroštva, je poskrbela, da mi v zibko ni bil položen le en poklic. Paleta mojih poklicev je barvita. Sem šivilja, konfekcijska modelarka, gostinka, frizerka, kozmetičarka – in opravila sem še kup tečajev ter nacionalnih poklicnih kvalifikacij, kot so vizažist in profesionalni pigmenter PMC. In nikoli se ne ve, kam me še pot zanese ... (Doda nasmejana.)«

Tvoja ustvarjalnost se ni ustavila pri tem, saj se izobražuješ še za prav posebne drobne korekture na naši koži.

Nam lahko to manj znano področje podrobneje predstaviš.

»Gre za permanentni make up (mikropigmentacija) – znan tudi kot trajno ličenje. Je postopek, pri katerem s pomočjo specialne igle ter posebne naprave vnašamo barvne pigmente v zgornjo plast kože (epidermis), podobno kot pri tetovaži. S tem postopkom lahko dosežemo, da smo vedno urejene – naličene, lahko pa tudi popravimo kožne nepravilnosti, kot so asimetrija ustnic in povečanje le-teh, vris obrvi, prekrivanje brazgotin, prekrivanje plešavosti, izris areol (prsni kolobarjev) po rekonstrukciji dojk itd ...«

Če sva doslej govorili bolj ali manj o «obrtiškem» delu, pa je poslikava telesa nekaj čisto drugega. Tu pa brez umetniške žilice nikakor ne gre. A rada slikaš že od otroštva?

»O jaaa, že od otroštva! Moji zvezki so bili vedno porisani. Risanje me je pomirjalo in pri tem sem se lahko izražala. Takrat mi je bilo vseeno, če bo kdo videl moje slike. Sicer so mojo nadarjenost nagradili v modelarski šoli, vendar mi je bila pot zopet prekrizana, da bi se šolala v tej smeri. Pa je že moralo tako bit! (Doda nasmejana.)«

Pri poslikavah obraza ostaja tradicija pustnih mask, predvsem beneških. Kaj te privlači pri tem delu, ko ustvarjaš prav nenavadne podobe?

»Uživam! Preprosto uživam, ko vidim, kako lahko spremem človeka in ga naredim neprepoznavnega. Pri tem pa lahko dam domišljiji prosto pot, kajti pri tem delu ni meja.«

Si kdaj razmišljala, kaj želijo izraziti ljudje, ki si zaželejo najgrozljivejše maske?

»Prav globoko se v to nikoli nisem poglobljala. Prepričana sem, da za tem ne stoji nič slabega. Ljudje izbirajo maske glede na skupinsko odločitev, kakšne like iz filmov, nasprotje tega, kar so ... Mislim, da gre tukaj zgolj bolj za to, da so en dan neprepoznavni in si lahko malo dovolijo zdrave norčavosti. Je pa pri nas vedno bolj popularen Halloween. Teme mask na ta dan so pač uprizoriti čim groznejšo podobo.«

Body painting, kakor navadno slišimo, ko govorimo o poslikavi telesa, je nekaj specifičnega, saj mora biti telo razgaljeno. Lahko rečemo, da je to ,posebna zvrst časovno omejene umetnosti'?

»Body painting se po navadi izvaja za kakšne reklamne namene, šove, fotografiranja itd. Takrat so modeli res mlajše populacije oz. so to lepa športna telesa. Ni pa nujno, lahko pa se za tovrstno poslikavo odloči tudi kar tako nekdo za kakšno presenečenje ali lastno zadovoljstvo, to pa je odvisno od samozavesti in želje strank.«

Vse tvoje delo je povezano z našo kožo. Kako razmišljaš o škodljivosti barvanja in slikanja po našem telesu, saj vem, da ti je kot kozmetičarki zdrava koža na prvem mestu?

»Vse te barve so koži prijazne barve. To so profesionalne barve, izdelane na vodni osnovi. Tako so zdravju povsem neškodljive!«

Ob pestrosti svojega dela si vzameš čas tudi za kaj drugega. Kje je Barbara, ko ne ustvarja v salonu?

»Priznam, da je časa bolj malo, vendar si ga vzamem. Takrat ga poskusim čim kvalitetnejše preživeti z otrokoma, domačimi in prijatelji. Če pa se la da, pa se z energijo zelo rada napolnim v naravi in s športom.«

In kaj bi položila na srce tistim, ki jim je pogosto dolgčas?

