

Barbanski glasnik

GLASILO OPĆINE BARBAN / BROJ: 51 / GODINA XVII / KOLOVOZ 2018.

→ NAČELNIK DALIBOR
PAUS O PRVOJ
GODINI MANDATA

Želimo moderni
dječji vrtić

→ OTVOREN
PRVI KAMP NA
BARBANŠTINI

Dvor primio prve
kampiste

→ DO POČETKA
KOLOVOZA U OPĆINI
BILO 6.800 TURISTA

Atraktivni zbog Trke
i aktivnog turizma

CIJELO LJETO TRAJALE PRIPREME ZA TRKU NA PRSTENAC **Prolaz u ovogodišnju Trku tražilo čak 19 konjanika**

Predsjednik Društva Trka na prstenac Dalibor Paus ove godine
očekuje na tribinama predsjednicu Kolindu Grabar-Kitarović te bivše
predsjednike države Stjepana Mesića i Ivu Josipovića

str. 12-13

PODUZETNIČKI INKUBATOR U ŠAJINIMA USKORO DOVRŠEN **Uređuju se uredi za poduzetnike početnike**

str. 2-3

Strategija razvoja turizma

Općina Barban dobila je 292.500 kuna za izradu Strateškog plana razvoja turizma. Potporu joj je dodijelila Agencija za plaćanje u poljoprivredi, ribarstvu i ruralnom

razvoju. Riječ je o najvišem iznosu potpore koji neka općina može dobiti za izradu ovakvog strateškog dokumenta. Općina mora donijeti plan u roku od 2 godine. ●

Najbolji osmaši nagrađeni tabletima

Školska godina 2017./2018. bila je posebna i plodno-sna. Svakako treba istaknuti odgojno-obrazovna postignuća četiri učenika osmaša, i to Alexa Matike, Antonia Maurića, Samante Filipović i Ariana Antića koji su postigli odličan (5,00) uspjeh u svih osam godina školovanja. Za taj izvanredan uspjeh učenici su nagrađeni od Učiteljskog vijeća OŠ Jure Filipovića Barban vrijednim knjigama, a od Općine Barban tabletima. Općinski načelnik Dalibor Paus i ravnateljica Smiljana Vale uručili su im 29. lipnja 2018. prigodne poklone na svečanoj podjeli svjedodžbi. ● S. V.

barbanski glasnik

ISSN 133 - 4468
Izlazi 3 puta godišnje
Broj 51
Izdavač: Općina Barban
www.barban.hr

Za izdavača: Dalibor Paus
Urednik: Barbara Ban
Fotografije: arhiv izdavača
Grafičko oblikovanje: Luiza Gortan
Tisk: MPS d.o.o.
Naklada: 1250 primjeraka

RADOVI NA BUDUĆEM PODUZETNIČKOM INKUBATORU ŠAJINI U PUNOM ZAMAHU Općina poziva poduzetnike da iskažu interes za uredskim prostorima

Mogućnost korištenja poslovnog prostora u inkubatoru imat će poduzetnici početnici, tzv. start up poduzetnici, te postojeći poduzetnici s minimalno tri godine poslovanja

U punom su jeku radovi na budućem poduzetničkom inkubatoru u staroj školi u Šajinima. Radove izvodi varaždinska tvrtka GIT koja je u uvedena u posao sredinom ožujka. Do kraja listopada trebali bi završiti s radovima, a kako kaže vlasnica tvrtke Smiljka Čelik, trenutno se uređuje krov, postavljaju se knuf-ploče te električne instalacije. Radovi teku prema planu te je na dnevnoj bazi na gradilištu šest radnika. Kada radovi budu dovršeni, u staroj školi bit će mjesto za osam kancelarija na dva kata te dva sanitarna čvora. Isto tako, na platou ispred škole uredit će se i osam parkirnih mesta, a zgrade će dobiti i certifikat energentske učinkovitosti

Opremanje na jesen

- Po dovršetku radova slijedi opremanje poduzetničkog inkubatora s odgovarajućom infrastrukturom u trajanju od četiri mjeseca. Planira se

opremanje interijera inkubatora uredskim namještajem, kao i nabava odgovarajuće informatičke opreme. Time će se omogućiti potpuna funkcionalnost objekta i spremnost za rad inkubatora čime će se osigurati poboljšanje dostupnosti poduzetničke infrastrukture, te time i stvaranje preduvjeta i poboljšanih uvjeta za povećanje ulaganja poduzetnika, navodi Doris Pužar koja je u Općini Barban zadužena za ovaj projekt. Isto tako, u srpnju je Općinsko vijeće usvojilo i odluku o uvođenju korištenja poduzetničkog inkubatora, koja je izrađena u suradnji s voditeljem projekta, projektnim partnerima Općinom Svetvinčenat i Općinom Žminj te projektnim suradnikom Fakultetom ekonomije i turizma "Dr. Mijo Mirković" u Puli. Izrađen je i odgovarajući zahtjev za korištenje poslovnih prostora u poduzetničkom inkubatoru te poziv na iskaz interesa, stoga i ovim putem

Budući prostor za mlade poduzetnike

Općina poziva sve zainteresirane poduzetnike da iskažu interes za korištenje poslovnih prostora ukoliko za to imaju potrebe, a koje će moći koristiti pod povoljnim uvjetima.

Bespošvratna sredstva

Inače, mogućnost korištenja poslovnog prostora u inkubatoru imat će poduzetnici početnici, tzv. start up poduzetnici, te postojeći poduzetnici s minimalno tri godine poslovanja, a koji

ispunjavaju kriterije propisane predmetnom Odlukom.
- Poduzetnicima će biti na raspolažnju poslovni prostori prosječne površine 12,42 kvadrata, te će se davati u zakup na maksimalno vrijeme od 24. mjeseca. Korisnicima će se za cijelo vrijeme korištenja poslovnih prostora unutar mjesečne tržišne cijene zakupa dati na korištenje parkir-

Poduzetnicima će biti na raspolažanju poslovni prostori prosječne površine 12,42 m²

no mjesto, omogućiti korištenje sale za sastanke uz odgovarajuću infrastrukturu te oglašavanje kroz web stranicu inkubatora. Korisnicima prostora će se također u suradnji s „Fakultetom ekonomije i turizma „Dr. Mijo Mirković“ organizirati edukacije, a ovisno prema njihovo iskazanoj potrebi. Realizacijom projekta poboljšat će se dostupnost infrastrukture poduzetnicima, privući će se investicije i stvoriti mogućnosti za otvaranje novih radnih mesta. Također će se doprinijeti povećanju broja novih poduzetnika na području naše općine i susjednih općina u središnjoj Istri, te većoj stopi „preživljavanja“ poduzetnika početnika u prvim godinama poslovanja, zaključuje Pužar. Ukupna vrijednost projekta iznosi 2.624.674,33 kuna, pri čemu je 2.557.320,63 kuna, odnosno 97,4 posto, osigurano bespovratnim sredstvima Europske unije iz Europskog fonda za regionalni razvoj. ●

Histria Oldtimer Rally: Oldtimeri u Barbanu

U nedjelju 1. srpnja 2018. godine održao se '13° HISTRIA OLDTIMER RALLY 2018'. Prekrasni povijesno starodobni automobili i motocikli su na svome putu Istom prošli i kroz Barban, gdje su se u popodnevnim satima zaustavili sat vremena. U to su vrijeme zainteresirani mogli razgledavati i fotografirati stare limene ljubimce, dok su njihovi vlasnici bili dostupni za razgovor. Početak ove manifestacije, u organizaciji Oldtimer kluba 'Histria', Vespa kluba 'Istra' i Nacionalnog saveza Vespa kluba Hrvatska, bio je u Rovinju, a sve je završilo u Puli. Na svome su putu od Rovinja do Pule oldtimeri stali i u Svetvinčentu. ● M. R.

Agrokoka kupila Purisovu farmu

Poduzeće Agrokoka Pula d.o.o. kupilo je za 1,8 milijuna kuna na javnoj dražbi derutnu Purisovu farmu u blizini Barbana. Farma, koja ima šest hala i prostire se na oko

70 hektara zemljišta, u potpunosti će zamjeniti sadašnju Agrokokinu proizvodnju u Puli s 250 tisuća nesilica koliko ih se planira smjestiti u taj pogon. ●

INSTITUT ZA JAVNE FINANCIJE OBJAVIO: Barban dobio peticu iz transparentnosti

Istraživanje je obuhvatilo sve županije, gradove i općine, odnosno svih 576 lokalnih proračuna u Republici Hrvatskoj