»Če se sedaj lahko malo pošalim, bi vas vprašala: Gospa Majda, kaj je to dolgčas? (Smeh.) Življenje je kratko, živite ga! Izkoristite ga na polno! Delajte, kar vas veseli, in osrečujte! Na mojem znaku za salon lahko zasledite metulje, niso zastoj tam, nosijo sporočilo. Vsakdo od nas je kdaj bil ali se počuti kot buba. Samo od vas samih je odvisno, kdaj boste razprli krila in kako visoko boste poleteli.«

Hvala za odgovore, ki niso obsežni, povedo pa zelo veliko. Ustvarjalnost v najširšem pomenu ti je (dobesedno) pisana na kožo, zato ti želim, da bi vedno našla pravo mero (da ne izgoriš) in čas tudi za (aktivni) počitek.

»Najlepša hvala! (Doda s širokim nasmehom.)«

➔ Majda Strašek Januš

📁 Arhiv Barbare Leskovar

Fašenk v Hotinji vasi

Z masko si bomo obraz zakrili in se po Hotinji vasi zapodili, žalost vso naj šment pohrusta, šli se bomo pusta!

Tako Turistično društvo Hotinja vas vabi na tradicionalno pustno povorko Fašenk 2017 v Hotinji vasi, v soboto, 25. februarja 2017, s pričetkom ob 13. uri. Povorka se bo odvijala od Mesarije Fingušt po Hotinjski cesti do vaške gmajne, kjer bomo pustovali in razdelili lepe nagrade. Prireditelj bo povezoval Samo Tuš – Korl.

Lani je bilo pesto, kako bo letos?

Vabimo tudi vse skupinske maske, da se prijavijo na:

- e-pošta: tdhotinjavas@gmail.com ali na
- telefon 051 343 039.

➔ TD Hotinja vas

Plemeniti haflingerji pod Lenartom

Žrebec Alpenstar pasme haflinger Mirana Dovnika iz Pivole je bil na prvi državni razstavi najvišje ocenjeni žrebec

Če se peljete po cesti iz Reke v Pivolo, lahko v toplejših mesecih tam pod Lenartom občudujete za ogrado plemenite zlato rjave konje. Nanje vas opozori tudi lično izdelana tabla z napisom Haflinger center. Lastnik Miran Dovnik se že 19 let ukvarja z vzrejo teh »zlatih konj z zlatim srcem«, kakor ljubitelji radi poimenujejo to tradicionalno slovensko pasmo. Rjavci z dolgo belo grivo uživajo v svoji prostosti na planinskem pašniku od pomladi do pozne jeseni, njihovo zatočišče je odprta staja z nadstreškom. V vročih dneh jim je v največji užitek, ko jih lastnik stušira z vodnim curkom. Pri tem smo jim kar podobni! V hladnih mesecih pa so na varnem v svojem hlevu, saj se na blatnem ali celo zamrznjenem terenu lahko v svoji razigranosti tudi poškodujejo. Miran sicer pravi, da bi z bolj 'špartansko' vzgojo preživel zunaj tudi zimo, saj so zelo prilagodljivi.

Kdo so haflingerji?

Na domači internetni strani Slovenskega združenja rejcev konj pasme haflinger nam o zgodovini te pasme med drugim povedo: »Haflingerji so značilna avtohtona populacija gorskih konj na področju današnje Južne Tirolske, imajo zelo velik odstotek arabske krvi; so rezultat več kot 500 let trajajočih turških vpadov v te kraje in delovnih potreb v strmih gorskih področjih, ki so zahtevale skromnega, okretnega in zanesljivega konja manjšega okvira. Kvaliteto teh konj je razpoznalo tudi ministrstvo za kmetijstvo takratne Avstroogrške monarhije, ki je načrtno, sistematično in gmotno podprlo razvoj te pasme tudi na slovenskih tleh.«

Danes so doma po vsem svetu, vedno bolj tudi v Sloveniji. »Slovensko združenje sledi rejskim ciljem tirolskega združenja, ki je v EU priznana rejska organizacija za vodenje izvorne rodovniške knjige za pasmo haflinger. Tudi rejski program slovenskega združenja sledi rejskim ciljem, tako da so lastnosti, značilnosti in videz pasme identični in popolnoma razpoznavni glede na druge pasme.«

In kako ga lahko opišemo: »Haflinger je krepko grajen, izjemno skromen, izrazito varen majhen planinski konj (poni), zelo vzdržljiv in voljan, živahnega temperamenta in dobrodušnega karakterja. Ima majhno, plemenito glavo z živahnimi očmi, prožnimi nozdrvmi in živahnimi, majhnimi ušesi, močan lepo nasajen vrat, trden in širok hrbet, nekoliko strma pleča ter suhe noge z zdravimi, trdnimi kopiti. Visok je med 135 in 145 cm. Najpogostejša barva je lisičja v različnih odtenkih, s svetlo grivo in repom. Posebnost: bela griva in rep sta postala nekakšen zaščitni znak te pasme.«