Općina Barban zaslužila je čistu peticu za transparentnost svog proračuna. Riječ je o istraživanju kojeg provodi Institut za javne financije, a on je nedavno predstavio rezultate analize transparentnosti svih lokalnih proračuna koji su provedeni od početka studenog 2017. do kraja ožujka 2018. Istraživanje je obuhvatilo sve županije, gradove i općine, odnosno svih 576 lokalnih proračuna u Republici Hrvatskoj, a transparentnost je ocjenjivana brojem objavljenih proračunskih dokumenata u promatranom razdoblju, pri čemu se ističe mogućnost građana da dobiju potpune, točne, pravovremene i razumljive informacije o proračunu te omogućuje kontrolu prikupljanja i trošenja javnog novca. Uz transparentno obznanjene proračune, građani mogu vlastitim angažmanom utjecati na efikasnost prikupljanja javnih sredstava i ponude javnih dobara i usluga, na povećanje odgovornosti Vlade i vlasti lokalnih jedinica, pa time i na smanjenje mogućih koruptivnih radnji. Kako ističu u Institutu za javne financije, cilj je istraživanja utvrditi količinu proračunskih dokumenata objavljenih na službenim mrežnim stranicama lokalnih jedinica, bez detaljnije analize njihova sadržaja. Mjerena brojem objavljenih dokumenata, prosječna se transparentnost proračuna lokalnih jedinica iz godine u godinu poboljšava, pa se u četiri posljednja ciklusa gotovo udvostručila s prosječnih 1,8 na 3,52 objavljena dokumenta. Po prvi put nema ni jednog grada bez objavljenog barem jednog proračunskog dokumenta i ni jedne općine bez službene mrežne stranice, no i dalje je popričan broj netransparentnih lokalnih jedinica. Čak 25 općina nije objavilo niti jedan, a još 41 općina i dva grada (Trilj i Vrgorac) objavili su samo po jedan proračunski dokument. A još ujviek se 193 lokalne jedinice (26 gradova i 167 općina) čak ni ne pridržavaju zakona, tj. ne objavljaju sva tri dokumenta koja su po zakonu obvezne objavljivati, a dodatnih 366 ih se ne pridržava uputa Ministarstva. No, pomaci su još upečatljiviji ukoliko se ovi rezultati iz 2018. usporede s onima iz 2015. Dok je tada svih pet dokumenata objavila tek jedna općina (Viškovo), pet županija i petnaest gradova, ove je godine sve dokumente objavilo čak 107 općina, 17 županija i 54 grada. Bez ijednog objavljenog dokumenta bilo je 2015. čak 18 gradova i 148 općina, a danas je u toj kategoriji još "samo" 25 općina. ●

Održana 9. Regata barbarske rivijere

U petak 13. i subotu 14. srpnja 2018. održana je 9. Regata barbarske rivijere. Program ove posebne regate koja se održava u Raškom zaljevu nedaleko uvale Blaz započeo je u petak u 19 sati fiordijadom, dok je u subotu od 11:00 sati u uvali Blaz u Raškom zaljevu održana sama regata. Regatu je organizirao Jedriličarski klub Delfin iz Pule u suradnji s Turističkom zajednicom Barbana. Natjecalo se 17 posada broda, a najbolje vrijeme u prvom plovu imala je brodica Runaway. U drugom plovu najbolje vrijeme imalo je plovilo Farabuto. Riječ je o natjecanju koje se organizira u sklopu Argonaut kupa, a natječe se u Istri. Sezona počinje u svibnju i traje do kolovoza. ●

U RUJNU GOTOV CENTAR ZA POSJETITELJE NA PLACI U OPĆINSKOM SREDIŠTU

Turistički punkt u srcu mjesta, baš kako Barban to zasluzuje

Posjetiteljski centar uređuje se na katu zgrade

U srpnju su se srušili svi nepotrebni pregradni zidovi te se prostor počeo oblagati knauf-pločama. Najzanimljiviji dio posla bio je postavljanje svjetlosnih obruča koji predstavljaju prstenac i kroz koje se dolazi do izložbenog dijela centra

Negdje sredinom lipnja varaždinska građevinska tvrtka GIT koja radi i na poduzetničkom inkubatoru Barban počela je s radovima u budućem posjetiteljskom centru na placi u Barbanu iznad pošte. Tu se uređuje mali muzej Trke na prstenac s multimedijalnom dvoranom, a građevinska tvrtka svoj bi dio posla trebala dovršiti u rujnu kada kreće postavljanje izložaka vezanih za Trku na prstenac, ali i barbarsku

tradiciju, posebno onu koja se tiče folkloru. U srpnju su se srušili svi nepotrebni pregradni zidovi te se prostor počeo oblagati knauf-pločama. Najzanimljiviji dio posla bio je postavljanje svjetlosnih obruča koji predstavljaju prstenac i kroz koje se dolazi do izložbenog dijela centra.

Trkača staza

Inače, barbanskom Centru za posjetitelje Ministarstvo turiz-

Najzahtjevниji dio - svjetlosni obruči

Parkiralište na groblju u Sutivancu

Općina Barban ove je godine uredila parkiralište uz mjesno groblje u Sutivancu. Za tu je investiciju izdvojeno 25 tisuća kuna. Time je osigurano sedam-

deset parkirnih mesta na makadamskoj podlozi. Radovi su počeli još prije godinu i pol, a završeni su sredinom srpnja. ●

Nova dječja igrališta po selima

Općina Barban u suradnji s mjesnim odborima Barban, Grandići i Petehi uredila je tri dječja igrališta ili kutka u Frkeći, Želiski i Draguzeti. Postavljene su ljuljačke, tobogani i klackalice, a na tu je investiciju Općina Barban izdvojila 56 tisuća kuna. ●

INVESTICIJE U MJESNOM ODBORU GRANDIĆI Uređuje se društveni dom i igralište

dvorana za prezentacije i okupljanja većeg broja ljudi te suvenirnica sa suvenirima koji su autentični u ovome kraju.

Inovativni sadržaj

U rješenju su arhitekti nastojali primijeniti i osmislići inovativni i zabavni sadržaj, kojeg su zamisili kretanjem kroz obrube popraćeni zvučnim i svjetlosnim efektima u ritmu i brzinom kretanja posjetioca kojima se stvara atmosfera i napetost konjanika u trci. Svi eksponati bili su prezentirani i kroz Brailleovo pismo. Također, koristit će se LED rasvjeta. Želja je Općine Barban nakon što se uredi kat ove zgrade, da se zamjeni prostor pošte s onim Turističke zajednice

**Želja je
Općine Barban
nakon što se uredi
kat ove zgrade, da
se zamjeni prostor
pošte s onim
Turističke
zajednice**

zgrade, da se zamjeni prostor pošte s onim Turističke zajednice. Tako bi turistička infrastruktura bila na jednom mjestu – u centru mesta kako to i zasluguje. Tu bi tada svi posjetitelji Barbana mogli dobiti sve potrebne informacije u prostoru nekadašnje lože, a potom bi mogli razgledati posjetiteljski centar i mjesto. Taj projekt se tek treba razraditi i kandidirati na javni natječaj. ●

Mjesni odbor Grandići ove je godine poduzeo nekoliko investicija na svom području – uređivao se njihov mjesni dom, uredilo se dječje igralište u Želiskima te potporni zid na brdu Sveti Pavao. Za uređenje društvenog doma na brdu Sv. Pavao kraj istoimene crkve nedaleko Želiski utrošeno je 15.000 kuna koje je osigurala Općina Barban. Sredstva su bila potrebna za uređenje sanitarnog čvora, postavljanje umivaonika, wc školjki, bojlera te odvoda. Također su u sanitarnom prostoru postavljena troja PVC vrata. Tim je radovima pret-

SREDINOM SRPNJA ODRŽANI IZBORI ZA VIJEĆA MJESNIH ODBORA Najmanji odaziv u Prnjani, a najveći u Šajinima

Sredinom srpnja održani su izbori za mjesne odbore na kojima je izabrano novo členstvo. Osim novih predsjednika mjesnih odbora izabrana su i nova vijeća. U Barbanu je tako ponovno izabran Đenio Poljak s 61 glasom, a u vijeće su uz njega ušli Nenad Filipović, Aleksandar Blažina, Silvio Učkar i Neven Špadić. Mjesni odbor Punteri vodi sada Dino Vale koji je dobio 44 glasa, a uz njega u vijeću su Elvira Ciceran, Milan Mirković, Franjo Trošić i Goran Peršić. U mjesnom odboru Hrboki s 38 glasova izabran je Željko Radola, a u vijeću su uz njega Nandi Radola, Stanko Beloč, Draženka Bariša i Aldo Benčić. U Manjadvorci-

ma je izabran Valter Pliško s 38 glasova. Vijeće uz njega čine Oriana Brđić Kolić, Loren Uravić, Rita Brđić Stokić i Toni Uravić. U mjesnom odboru Šajini u nadne četiri godine bit će glavni Eduard Grgorinić koji je dobio 99 glasova, a u vijeće su izabrani Mirko Pereša, Drago Pereša, David Bulić i Dragutin Borula. U Petehima je ponovno izabran Damir Kontošić sa 44 glasa, a u vijeću su on, Davor Mošnja, Saša Budić, Antonio Osip i Vedran Rojnić. Sandi Ukota s 52 glasova izabran je predsjednikom mjesnog odbora Grandići gdje su uz njega u vijeću Denis Krnjuš, Klaudio Zajc, Igor Ljubić i Franjo Andrijančić. U Mjesnom odboru

Prnjani za čelnog čovjeka s 24 glasa imenovan je Miljanko Korman, a u vijeće su Andi Kalčić, Paulo Batel, Dragan Popović i Elvis Draguzet. U Sutivancu od srpnja mjesni odbor vodi Toni Medančić koji je dobio 55 glasova, a uz njega u vijeću su Franjo Frančula, Ivica Šugar, Elvis Licul i Tomislav Družeta. Inače, najmanji odaziv na izbore bio je u mjesnom odboru Prnjani gdje je od 255 birača na izbore izašlo samo njih 24. Najviše je interesa za izbore pokazao mjesni odbor Šajini gdje je od 292 birača na izbore izašlo njih 131. Novi mandat vijeća mjesnih odbora na čelu s novim predsjednicima traje četiri godine. ●

OPĆINA DALA POTPORE UDRUGAMA U KULTURI, ZDRAVSTVU I CIVILNOM DRUŠTVU KUD Barban i Trka na prstenac dobili 120 tisuća kuna