Dovnikova »farma«

Gojenje in vzgoja haflingerjev je izrazito ljubiteljska. Ker niso zahtevni, jih je vedno uporabljala tudi vojska, uporabni so za delo in vleko, danes pa gre njihova pot vedno bolj v športno rejo. Dovnikovi so doma vzgojili odlično kobilu in več žrebcev. Miran je ponosen, da je pri njih že deset let pripustna postaja, kjer gostujejo kobile do 14 dni. V okviru združenja je imel v najemu že dva plemenska tirolska žrebca. Za aktualne mla-

de žrebce veterinarska fakulteta po Sloveniji tri mesece izvaja letne preglede, pri katerih dobi žrebec svoj čip in oceno (gibanje, tip, splošni vtis in korak).

Miran je član upravnega odbora združenja in v teh letih vzgoje konjičkov je našel v Sloveniji in tujini veliko somišljenikov. Ta ljubiteljska reja je sicer 'drag šport', posebno še prevozi žrebet na državno razstavo. Tudi poškodbe in težki porodi, kjer mora posredovati veterinar, sežejo lastniku globoko v žep. Država sofinancira ocenjevanja in oskrbo slovenskega žrebišča, lastnik konj pa je poplačan predvsem z odnosom teh »plavogrivih lepotcev, ki izžarevajo šarm in plemenitost konja z zanesljivim in varnim korakom«.

Miran Dovnik pripelje vsako leto enega od svojih belogrivih prijateljev k blagoslovu na Jurjevanje v Hočah. To dejanje in druženje rejcev, posebej pa še veselje ob pogledu na zvedave obiskovalce, navda lastnika s ponosom. Pravi, da so njegovi konjički že kar razvajeni, saj doma v ogradi že od daleč zaslu-tijo in pričakujejo radodarnega obiskovalca, ki jim bo prinesel kak posladek.

Alpenstar

Žrebci dobijo začetek imena po svojem očetu, žrebičke pa po materi. 14. februarja 2016 je doma vzrejena rodovniška kobilica Kajala, sedem let registrirana v Sloveniji, povrgla žrebca, ki je dobil ime Alpenstar: njegov 24-letni oče Alpenstern je bil tirolskega porekla, vzrejen v Nemčiji, Belgiji in na avstrijskem Koroškem, nazadnje je bil v najemu pri Dovnikovih. Zaradi težke okvare hrbtenice so ga morali uspavati.

Alpenstar je bil ocenjen z 38 točkami in je pristal med osmi-mi povabljenimi žrebci na prvi državni razstavi v Sloveniji, ki je bila 22. oktobra 2016 na Lopati pri Celju. Domača sodnica Nataša Gorišek mu je skupaj s tujimi sodniki pripisala 8,25 točk, kar je bila ocena za prvo mesto. Za najlepše gibanje je dobil tudi najvišjo razstavno oceno 8,50 točk. Čestitamo! »To gibanje v kasu mu je ta dan posebej uspelo, tako da sem bil sam presenečen nad njim. Moral je res imeti dober dan po vsem tem, kar smo preživljali ob navajanju na prevoz, saj ni bil vajen prikolice,« se spominja Miran. Nagrada za prvo mesto je gotovo tudi velika vzpodbuda, ki je za rejca včasih nujno potrebna. Tako so vsaj delno povrnjeni stroški in poplačan je ves trud. »Za svojo ljubezen do konj pa tako živiš,« ti bo rekel vsak pravi rejec.

Pet izbranih žrebičkov so odpeljali v Rako pri Brežicah, kjer bodo zaživel v skupini. Po dveh letih bo ponovno ocenjevanje, ko bodo izbrali enega ali dva plemenjaka. Izbranci gredo še na delovni test, kjer se naučijo tudi vožnje in vedenja za jahanje. Bo Alpenstar med izbranci ...

In koga bomo lahko občudovali za Dovnikovo ogrado?

Na državno razstavo so rejci pripeljali tudi 15 žrebičk. Med njimi je bila Dovnikova Stelami, ki je zrasla v domači reji; ime je dobila po materi Stelbi. Žrebička je bila ocenjena s 7,50 točk

Tirolski žreben Nordenwind je nekaj posebnega.

Nakup žrebička z imenom Adorno-G se je izplačal.

in Miran je z oceno zadovoljen. Upa, da bo zrasla v dobro kobilu. Po treh letih je ponovno ocenjevanje, kjer si lahko pridobi rodovniško številko.