Općina Barban i ove je godine sukladno svojoj odluci o dodjeli finansijskih sredstava udrugama s područja općine dodijelila sredstva za rad raznih udruga i inicijativa u sferi kulture, zdravstva i socijalne skrbi te razvoja civilnog društva. Sredstava finansijske potpore su dodijeljena udrugama koje su se prijavile na Javni poziv za financiranje programa, projekata i manifestacija od interesa za opće dobro koje provode udruge na području Općine Barban, objavljen 17. siječnja 2018. godine, te prošle postupak formalne provjere i ocjenjivanja. Udruge u kulturi dobile su 120 tisuća kuna, od toga je kulturno-umjetničko društvo „Barban“ za organiziranje i sudjelovanje na

folklornim manifestacijama te obnovu narodnih nošnji dobio 75 tisuća kuna, a Društvo „Trka na prstenac“ 45 tisuća kuna. U 2018. godini se iz proračuna Općine Barban financira provedba projekata, programa i manifestacija na području zdravstva i socijalne skrbi u ukupnom iznosu od 19 tisuća kuna. Društvo osoba s telesnim invaliditetom Pula dobilo je 14 tisuća kuna, Udruga Logos Media dvije, a Društvo distroficičara Istre, Savez udruga osoba s invaliditetom Istarske županije te Udruga roditelja osoba s kombiniranim smetnjama u psihofizičkom razvoju IŽ-Pula po tisuću kuna. Za razvoj civilnog društva Općine

Barban odvojila je 41 tisuću kuna. Najviše je dobio Društvo umirovljenika Barbanštine - 15 tisuća kuna. Društvo Sv. Pavao je za uređenje i zaštitu okoliša i lokvi na području Sv. Pava te očuvanje tradicijskih vrijednosti dobio devet, a udruga „Baldaškin“, udruga za revitalizaciju i razvoj naselja Sutivanac za sanaciju crkve Sv. Ivana Krstitelja u Sutivancu osam tisuća kuna. Sindikat umirovljenika Hrvatske, Podružnica Pula-ograničen Barban za svoj je rad na raspolaženje dobilo sedam tisuća kuna, dok je Udruga antifašističkih boraca i antifašista grada Pule za obilježavanje obljetnica iz NOB-e i razvijanje antifašističkih demokratskih tradicija odobreno dvije tisuće kuna. ●

opasnost za prometovanje. Sama cesta od nasipanog šljunka imala je dosta oštećenja nastalih vremenskim uvjetima kada ju zbog nagiba terena kiše inspiri i podlokavaju. Unazad nekoliko godina bila je radi zaštite vozača postavljena improvizirana ograda od debljeg konopa. Radi sigurnosti prometa ove je godine postavljena metalna zaštitna ograda, odnosno branik na što je utrošeno deset tisuća kuna. Radi poboljšanja sigurnosti prometovanja bilo bi potrebno i asfaltiranje pristupne ceste od podnožja do vrha brda Sveti Pavao. ● **Nevia KOŽLJAN**

POZNATA PUČKA VESELICA U ORIHIMA OBILJEŽILA JE U SRPNJU SVOJ JUBILARNI DVADESETI ROĐENDAN Pobjednici uzbudljive mototrke Kristijan Paus i Moreno Pavlić

Na Motorci na prstenac natjecali su se domaćini s Barbanštine i ostatka Istre, a ove su im se godine pridružili i slovenski turisti. Bilo je naravno, kao i u pravoj Trci, onih uspješnijih i manje uspješnih u pogadanju prstanca, a na kraju su pobjednicima proglašeni Kristijan Paus i Moreno Pavlić

Oldtimeri napravili dir po selima

Kao i svake godine prvog vikenda u srpnju veselo je bilo u Orihima koji su po 20. put mještani organizirali feštu svog sela uz Motorku na prstenac, izložbu odstimeria i fićeka. Prema planu i programu fešta u Orihi započela je u 16 sati izložbom različitih, raznobojnih i zaista prekrasnih odstimeria, fići i vespri na lokalnom igralištu u sklopu 18. Old Timer's Daya i 9. Old Fića Daya. Oldtimeri su se mogli vidjeti ne

Fešta na igralištu trajala do dugo u noć

samo na igralištu, nego i po cijelom selu. Nakon izložbe krenulo se u panoramsku vožnju Barbanštinom, pa su vlasnici s predivnim limenim ljubimcima u koloni prošli kroz Škitaču, Šajine, Glavane, Barban, Frkeče, Petehe te na kraju stigli do Križice. Tamo je oko 19 sati započelo natjecanje u pogadanju prstanca na motorima i ponekim vespama, odnosno 18. Mototrk na prstenac.

Natjecali su se domaćini s Barbanštine i ostatka Istre, a ove su im se godine pridružili i slovenski turisti. Bilo je

naravno, kao i u pravoj Trci, onih uspješnijih i manje uspješnih u pogadanju prstanca, a na kraju su pobjednicima mototrke proglašeni Kristijan Paus i Moreno Pavlić. Iskusni "konjanici" na motorima uz zabavu pokazali su tako svoje gađačke vještine

Bilo je i pripretanja za drugo mjesto

SMOTRA NAJBOLJIH VINA OPĆINE BARBAN

Najbolji vinari Neven Roce i Bruno Kožljan

U šatoru kod donje škole u Barbanu 19. svibnja održala se 11. Smotra vina Općine Barban gdje su proglašena tri najbolja bijela i tri najbolja crna vina za svih devet općinskih mjesnih odbora. Prvo mjesto za bijela vina osvojio

je Neven Roce, drugo Branko Blažina, treće Franjo Frančula, dok je kod crnih vina zlatni bio Bruno Kožljan, srebrni Ivo Duras, a brončani Albino Rojnić. Načelnik općine Dalibor Paus, županijski pročelnik za poljopriv-

vredu Ezio Pinzan i predsjednik tročlane ocjenjivačke komisije Goran Baćac, pohvalili, iz godine u godinu, sve kvalitetnija barbanska vina te vrijedne vinare s Barbanštine. Nakon proglašenja po-

4. MALA SMOTRA FOLKLORA ISTARSKE ŽUPANIJE Mađarski gosti stigli iz Koroda

U Barbanu na placi 19. svibnja održana je Mala smotra folklora Istarske županije. Na četvrtoj po redu Maloj smotri folklora Istarske županije nastupili su pomladci sveukupno devet kulturno-umjetničkih društava u tipičnim narodnim nošnjama njihovih krajeva. Tako su tradicionalne plesove i pjesme, te običaje, predstavili KUD Barban, KUD Rakalj, KUD 'Mate Balota', isto iz Raklja, KUD 'Ivan

Fonović Zlatela' iz Kršana, FD Pazin, KUD 'Ulijanik' iz Pule, RKUD 'Rudar' iz Raše, ZT 'Armando Capolichio' iz Galizane i CPC 'Peroj 1657' iz Peroja. Gosti ovogodišnje smotre, KUD 'Ady Endre', pristigli su iz Vukovarsko-srijemske županije, odnosno iz Koroda. Radi se inače o Kulturno-umjetničkom društvu mađarske nacionalne manjine iz tog slavonskog mesta. ● M. R.

SUSRET BARBANSKIH PJESENika „BESIDE U JATU“ Prigoda da se pjesme izvuku iz ladica

Susret barbanskih pjesnika jednodnevna je manifestacija okupljanja barbanskih pjesnika i predstavljanja zbirke pjesama „Beside u jatu“. Ove je godine u petak 1. lipnja u dvorištu župne crkve Svete Nikole u Barbanu održan 8. susret barbanskih pjesnika. Tom prigodom, kao svake godine, izdana je i zbirka pjesama koje su autori recitirali na susretu. Svim sudionicima su, u skladu s time, podijeljeni primjerici zbirke, ali i prigodni pokloni. Vlastite su pjesme recitirali pjesnici i pjesnikinje s Barbanštine, ali i njihovi gosti, te također djeca iz OŠ „Jure Filipovića“ Barban. Suorganizatori su bili Općina Barban, Općina Žminj, MO Barban, Caritas župa Barban, Cere i Sutivanac, O.S. „Jure Filipovića“ Barban, „Roy bar“ i gostonica „Prstenac“ iz Barbana. ●

barbanskih pjesnika s idejom i željom organizatora davanja mogućnosti Barbancima i Barbancima da iz svojih ladica izvuku pjesme, neke davno napisane ili tek nastale te da njihovi stihovi ugledaju svjetlo dana i budu izabrani i tiskani u zajedničkoj zbirici pjesama. Želja je da ovaj pjesnički susret postane tradicionalno druženje barbanskih pjesnika. Teme su raznolike, ovisno o osobnosti, iskustvu, znanju, okruženju, pa tako i pogledu na svijet i način razmišljanja pjesnika. Zanimljivo je, ali ne i začudujuće, da prevladava ljubav, i to ljubav u svim modalitetima - prema bližnjem, dragoj osobi, prema prirodnim pojavama, rodnome kraju, selu, roditeljima i slične. ● M. R.

Humanitarka „Srce na dlanu u Barbanu“

Župa Sv. Nikole Barban je u petak 22. lipnja na barbanskoj placi organizirala humanitarni koncert za liječenje teško nastradalog sumještanina Massima Bulića i Dječju onkologiju u Rijeci, te udrugu „Rječko srce“. Nastupili

DJEĆJI VRTIĆ BARBAN PRED NOVIM INVESTICIJAMA I PROGRAMIMA

Na jesen u barbanski vrtić kreće 15-tero nove djece

Ljetno razdoblje uvijek je vrijeme kada se dječji vrtić preuređuje, odnosno priprema za novu pedagošku godinu. Ovog ljeta cijeli će vrtić dobiti novu stolariju, a ponovno je u planu i kandidiranje projekta izgradnje novog vrtića na Europske fondove.

- Općina Barban početkom kolovoza planira prijaviti projekt izgradnje i opremanja Dječjeg vrtića u Barbanu unutar mјere 07 „Temeljne usluge i obnova sela u ruralnim područjima“ iz programa ruralnog razvoja Republike Hrvatske za razdoblje od 2014-2020., podmjeru 7.4.

Krajnji korisnici po ovom projektu su stanovnici koji imaju djecu jasličkog i vrtičkog uzrasta, djeca jasličkog i vrtičkog uzrasta te zaposlenici javne ustanove. Tijekom ljeta u planu je također i promijeniti sve prozore koji su zaista dotrajali, čime će, vjerujemo boravak djece i odgajatelja tijekom hladnih zimskih mјeseci postati još ugodniji. Svake godine ima mjesta za promjene i obnove, naročito u starijim objektima pa ćemo tako ove jeseni krenuti s novim prozorima u novu pedagošku godinu, kaže nam ravnateljica vrtića Sara Brgić.

Rano učenje engleskog

Isto tako, u područnom odjeljenju u Sutivancu boravilo je 17 djece, a od toga petero djece s područja Općine Žminj. Cjelodnevni program rada zaista je neophodan i veoma vrijedan, naročito za zaposlene roditelje što dokazuje i ovaj primjer, rekla je ravnateljica vrtića Sara Brgić.

Tridesetero djece uči engleski jezik

Ove pedagoške godine u odgojnoj skupini „Leptirići“ u Sutivancu boravilo je 17 djece, a od toga petero djece s područja Općine Žminj. Cjelodnevni program rada zaista je neophodan i veoma vrijedan, naročito za zaposlene roditelje što dokazuje i ovaj primjer, rekla je ravnateljica vrtića Sara Brgić

povezani, pregledniji i prilagođeniji djeci te će se moći puno kvalitetnije koristiti nego što je to do sada bio slučaj.

- Ove pedagoške godine u odgojnoj skupini „Leptirići“ u Sutivancu boravilo je 17 djece, a od toga petero djece s područja Općine Žminj. Cjelodnevni program rada zaista je neophodan i veoma vrijedan, naročito za zaposlene roditelje što dokazuje i ovaj primjer. Po tom pitanju roditelji imaju samo riječi hvale i

iznimno pozitivne reakcije. To im je uvelike olakšalo dovođenje i odvođenje djece obzirom na radno vrijeme vrtića. Tijekom pedagoške godine postignuta je uspješna i plodonosna suradnja odgajateljica i roditelja koji su svesrdno pomagali, zajedno s djecom pri uređenju dvorišta kao i izradi razvojnih poticaja i igračaka za sobu dnevnog boravka djece, ističe Brgić.

Radionice za očeve

Lani je u vrtiću na jesen krenulo 18 djece s područja Općine Barban, dok su se druga djeca priključivala tijekom pedagoške godine. Ove godine u vrtiću će na jesen krenuti 15 nove djece s područja Barbana, te za sada pet djece s područja Općine Žminj.

- Djeca koja tijekom pedagoške godine navršavaju dvije godine bit će primljena ukoliko tada i dalje bude slobodnih mјesta, što će čini se prema sadašnjem broju djece biti i ostvarivo, ističe ravnateljica koja je uvela i neke nove programe kao što je učenje engleskog jezika za djecu stariju od 3,5 godine.

- Djeci se jezik približavao na zabavan način – kroz igru, pjesme, slikovne kartice, glumu. Djeca naučeno učvršćuju čestim ponavljanjem te primjenom naučenog u novom kontekstu.

Tridesetero djece marljivo je dva puta tjedno usvajalo „novi jezik“ što su na samom kraju, na završnoj priredbi za roditelje kroz novo naučene riječi, pojmove i različite pjesmice s pokretima i pokazali. U planu je i ove pedagoške godine nastaviti rano učenje engleskog jezika te pronaći način za uvođenje više sportskih aktivnosti u pravom smislu riječi koje su trenutno manje aktualne obzirom na neposjedovanje adekvatnog prostora, naročito zimi i za lošijeg vremena, navodi Brgić.

U ovoj pedagoškoj godini provodile su se i UNICEF-ove radionice za roditelje „Rastimo zajedno“ u ciklusu od 11 tematskih radionica.

- Obzirom da su na ovim radionicama prisustvovalo samo majke, pripremamo i radionice „Klub očeva“ Rastimo zajedno koji ima četiri susreta, a namijenjen je očevima, odnosno osobama koje imaju ulogu oca u djetetovom životu, djece u dobi od 1-4

Djeca koja tijekom pedagoške godine navršavaju dvije godine bit će primljena ukoliko tada i dalje bude slobodnih mјesta

(5) godina. Očekujemo dobar odaziv obzirom na iznimnu važnost očinske uloge u ranom djetinjstvu, ističe Brgić.

U planu je organizirati i radionice za odgajatelje „Rastimo zajedno“ za stručno usavršavanje da i oni usvoje i primijene u svakodnevnim susretima s roditeljima i djecom vrijednosti, znanja i vještine koji program promovira.

- Uključujući još mnoge aktivnosti, sadržaje, izlete, natjecanja i posjete priveli smo kraj i ovu pedagošku godinu. Vjerujemo da će nadolazeća biti sličnog intenziteta i karaktera, ako ne još i bolja. Za kraj ove pedagoške godine kako bismo svi zajedno proveli kvalitetno vrijeme i zaokružili cjelogodišnji ritam i rad, bili smo na team buildingu - raftingu na Mrežnici, zaključuje Brgić. ●

MARKET BIENAL BARBAN

OTVORENI SMO
radnim danom: 7:30 - 20:30
nedjeljom i praznikom: 7:30 - 12:30

HERCULANEJA OBJAVILA NOVI CJENIK ODVOZA KOMUNALNOG OTPADA Općina Barban postavlja nove zelene otoke

Za razliku od dosadašnjeg načina naplate usluge koji se temeljio na metru kvadratnom, novi način naplate temelji se na volumenu spremnika

Općina Barban će do kraja ove godine postaviti 9 dodatnih spremnika za odvojeno prikupljanje otpada. Time će premostiti prijelazno razdoblje dok idućeg proljeća ne stigne ostatak spremnika koji će podmiriti potrebe za odlaganjem smeća. Riječ je o 71 spremniku za papir i isto toliko za plastiku koji će biti vjerojatno postavljeni uz postojeće kontejnere za prikupljanje mješovitog otpada. Inače, već je na području općine postavljen 10 zelenih otoka gdje se posebno prikupljaju papir, plastika i staklo. Dakle, svako kućanstvo neće na kućnom pragu odvojeno sakupljati otpad, već će to činiti na zelenim otocima. A njihovu će nabavku s 85 posto sufinancirati Fond za zaštitu okoliša i energetsku spremniku bit će po broju osoba kućanstva. Cijena za jednu oso-

pokrit će Općina Barban, a radi se o ukupnoj vrijednosti od 972 tisuće kuna.

U međuvremenu, pulska Herculanea poslala je svoj novi cjenik prikupljanja mješanog i biorazgradivog komunalnog otpada te je na kućne adrese poslala izjave o načinu korištenja javne usluge odvoza smeća koju vlasnici kuća trebaju ispuniti i vratiti komunalnom poduzeću. Na osnovi njih će se formirati nove cijene i računi.

Za razliku od dosadašnjeg načina naplate usluge koji se temeljio na metru kvadratnom, novi način naplate temelji se na volumenu spremnika. Tako cijena obvezne minimalne usluge za korisnike kućanstava prema zaduženom zajedničkom spremniku bit će po broju osoba kućanstva. Cijena za jednu oso-

Kupuje se još 142 spremnika

bu bit će 24,27 kuna mjesечно, dvije osobe 32,36 kuna, 2 do 5 osoba 48,54 kune, 6 do 9 osoba 97,08 kuna, a za 10 i više osoba 145,62 kune mjesечно. To su sve cijene bez PDV-a. Posebno će se plaćati i odvoz smeća za apartmane i kuće za odmor. Dodatni volumen se preporuča po broju ležaja. Do pet kreveta se preporuča 120 litara, od 6 do 9 ležaja 240 litara, od 10 do 15 ležaja 360 litara, a od 16 i više kreveta 770 litara. I u samom prijedlogu novog cjenika odvoza smeća Herculanea je navela primjer računa za obiteljsku kuću. Tako će za obiteljsku kuću, koja je zadužila spremnik od 120 litara, cijena odvoza smeća iznositi 102,90 kuna, od čega je 54,85 kuna cijena minimalne javne usluge s PDV-om, a 48,05 kuna cijena za količinu predanog otpada s PDV-om. ●

ENERGETSKI EFIKASNI PROZORI

A.B.S.

ALU - PVC PROZORI I VRATA

GEALAN SCHÜCO

www.abs.hr

CENTRALA: PIĆAN, Kukurini 22, tel. 887-120, fax. 887-130, e: abs@abs.hr
POREČ, Prvomajska 1, tel. 434-410, fax. 434-411, e: patrick@abs.hr
PULA, Japodska 66c, tel/fax. 501-216, e: suzana@abs.hr

MANIFESTACIJA GODINE: OVOGODIŠNJA TRKA NA PRSTENAC PRIPREMALA SE TRI MJESECA Trka u Barbanu okupi između 7 i 10 tisuća ljudi

Gleda se brzina i vještina jahanja

Ove godine nema debitantata, a stažist je Erik Žagrić koji je vježbao samo jašuci konja na stazi. Žagrić je ujedno i najmladi natjecatelj, dok je Bruno Kožljan najstariji

Kada krenu prvi ljetni vrući dani, počinju i pripreme za tradicionalnu Trku na prstenac. Konjanici ma nije nikakav problem gotovo svakog petka u srpnju i kolovozu sve do tog famoznog trećeg vikenda u osmom mjesecu doći na Gradišće i isprobati svoje gađačke vještine. Naime, upravo svakog petka tokom cijelog ljjeta ovdje su se odigravale pripreme za ovogodišnju Trku na prstenac koje bi počinjale u štali kod nogometnog igrališta, a potom bi se nastavile na manježu da bi završile na Gradišću. Od 17 pa sve do 20 sati petak je natjecateljima bio rezerviran za druženje uz konje, kopije i prstenac te svoje kolege. Odmjeravanje snaga kretnulo je početkom ljeta, a završit će u nedjelju 19. kolovoza.