Nov izziv je tudi: vzgojiti svojega žrebca. Pri družini Grilc v Pli-berku (Bad Bleiburg) je kupil žrebička z imenom Adorno-G; v Avstriji je bil ocenjen s 7,50 točk, med 28 žrebički je bil osmi. Manjka mu še eleganca pri gibanju – in Miran trdno upa, da bo tudi to pridobil. Po dveh letih in pol gresta na ocenjevanje. Do takrat bosta postala že dobra prijatelja in v tem zelenem raju na obronkih Pohorja bo Adorno-G zrasel v žrebca z divjim galopom in ponosnim korakom. Le ustavite se kdaj ob ogradi – konjiči in lastnik vas bodo veseli.

➔ Majda Strašek Januš

📁 Arhiv Mirana Dovnika

Zmagovalni žrebiček Alpenstar s svojim lastnikom Miranom Dovnikom.

Središče preteklosti, a obrobje sedanjosti

Potopis z obiska Turčije: Carigrad navzven deluje kot betonska džungla z mondenimi stavbami

Naključje je hotelo, da smo se v domovino svetega Nikolaja odpravili tik pred miklavževanjem. V zahodnem svetu je to čas, ko se stopnjuje božično vzdušje in okraski se bleščijo na vsakem koraku. V nedeljo, 4. decembra 2016, sem se skupaj s prijatelji odpravil na graško letališče. Po slabih dveh urah leta smo pristali v Carigradu, kjer smo prenočili v enem izmed tamkajšnjih hotelov. Kulturna drugačnost je prišla do izraza že ponoči, ko smo slišali klicanje mujezina k molitvi. Carigrad navzven deluje kot betonska džungla z mondenimi stavbami. Po kratkem postanku v Carigradu smo se ponovno odpravili proti letališču, poimenovanem po ustanovitelju sodobne Turčije, Mustafi Kemalu Atatürku.

Pred letališčem so stali vojaki, oboroženi s puškami, a nas niso posebej kontrolirali. Moj vtis je bil, da je na turških letališčih za varnost zelo dobro poskrbljeno in morebiten terorist bi moral biti zelo pretkan, da bi uspel na letalo pretihotapiti orožje. Tam smo imeli let za Hatay, pokrajino na jugovzhodu Turčije, ki leži ob meji s Sirijo. Središče pokrajine Hatay je mesto Antakya oz. Antiohija, kjer so tudi številne kulturne znamenitosti. Udeleženci seminarja smo bili nastanjeni v mestu Samandağ, ki leži 20 km južno od Antakye. V Antiohiji prebivajo ljudje različnih veroizpovedi (katoliki, protestanti, pravoslavci, muslimani in judje) in

imajo za to primerne verske objekte. Verniki različnih veroizpovedi se med seboj zelo dobro razumejo, saj si pomagajo pri gradbenih delih in okraševanju verskih objektov. Lahko rečem, da zagotovo predstavljajo zgled sožitja in strpnosti.

Med znamenitostmi mesta spada tudi antični vodovod, ki so ga zgradili za časa rimskih cesarjev Flavija Vespazijana in njegovega sina Tita v 1. stoletju našega štetja. Poleg vodovoda stojijo tudi grobnice, kjer so Rimljani pokopavali kristjane. V Antiohiji je tudi arheološki muzej, v katerem je razstavljenih največ mozaikov na svetu. V njem so razstavljeni mozaiki iz časov antične Grčije in starega Rima ter tudi številne posode iz bronaste dobe, človeško okostje in ostanki okostja živali. Muzej je zelo lepo urejen, vendar na žalost ni tako poznan kot nekateri muzeji na Zahodu (npr. Louvre), čeprav bi se z njimi zlahka kosal. Kulturna znamenitost mesta Samandağ je tudi svetišče, ki je posvečeno srečanju muslimanskega svetnika Hizirja oz. Al Kadirja z Mojzesom. Znotraj svetišča stoji zid, okoli katerega ljudje hodijo in ga poljubljajo.

V Hatayu smo se udeležili seminarja z naslovom »Tolerance to Differences«. Na letališču nas je pričakal eden izmed uslužbencev Anadolu Palace Hotela v Samandağu, meste-

Notranost katoliške cerkve v Antiohiji.

Arheološki muzej v Antiohiji je paša za oči.

Protestantska cerkev.

Svetišče, posvečeno srečanju Hizirja in Mojzesa.

cu, ki je od sirske meje oddaljeno le 40 kilometrov. Poleg nas so na seminarju sodelovale še ekipe iz Italije, Španije, Srbije, Litve, Romunije in Turčije.