A ove godine je bilo jako puno prijava, čak njih 23, iako je dio konjanika odustao zbog drugih obveza. Nema debitantata, a stažist je Erik Žagrić koji je vježbao samo jašuci konja na stazi. Žagrić je ujedno i najmladi natjecatelj, dok je Bruno Kožljan najstariji. Kako nam kaže predsjednik Časnog suda Daniel Učkar, koji je i sam nekada trčao Trku, osim same brzine koju treba zadovoljiti da bi se prešla staza, naravno pogotka u prste-

nac, bitna je i vještina jahanja. - Počeli smo trenirati negdje sredinom lipnja i svaki petak u 18 sati je start - konjaci i kopljonoše treniraju za predstojeću Trku na prstenac.

Odgovornost, držanje i punti
Konjanici moraju svojim ponasanjem, svojom odgovornošću i svojim jahanjem te punitima dokazati da su spremni za ulazak u kvalifikacije koje su se održale 2. kolovoza. Na sastanku prije tri mjeseca imali smo 23 prijave, a netko je zbog posla, a neki su zbog drugih obveza ili konja odustali. Tako da je za kvalifikaciju bilo spremno 19 konjanika, a na Trci se po statutu maksimalno

može natjecati 16 konjanika, kazao je Učkar. Dodao je kako konjanike prije svega mora krasiti viteško ponašanje, trebaju znati jahati te se usavršiti i uskladiti s konjem.

- Tada dolaze i punti. To je garancija da je jahač spreman za nadolazeću Trku i da će kao takav ući u izbor tih 16 konjanika koji se u subotu nadmeću na Trci za viticu, a u nedjelju za slavodobitnika Trke, kaže Učkar uz kojeg u Časnom sudu sjede Marino Broskvar i Mario Kožljan. Daniel je inače u Časnom sudu već četiri godine, a u Trci je nastupao od 1994. godine. Kaže da je na svoj trojici u Časnom sudu odgovornost podjednaka.

- Svi pri pogotku odlučujemo je li konjanik izvršio sve kako treba. To znači da provjeravamo je li se s pogotkom vratio ispred Časnog suda, da mu ne nedostaje niti jedan dio opreme te da je

Zagrijavanje u manježu

predao prstenac. I onda odlučimo koliko je konjanik napravio punti u kojem trku. Nekad je teško ocjenjivati svoje kolege i prijatelje, međutim nekad moraš biti oštar. Ali prije svega treba biti pravedan. Ono što je svaki konjanik zasluzio, to mu se i pripše. Morate znati i da je konkurenca sve jača te da su jahači sve bolji. Trka se u tom smislu jako razvija, posebno u zadnjih 10 godina, kazao je Učkar. Dodao je da konjanik može biti svatko tko voli Trku, a onda je samo potrebno predati prijavnicu i krenuti.

- Potrebna je samo dobra volja. Mi smo otvoreno društvo i pozivamo sve ljudi dobre volje koji vole Trku neka nam se pridruže na bilo koji način i u bilo kojem segmentu, kazao je Učkar.

Konj presudan za pobjedu

Voda konjanika Milio Grabović potvrdio je da su svi jako spremni i da jedva čekaju treći vikend u kolovozu.

- Imali smo dosta prijava, i na priprema nije bilo nikakvih problema. Jako smo zadovoljni kako sve teče, kazao je Milio koji je u Trci već 14 godina.

da konju treba reći svaki dan dobro jutro i laku noć. Moj je konj na paši, svako jutro dobije zob i vodu. Isto tako navečer ga treba obići, ističe Milio. Njegov kolega Bruno Kožljan tako je svjestan koliko brige treba oko konja jer je

Prije Trke konji su u barbanskoj štali

Predsjednik Društva Trka na prstenac Dalibor Paus ove godine očekuje na tribinama predsjednicu Kolindu Grabar-Kitarović te bivše predsjednike države Stjepana Mesića i Ivu Josipovića

najduže od svih ovogodišnjih natjecatelja u Trci. Natječe se već 37 godina, a prvi je put nastupio 1979. - Od 1983. nastupam u kontinu-

Konjanici pred Časnim sudom

- Društvo jednostavno povuče ljudje u Trku na prstenac. Ista je situacija i sa mnom. U mojoj su generaciji gotovo svi bili uključeni u Trku i to je i za mene bio logičan slijed. U dva sam navrata dosad pobijedio u Trci za viticu, a nadam se da će ove godine pobijediti i na Trci, priznao je svoje ambicije voda konjanika. Ove će se godine natjecati na engleskom punokrvljkalu Angelu.

- Konj je vrlo važna karika u natjecanju. Moj je miran i to je najvažnije. Ljudi se znaju našaliti

Barban
nedjelja, 19.08.2018.

PROGRAM TRKE

PETAK, 17.08.2018.

- 17.00 Nogometni turnir na Mrzlici za djecu do 14 god.
- 20.00 podizanje zastave "Trka na prstenac"
- 21.00 izložba Hede Gärtner (Donja škola); mape: „Vrata Istre, stvarnost&snovi“
- „Usnuli kameni čuvari – istarski kašteli i kule“
- turnir u briškuli
- 21.00 Light House bend i DJ Nikola z Kukurini (Roy bar)
- zabava u Roy baru uz Lighthouse bend
- 22.30 finale malonogometnog turnira (malonogometni turnir održavat će se 15., 16. i 17.08. u vremenu od 18 do 24 h)

SUBOTA, 18.08.2018.

- 10.00 Robotka na prstenac (učenici osnovnih škola)
- turnir u pljočkanju
- 17.00 "TRKA ZA VITICU"
- 18.00 Nogometna revijalna utakmica na Mrzlici
- Proleteri i DJ Alex Sabatini (Roy bar, uz promociju prigodnih pića)
- 21.00 Light House bend (Placa)
- Lidija Bačić i grupa (Placa)
- 21.30 gađanje glinenih golubova na Gradišću

NEDJELJA, 19.08.2018.

- 12.00 sportski program za najmlađe
- KUD Barban i gosti: FD Pazin
- 15.30 promenadni koncert limene glazbe i mažoretkinja
- 16.00 "TRKA NA PRSTENAC"
- 17.00 DJ Nikola z Kukurini i Night Express bend (Roy bar)
- 20.00 Light House band (Placa)
- 21.00 grupe Vigor (Placa)
- 22.00 Vatromet

CAMP DVOR

At Nature's Doorstep

Kamp ima kapacitet za 60 osoba, podijeljen je na 9 kamp mjestra koja nude struju, vodu, sanitarni čvor, stanicu za pražnjenje spremnika, odvod za sivu vodu, te 5 kamp mjestra sa sanitarnim čvorm. Također, ima dvije mobilne kućice, jedan apartman i četiri šatora smještena u borovoj šumi

Kontakt: +385 99 876 1931 / info@campdvor.com
www.campdvor.com

PLINARA GALANTI

- AUTOPLIN
- Plinske boce od 7,5 kg, 10 kg i 35 kg
- Plinske boce TF (tekuća faza) od 10 kg
- Regulatori, brtve, brage, guma za plin, ključevi

Radno vrijeme: Pon - Pet: 7:00 - 20:00
Sub: 8:00 - 20:00
Ned: 8:00 - 13:00

Mob.: 099 280 2440

APARATI ZA ZAVARIVANJE I REZANJE

DRAGON BAJUN

Servis
Proizvodnja
Projektiranje

tel: +385 (0)52 566-011 * fax: +385 (0)52 383-873 * mob: +385 (0)98 217-751
e-mail: bajun@pu.t-com.hr * <http://bajun.hr> * <http://hugong.bajun.hr>

Cviticí 26a, 52341 Žminj – Istra, HRVATSKA

internet

telefon

televizija

TEHNO LINE

Kompletno telekom rješenje za privatne i poslovne korisnike

Dostupno na području cijele Istre

VEĆ OD 140 KUNA MJESEČNO
BRZINE DO 50 MBPS*

*Maksimalna dostupna brzina ovisi o lokaciji, bez ugovorne obveze

TEHNO LINE t.o. / Pula, Kaštanjer 5/A, 52100 Pula / 052.350.000 / internet@tehnoline.hr / www.tehnoline.hr

turizam

barbanski glasnik

15

U TIJEKU ODLIČNA SEZONA NA BARBANŠTINI Očekuje se i do sto tisuća noćenja

Za sada imamo sveukupno 19 novih privatnih iznajmljivača i iznajmljivačica, a od objekata 14 kuća za odmor, 8 apartmana i 1 studio apartman. Također, treba svakako naglasiti da se u Općini Barban otvorio prvi kamp pod nazivom Camp Dvor u Manjadvorci

Nakon odlične predsezona, Barbanština je spremno dočekala i špicu koja je počela nešto slabije nego lani, ali u konačnici se očekuju bolji rezultati. Kako nam kaže voditelj ureda Turističke zajednice Barbana Marin Radolović, očekuje se oko 100 tisuća noćenja.

Iako smo imali u predsezoni zaista vrhunski svibanj, kada je ostvareno 1.083 dolazaka i 7.349 noćenja naspram 402 dolazaka i 2.620 noćenja u istom mjesecu prošle godine, lipanj je s 2.050 dolazaka i 12.782 noćenja bio ponešto slabiji u usporedbi s lipnjem 2017., kada je ostvareno 2.021 dolazaka i 16.350 noćenja. Dakle, iako je u lipnju prošle godine dolazaka bilo nešto manje, noćenja je bilo više. Očekujemo da će srpanj i kolovoz nadmašiti iste prošlogodišnje mjesece, pa čak postoje naznake da bi i rujan mogao biti bolji. Sve u svemu, ove godine svakako očekujemo doseći i premašiti brojku od 100.000 noćenja, kazao je Radolović. Prema podacima iz e-Visitora do 3. kolovoza realizirano je 6.762 dolazaka i 56.131 noćenja, dok je lani bilo u istom periodu 6.305 dolazaka i 53.140 noćenja. Samo u srpnju je bilo 3.224 dolazaka i 31.883 noćenja, dok je lani bilo 3.376 dolazaka i 29.161 noćenja.

Otvoren prvi kamp
I ove godine raste broj iznajmljivača, a otvorio se i prvi kamp. Za sada imamo sveukupno 19 novih privatnih iznajmljivača i

brošurama, ali i lecima na kojima je Općina Barban, kao i na Istra Outdoor Experience eventu, održanom u Glavani Parku 4. i 6. lipnja, predstavljena kao mala općina za veliki i raznovrsni, pogotovo aktivni odmor. U budućnosti kaže da bi trebalo organizirati zajedničku edukaciju za privatne iznajmljivače, kako što se to znalo napraviti prošlih godina.

Tu bi ih se moglo dodatno upoznati s mogućnostima besplatnog reklamiranja njihovih smještajnih objekata na drugim stranicama i portalima na internetu, koji su predviđeni upravo za navedeno, te dodatno upoznavanje sa Zakonom o zaštiti osobnih podataka (tzv. GDPR-om), kazao je Radolović. Dodao je i da bi gostima trebalo dodatno ponuditi dvije stvari - turističke treninge za Trku na prstenac i aktivni turizam, koji se već nalazi u turističkoj ponudi Općine Barban, ali bi ga trebalo objediti u jednu zajedničku ponudu.

- Trka na prstenac zasigurno je, ponajviše stranim turistima, nešto nevjerojatno jedinstveno, zanimljivo i novo, a pogotovo onima koji ju dožive po prvi put. U skladu s time, valja imati na umu da nisu svi u mogućnosti prisustvovati Trki na prstenac u ta tri dana koliko se ona održava svake godine trećeg vikenda u kolovozu. Stoga bi u budućnosti trebalo poraditi na treninzima za Trku na prstenac, čiji je raspored već javno dostupan. Međutim, potrebno ih je u suradnji s Društvom „Trka na prstenac“ i Općinom Barban podići na jednu višu razinu i dati jaču turističku notu, smatra Radolović.

Aktivni turizam
S druge strane, tu je i aktivni turizam, a takvu raznovrsnu ponudu poput Barbana nema vjerojatno niti jedna druga općina u Istri, a vjerojatno ni u Hrvatskoj.

- Krenulo se dobrim putem u predsezoni zajedničkom organizacijom dvodnevnnog Istra Outdoor Experience eventa 4. i 6. svibnja. U Općini Barban pružaju se zaista čudesne mogućnosti aktivnog turizma – quadovi, buggy i kajaci u aranžmanu Istra-Adventurea iz Draguzeti, konji u Manjadvorcima u aranžmanu Rancha Barba Tone, u čijoj se neposrednoj blizini sada nalazi i Camp Dvor, te Glavani

Park, najveći istarski adrenalinski park, smješten u Glavanim. Ti ljudi zajedno s konobom Vorichi iz Orihi znaju nastupati na turističkim sajmovima u Hrvatskoj i inozemstvu, u čemu ih pomaže i TZ te Općina, ali ono na čemu bi u budućnosti trebalo raditi, jest da se svu tu njihovu raznoliku i kvalitetnu ponudu objedini u jednu zajedničku, što bi predstavljalo presedan. Dakle, da turisti mogu isprobati sve navedeno u jednom ili više dana, ne samo za vrijeme glavne sezone, već i u predsezoni i posezoni. E to bi bilo super, zaključio je Radolović. ●

OKRUGLA OBLJETNICA: OBILJEŽENO DVJESTO GODINA ŠKOLSTVA Kroz barbanske školske klupe od 1818. do danas

Proslavu su uveličali najmladi

Mnogi bivši učitelji zakoračili su u prostore barbanske škole nakon prestanka rada, a neki i nakon četrdesetak godina

Piše **Smiljana VALE**

Sredinom svibnja svečano smo obilježili 200 godina školstva i pripremili izložbu, prezentaciju i prigodni program. Od 1818. do danas kroz školske je klupe prošlo 200 generacija koje su obilježile povijest, život i rad cijelog kraja.

Povodom svečanosti obilježavanja 200 godina školstva na Barbanštini okupljanje uzvanika započelo je u školskom holu gdje je Lucijan Benković, bivši učitelj i ravnatelj barbanske škole, autor knjige Barbarska škola, prezentirao povijesni razvoj školstva, istaknuo promjene koje su se s godinama događale mijenjajući lokacije i nazive škole. Veliku pažnju posvetio je područnim školama koje su djelovale u

barbanskim selima. Gostima se obratio Nevio Šetić, redoviti profesor na Odsjeku za povijest pri Odjelu za humanističke znanosti Sveučilišta Jurja Dobrile u Puli, voditelj Katedre za modernu i suvremenu povijest koji se prisjetio svog početka rada kao učitelj u barbanskoj školi.

Izložba učenika

Izložbu koju su tijekom školske godine pripremali učenici i učitelji prikupljajući fotografije svojih roditelja, baka, djedova iz školskih klupe, stare udžbenike i predmete postavili smo u školskom holu uz izložene radeve naše učeničke zadruge. Školske prostore uljepšali su učenički likovni radovi o školi. U sklopu obljetnice izdan je

dubroviški školski list "Prstenac" posvećen ovom za školu i lokalnu zajednicu vrlo značajnoj obljetnici.

U sklopu obljetnice izdan je dubroviški školski list "Prstenac" posvećen ovom za školu i lokalnu zajednicu vrlo značajnoj obljetnici

mnogobrojni bivši i sadašnji djelatnici i učenici, roditelji i žitelji Barbanštine. U programu su nastupili mnogobrojni bivši i sadašnji učenici.

LJEKARNA VALUN depo BARBAN

RADNO VRIJEME:

ponedjeljak, srijeda i petak: od 7:30 do 15 sati
utorak i četvrtak: od 13:30 do 20 sati
subota: od 8 do 12:30 sati
telefon: (052) 393 470

ZAVRŠNICA ROBOTRKE NA PRSTENAC U prvom kolu slavili Barbanci

Prvi krug natjecanja ove je godine bio u Industrijsko-obrtničkoj školi u Puli gdje su mladi Barbanci slavili u konkurenciji od 23 ekipa. Osvojili su prva dva mesta.

Hrvatski robotički savez i ove će godine za vrijeme Trke na prstenac organizirati svoju završnicu Robotrke na prstenac u Barbanu. Naime, po uzoru na Trku na prstenac, održava se i robotička verzija natjecanja. To je kup-natjecanje učenika osnovnih škola s područja Istarske i Primorsko-goranske županije koje se redovito održava od 2013. godine.

Tijekom jedne godine održi se više natjecanja u različitim mjestima Istre i Kvarnera, a završnica je u Barbanu i uključena je u program Trke na prstenac. Natjecatelji su grupirani u ekipama koju čine tri sudionika. Svaki sudionik ekipa upravlja robotom po jednu vožnju u svakoj od tri discipline.

Zbrajanje bodova

Bodovi natjecatelja u ekipi se zbrajam i pobjedička ekipa je ona s najviše bodova. Svakome natjecatelju se također tijekom više susreta zbrajam ostvareni bodovi te natjecatelj s najviše ostvarenih bodova postaje slavodobitnik Robotrke na prstenac za godinu.

• BION •

**OBRT ZA POSTAVLJANJE RASVJETE
USLUGE AUTOKORPE**
MOB: 099 401 52 00
Smoljanci 49 - SVETVINČENAT
ivicaban@gmail.com

CERAN D.O.O.
Obrada i postavljanje granitnih i mramornih obloga i ukrasa

ŽAVORI 21, 52341 ŽMINJ
e-mail: dean.kuhar@gmail.com
tel./fax: 052 / 823 694,
mob.: 098 / 773 656

gsm: 091 1567 577
fax: 052 567 577
e-mail:
dorjano.zudih@inet.hr
Orihi 38, 52207 BARBAN

EUROterm

KLIMATIZACIJA

CENTRALNO GRIJANJE

SOLARNO GRIJANJE

PLINSKE INSTALACIJE

NOGOMETNI KLUB BARBAN 2013 PRIPREMA SE ZA NOVU SEZONU Od ove jeseni natječemo se s novom ekipom – U14

Napravili smo od dvije ekipe, pionira i mlađih pionira, jednu kvalitetniju momčad gdje ćemo imati jači igrački kadar i gdje mislimo da smo napravili dobar posao, kazao je sportski direktor kluba Nenad Filipović

Nogometna sezona za nama bila je dobra za nogometni klub Barban 2013 koji se priprema za novu koja počinje u rujnu. Sportski direktor kluba Nenad Filipović te tajnik Igor Ljubić vele da su sve kategorije završile natjecanja na sredini Istarske i da je to dobar rezultat, ali ipak za narednu godinu očekuju da bi mogli biti bolji.

- Sezona je okončana u lipnju i za nas je bila uspješna. Završili smo ju sa četiri pogona - U11, pioniri,

mlađi pioniri i seniori. Možemo reći da su sve natjecateljske ekipe s uspješnim rezultatom na nas, budući da smo ipak jedna mala sredina, završili natjecanje.

Trener za golmane

Sve su bile negdje u sredini Istarske i više. Seniori su se natjecali u Trećoj županijskoj nogometnoj ligi, ali cilj nam je da se 2019. uspijemo izboriti za ligu više, kazao je Filipović. A pripreme su za jesenski dio

natjecanja počele prvog vikenda u kolovozu.