Če je imela pokrajina Hatay zelo pomembno mesto v preteklosti, pa je sedanost precej drugačna. Antiohija in Samandağ sta kljub velikemu turističnemu potencialu kolateralni žrtvi vojne v Siriji, saj so hoteli skromno zasedeni, kar nam je potrdil tudi lastnik hotela, v katerem smo bivali. Na zelo nizki ravni je tudi ekološka zavest, saj je na plaži precej smeti, pa tudi v mestu obiskovalec le stežka opazi kakšen koš zanje. Lahko rečemo, da čaka Turke na področju varovanja okolja še precej dela. Posebna zgodba je tudi vpliv politike na vsakdanje življenje Turkov.

Lakmusov papir za preizkušanje sekularnosti v pretežno muslimanskih državah je oblačenje žensk. Na prvi pogled se zdi, da ima na tem področju sekularizacija še vedno premoč, čeprav je tu in tam opaziti tudi kakšno žensko, ki po ulici hodi v burki. Na to temo sem se pogovarjal tudi z dekletom po imenu Bahar, ki mi je povedala, da se ne želi tako oblačiti, saj se ji zdi zakrivanje nesmiselno. Dodala je še, da ni verna, vendar ne želi, da to izve njena družina, saj meni, da bi bili njeni starši zaradi tega zelo nesrečni; o takšnih stvareh se pogovarja zgolj s svojimi prijatelji.

Proti koncu našega bivanja je v Carigradu pred nogometnim stadionom eksplodirala bomba, vendar so tamkajšnji ljudje tovrstnih dogodkov že tako navajeni, da jih sploh več ne ganejo in jih dojemajo kot nekaj samoumevnega.

Za zaključek naj povem, da je bilo potovanje v Turčijo vsekakor zanimiva izkušnja in bi ga priporočal vsakemu, ki ga zanima spoznavanje različnih kultur. Upam, da se bom sam nekega dne tja morda še vrnil.

➔ 📷 Primož Soban

Hvaležni in ponosni

Praznovanje 70-letnice KUD Milke Zorec

Za nami je pestro, delovno in predvsem praznično leto 2016. Praznično seveda zato, ker je preteklo leto naše društvo KUD Milke Zorec praznovalo visoko obletnico delovanja. Že v začetku leta smo načrtovali aktivnosti skozi vse leto, najbolj pa smo bili na trnih, ko se je v novembru približevala slavnostna akademija ob 70-letnici društva. Želeli smo predstaviti vse naše delujoče sekcije in pa nagraditi naše najbolj zveste člane. Tako smo se predstavili najprej dramski igralci v kolažu predstav zadnjih desetih let, predstavila se je tudi folklorna skupina in pa naša najnovejša pridobitev Klapa Lent. Našemu vabilu sta se prijazno odzvala med drugimi tudi Franci Pivec in Matija Varl iz JSKD OI Maribor in društvu predala zlato medaljo ZKD Slovenije s priznanjem za dolgoletno delovanje. Prav tako sta mnogim dolgoletnim članom dramske sekcije podelila bronaste, srebrne, zlate in častne Linhartove značke ter plesalcem folklorne skupine Maroltove značke.

Tudi župan občine Marko Soršak nam je podelil priznanje župana ob 70-letnici delovanja. Obenem smo na slavnostni akademiji razvili nov društveni prapor, saj je bil stari že dotrajan in s slovnično napako. Naš predsednik Boris je naredil čudovit osnutek za nov videz, vezilstvo

Mag. Franci, Pivec predsednik ZKD Maribor, mag. Matija Varl, vodja JSKD OI Maribor, in nagrajenec koreograf Metod Špur.

Ercigoj iz Ljubljane pa ga je umetelno izdelalo. Tako imamo sedaj resnično čudovit prapor, s katerim se bomo še z večjim ponosom predstavljali na raznih prireditvah. Ob tej priliki bi se zahvalili vsem donatorjem, da so s svojimi prispevki pripomogli k nakupu le-tega.

Po zaključku slavnostne akademije je seveda sledilo veselo druženje ob dobri hrani in domači kapljici. Ker nam je uspelo narediti zanimiv in pester večer brez večjih napak, smo si oddahnili in se spro-

stili ter še kar nekaj ur ostali in obujali prelepe spomine na mlada leta in na »stari KUD« (mislim stavbo), ter vse preživete ure v njem. Seveda smo bili hvaležni in ponosni, da smo sedaj v novi stavbi in da nas nič več ne zebe v noge, ampak na steber sredi dvorane in »šank« pa se še vseeno radi spomnimo.

Pa še na mnoga leta!

➔ Majda Cvetko

Franci Pivec (desno) je nagradil folklorno skupino.