- Ove ćemo se sezone natjecati s tri natjecateljske ekipe. Napravili smo od dvije ekipe, pionira i mlađih pionira, jednu kvalitetniju momčad gdje ćemo imati jači igrački kadar i gdje mislimo da smo napravili dobar posao.

Imat ćemo, dakle, kvalitetne momčadi s vršnjim trenerima. I snijima ćemo se boriti za bolji rezultat, navodi dalje Filipović. Novoformljena će se ekipa natjecati u

Nenad Filipović i Igor Ljubić

novoj ligi koja se tek osnovala, a u njoj će se nadmetati kategorija U14. Riječ je o dječacima od 10 do 13 godina.

- Uz njih ćemo imati i školu nogometa te naravno seniore. Trenerski kadar ostaje isti. Dražen Kostešić i dalje će voditi prvu ekipu, Patrik Goldin i Matija Benčić vodit će U14 s time da će Benčić biti trener golmana, što je novost od ove godine. A školu će nogometa voditi Branko Mohorović. U školu nogometa primamo sve dječake od 7 do 11 godina, a ovim ih putem pozivamo da se jave i da se dodu s nama rekreirati. Mogu nam se pridružiti u bilo kojem trenutku, kazao je Filipović.

Stotinjak članova

Ljubić je dodao da raste interes za školu nogometa. Lani ih je u toj dobroj skupini bilo 20-tak, a ove godine moglo bi biti 25 dječaka. Isto toliko ih je u kategoriji više. Inače, ovaj klub okuplja

Dražen Kostešić i dalje će voditi prvu ekipu, Patrik Goldin i Matija Benčić vodit će U14, a školu nogometa Branko Mohorović

oko 80 aktivnih članova plus 20-tak volontera koji rade u upravi kluba.

- Čak 99,9 posto svih nogometara u klubu je s područja općine Barban. Od 160 djece, koliko ih je u osnovnoj školi u Barbanu, čak 60 posto svih dječaka trenira kod nas. Neki su uspješniji, neki nisu. Ali možemo se pohvaliti da je primjerice iz naših redova potekao jedan igrač koji trenutno igra u NK Istri – petnaestogodišnji René Kalebić Osip iz Draguzeti. On je od ove sezone počeo igrati za istarskog prvoligaša, a nakon Barbana igrao je u labinskem Rudaru. Ali osim dečki s Barbanštine, mogu se priključiti i drugi. Pozivamo, dakle, sve one koji se bave rekreativno sportom, da se pridruže. Imamo mjesta i za talente i oni koji nemaju talent za nogomet. Cilj nam je prije svega motivirati djecu da žive aktivnim sportskim životom, zaključio je Ljubić. ●

17. SMOTRA HARMONIKAŠA 'ZASVIRIMO U BARBANU' Susret otvorio i zatvorio Leonardo Rojnić

Ovogodišnji susret harmonikaša u Barbanu, sedamnaest po redu, a pod nazivom 'Zasvirimo u Barbanu', iako je započeo s malim kašnjenjem, oduševio je prepunu placu raznovrsnom i glazbeno raskošnom izvedbom slijedili su svjetski juniorski prvaci u sviranju dijatonske harmonike te odnevnadivo i pobjednik u istoj kategoriji na Olimpijadi za harmonikaše – Leonardo Rojnić. Svojim je uvodnim nastupom zaista oduševio okupljene na placi

Harmonikaši ni ove godine nisu podbacili

Ivana Matetića Ronjova iz Pule - Ivan Licul iz Želiski. Ivo Žagrić je nasmijao publiku vicevima i duhovitim nastupom, također i na usnoj harmonici. Bilo je tu dečko i dueta, a možda najimprezivniji je bio onaj Maria Kontošić i Divne Kontošić, koja je zasvirala na vlastoručno izrađenom loncu. Na red je potom došla još jedna mlada nada iz plejade perspektivnih barbarskih harmonikaša – Erik Mirković iz Barbana. Gosti iz Slovenije Breda Gubler i Slavko Vitez nastupili su odvojeno i u duetu. Kao i Luigino, dugogodišnji gosti iz Italije, Banda Žluk iz Trsta, već tradicionalno

su kombiniranim nastupom na više instrumenata ostavili odličan dojam kod svih. Harmonikašku festu su nakon njih začinili i ostali bendovi, poput Veselih dečki i domaće Paljarice, zaradivši baš poput Bande Žluk gromoglasan pljesak. Susret je zatvorio Leonardo Rojnić. Sve u svemu, publika je zaista uživala u ovome susretu, koji je, iako je potrajan skoro tri sata, uspio na broju održati sve koji su na placu stigli s istom namjerom, da u prekrasnom ambijentu uživaju u večernjem nastupu velikih i malih majstora harmonikaške svirke. ●

VODA MONT d.o.o.

vl. ANTIĆ ENIO • Rebići 16 • gsm: 098 290 543

VODOINSTALACIJE I CENTRALNO GRIJANJE • MONTAŽA VANJSKOG VODA

Balići 18, 52341 ŽMINJ
tel.: 052 300 270
e-mail: slasticarna@izo.hr

NAJISTAKNUTIJI ISTARSKI EKONOMIST SREDNJE GENERACIJE**Mario Rojnić dobit će u Barbanu svoje spomen-obilježje**

Mario Rojnić (1938.-1985.) - promotor istarskih gospodarskih vrijednosti

Njegove su ekonomske poruke ispred vremena, i kada je, zbog prevelikog uvjerenja, ukazivao na loše stanje gospodarstva, načine djelovanja u prevladavanju zatečenog stanja, činio je to više srcem, iskreno i uporno

Piše Branko BLAŽINA

Dvojica Barbanaca, čije je djelovanje od iznimnog značaja za barbansku, istarsku i hrvatsku kulturu, sliveni u bronci, ispred palče u kojoj je sjedište barbarske općine – Pietro Stankovich s istočne, a Mario Kalčić sa zapadne strane - čuvaju između sebe prostor za neke druge darovite Barbance. Došao je red i na „Trećega“. To je Mario Rojnić, čiju 80. obljetnicu rođenja obilježavamo ove godine. Pridružit će im se na dan svog rođenja, 8. rujna, kako bi se slijedom njihovog obličja i imaginacije, bez namjere uspoređivanja, upotpuniла slika ljudi koji su obilježili barbansku prošlost.

Mario Rojnić rođen je 8. rujna 1938. godine u selu Rajki, nedaleko od Barbana, kako u svojoj biografiji kaže, u siromašnoj seosko-radničkoj obitelji. Djetinjstvo i mladost proveo je u Frkeći. Otac mu je poginuo kao aktivni sudionik narodnooslobodilačkog rata. Osnovnu je školu završio u Barbanu, gimnaziju je pohađao u Puli i maturirao 1957. godine.

Te je godine upisao Ekonomski fakultet u Zagrebu, na kojemu je diplomirao 1961. godine, a magistrirao 1973. Prvo zaposlenje nalazi u Tvornici laboratorijskog i tehničkog stakla „Boris Kidrić“ u Puli.

Čarobnjak

Zbog odsluženja vojnog roka, na godinu dana, prekida radni odnos. Po povratku iz armije zapošjava se u Skupštini općine Pula, u Zavodu za plan. Godine 1965. prelazi na rad u Zavod za ekonomiku u Puli, gdje je obnašao i funkciju direktora. Bio je predsjednik privrednog vijeća Skupštine općine Pula, te predsjednik Izvršnog vijeća Skupštine Općine Pula. Na to je mjesto, u pola mandata, dao ostavku, te je od 1978. ravnatelj Poslovne zajednice za vanjsku trgovinu GIO Export-Import iz Pule. Od 1968. do 1972. godine bio je

zastupnik privrednog vijeća Sabora SR Hrvatske. Predavao je na Višoj ekonomskoj školi u Puli te sudjelovao u radu znanstvenih skupova Susreti na dragom kamenu posvećenih Mati Baloti - Miji Mirkoviću.

Mario Rojnić nije samo jedan od najvećih istarskih ekonoma srednje generacije, on je

U izvornim je kamenim kućama vidio dušu istarskog čovjeka – koliko meku, toliko, poput kama, postojanu. Na temelju takvog je uvjerenja izgradivao sliku izgleda buduće Barbanštine

čarobnjak ekonomskog poslanja. Njegove su ekonomske poruke ispred vremena, i kada je, zbog prevelikog uvjerenja, ukazivao na loše stanje gospodarstva, načine djelovanja u prevladavanju zatečenog stanja, činio je to više

srcem, iskreno i uporno. Djeluju gotovo proročanski njegove misli o preobražaju istarskog sela u svijetu jednakomjernog razvoja svih područja, kako onih uz obalu, tako i onih u istarskoj unutrašnjosti, gdje Istra čuva svoje posebnosti. U izvornim je kamenim kućama vidio dušu istarskog čovjeka – koliko meku toliko, poput kama, postojanu. Na temelju takvog je uvjerenja izgradivao sliku izgleda buduće Barbanštine, koja ima sve preduvjete da se dopadne turizmu. U svom je radu „Mogućnosti razvoja Barbanštine“, napisanog 1974. godine i objavljenog u zborniku radova o barbanskom kraju, što ga je 1976. godine tiskala izdavačka zajednica Čakavskog sabora Pula, ukazao na gospodarski potencijal barbanskog kraja. U interesu daljnog razvoja Barbanštine, izdvojio je ugostiteljsko-turističku djelatnost. U tom bi pogledu trebalo nadvladati obične i davno prezivjele gostonice, koje su neprihvativije za domaće stanovništvo, a kamoli za turiste. Barban će sve više postajati izletište i posebno naglašava kako „bi Barban, u interesu razvoja turizma morao valorizirati kulturno-povijesne znamenitosti i učiniti ih pristupačnim domaćim i inozemnim posjetiocima.“ U tom pogledu treba osigurati razvoj kućne radnosti i proizvodnju domaćih istarskih suvenira.

Turistički razvoj

Zasigurno u ono vrijeme nije mogao predvidjeti turistički razvoj kakav danas bilježi Općina Barban, stoga njegove turističke prognoze djeluju gotovo proročanski. Općina Barban danas u vilama i kućama za odmor nudi oko 1.200 postelja. Prošle godine ostvareno je više od 95.000 noćenja, čime je premašen rekord iz 2016. za gotovo 11.000 noćenja.

Nemjerljiv je njegov doprinos u proučavanju i publiciranju tema važnih za gospodarski razvoj Puštine i Istre. U studiji „Problemi sela na području Općine Pula“, koju je 1970. godine izdao Zavod za ekonomiku Pula, na čijem je čelu bio, sveobuhvatno su obrađene promjene koje su nastale u poslijeratnom razdoblju, kada sela i seoska područja, u tadašnjoj Općini Pula nisu pratila

dinamiku privrednog razvijanja. Njegov je pokretački duh dao zamaha cestogradnjii u Istri. To je dijelom aktualizirano u studiju „Istra i njeni razvojni putovi“, koju je 1973. godine izdao Ekonomski institut Zagreb, a Mario Rojnić bio je dio tima koji je radio na njezinu pripremi i tiskanju.

Bistu izradio Ivan Briski

U izradi mramornog poprsja angažirana je Kiparska kolonija „Cave Romanae“ i kipar iz Zagreba Ivan Briski, a kako je Mario Rojnić puno učinio za naše gospodarstvo, barbanski su se gospodarstvenici rado odazvali pozivu da pomognu u postavljanju njegova spomen-obilježja. Dragocjenu je pomoć dala Istarska županija i poduzeća koja se bave cestogradnjom.

Ukazujući na pravce budućeg gospodarskog razvoja Istre nije se moglo zaobići pitanje izgradnje cestovne mreže, s osloncem na tunel kroz Učku. Neposredno povezivanje Istre, osobito njezinog središnjeg i zapadnog dijela s Rijekom i ostalom Hrvatskom bila je i ostala glavna pretpostavka brzeg gospodarskog i društvenog napretka Poluotoka.

Dio sanjarske generacije

Posebno je plodonosna bila njegova participacija u radu znanstvenog skupa „Susreti na dragom kamenu“. Na tim je skupovima izlagao o razvitku pulske pomorske luke, o povezivanju istarske željezničke mreže s prugom Rijeka – Zagreb. Posebno su zapaženi njegovi radovi o razvoju istarske poljoprivrede. Mario Rojnić je, naprsto, bio jedan od doživotnih pripadnika onih heretičkih i sanjarskih generacija, danas gotovo izumrlih, koje su sve svoje sile i znanja ulagale u stvaranje gospodarskih vrijednosti, s uporištem u općeprihvaćenim tendencijama suvremenе ekonomske misli i snažnom vjerom u budućnost. Stoga je naša obveza da mu postavimo spomen-obilježje, kao putak budućim naraštajima o našim zavičajnim vrijednostima i ljudima koji su ih promicali. ●

**MARKETI U BARBANU I ORIHI
JEDINSTVO d.o.o. - Labin**

Barban

trgo metal

**IZRADA I MONTAŽA ČELIČNIH KONSTRUKCIJA • KAMIONSKE DIZALICE
AUTODIZALICE • IZVANREDAN PRIJEVOZ • SAMOHODNE PLATFORME**

Gorica 11b - 52341 Žminj • tel./fax: 052/567 209 • e-mail: trgometal@pu.t-com.hr

www.trgometal.info

caffè bar Roy

internet caffè

Barban

DE CONTE

SignalSistem

Proizvodnja i ugradnja prometne signalizacije i reklama

www.signalsistem.hr

OKIĆ GRUPA

- GRAĐENJE - PROJEKTIRANJE -

52220 LABIN, Kapelica 203
tel.: 052 / 878 276
gsm: 099 8609 269
E-mail: okicgrupa@hotmail.com

**PROJEKTIRAMO OBJEKTE
SVE VRSTE GRADNJE
KROVOPOKRIVAČKI RADOVI
VRŠIMO NADZOR
NAD GRAĐEVINSKIM RADOVIMA
TRGOVINA GRAĐEVINSKIM MATERIJALOM**

BARBANSKE Pjesnike NEVIA KOŽLJAN I RITA BRGIĆ STOKIĆ predstavile svoje zbirke pjesama Čakavskim izričajem o obitelji, kraju i tradiciji do srca čitatelja

Rita Brigić Stokić vro je plodonosna pjesnikinja

**Zbirka "Škatula ud spomeni" je prvijenac
Nevie Kožljan iako poeziju piše još od srednjoškolskih dana* Rita Brigić Stokić je svoju sedmu zbirku „Las na vitru“ posvetila svom suprugu, djeci i unucima**

Dvije baranske pjesnike ovog su proljeća imale svoje promocije zbirke pjesama u Barbanu – Nevia Kožljan i Rita Brigić Stokić. Kožljan je 13. svibnja predstavila zbirku pod nazivom "Škatula ud spomeni", dok je Brigić Stokić svoju promociju zbirke pjesama pod nazivom "Las na vitru" imala 26. travnja. Obje stvaraju na čakavstini i njihove su zbirke veliki doprinos kulturnim događanjima u ovom kraju te izdavaštvo na čakavskom narječju. Zbirka "Škatula ud spomeni" je prvijenac Nevie Kožljan iako

poeziju piše još od srednjoškolskih dana.

- Vjerujem da je mojim odlaskom u mirovinu došlo vrijeme da počнем iz ladica vaditi materijale i objaviti svijetu što ja to radim.

Vadim materijale iz ladica

- Budući da se u proteklih nekoliko godina intenzivnije bavim pisanjem, ovo je logičan slijed, rekla je Nevia. U zbirci je objavljeno 49 pjesama podijeljenih u četiri poglavlja: Spomeni na roditelje, Moji

ova pjesnikinja.

**VETING
d.o.o. Pula**
GEODETSKO-KATASTARSKI POSLOVI
veting@pu.t-com.hr

Tino Verbanac, ovlašteni inženjer geodezije

Vinogradska 30, 52100 Pula
tel.: 052 / 394 700, fax: 394 701

korenji, Spomeni na lipe dane i Štorije ke život piše. Pjesme su o roditeljima, djedovima, bakama, uspomenama iz djetinjstva, načinu nekadašnja života, sudsima ljudi i događajima iz prošlih vremena koje su mnogi od nas doživjeli na sličan način. Autorica je zbirku posvetila roditeljima Mariji i Ivanu (Nini) Mišan iz Kužinići odakle je rodom. Knjigu je tiskala udružnica Kultura snova iz Zagreba, urednica je bila Nedra Milenković, a recenzentica Vanesa Begić. Autorica naslovne fotografije je Nevia Kožljan. Knjiga je objavljena u nakladi od 200 primjeraka, sadrži nekoliko crno-bijelih fotografija iz obiteljskog albuma i rječnik (besidarnik) s rječima korištenim u knjizi.

- Bavim se pisanjem poezije od srednje škole na nagovor i poticanje tadašnje profesorice hrvatskog jezika Smiljane Ujičić, tada prvenstveno pišem na čakavskom dijalektu, a kasnije i na književnom jeziku. U izdanju Kultura snova pjesme su mi objavljene u zajedničkoj zbirici 10 pjesnikinja "Mislima zapisujem pjesmu". Od 2016. do danas moje su pjesme objavljene u 12 zajedničkih zbirki poezije - Beside u jatu, More na dlanu, Svim na zemlji mir veselje, Antologija fb pjesnika, Dubrovnik na dlanu, Srce tebi za Valentinovo, navodi

čine i prije. U zbirci je objavljeno 49 pjesama podijeljenih u četiri poglavlja: Spomeni na roditelje, Moji

najdražim unucima.

- Zasluzili su to nakon toliko množstva objavljenih knjiga i velikoj podršci koji mi nesebično pružaju. Zbirka "Las na vitru" je posebna. Dok sam je stvarala, nisam o ničemu razmišljala, ali desilo se upravo to. Zbirka ima 76 pjesama, a 1976. upoznala sam supruga. U našoj obitelji, nakon rođenja moje kćeri (13.07.1979.), broj 13 je postao sretan broj. Sve se vrti oko njega - sreća, tuga, događaji, emocije, neparni brojevi. Dakle, 7 i 6 u zbroju su 13, priča nam ova pjesnikinja iz Manjadvorci. Veli da je zbirku počela s pjesmama o sebi, a završila s poglavljem o suprugu.

Inače, zbirka je podijeljena u pet cjelina. U svakoj cjelini piše o nekome, o običajima, o ljudima, o sebi, o babi Prikodražanki, o svojoj lozi s dva kraja - Barbanštine i Prikodrage.

Svi smo mi samo u prolazu

- Las na vitru za mene znači sloboda. Osjećam se tako slobodnom, svojom, živim u svom svijetu koji mi pruža zadovoljstvo i sreću. Svi smo mi las na vitru, dodemo na ovaj svijet i samo smo u prolazu, u prolazu da učinimo i stvorimo ono što nam je upisano na dan rođenja, objašnjava Rita naslov zbirke. Inače, dosad je osim što je objavila sedam zbirki, svoje pjesme objavila i u 67 skupnih zbirki, a iza sebe kaže da ima mnogo nagrada, priznanja i pohvala. - Jednostavno, pišem i pišem. Ima još puno mojih neobjavljenih pjesama, čekaju "svoje" vrijeme. Kad želim objaviti novu zbirku, pregledam i izaberem pjesme. Nije ni to baš lako. Puno vremena iziskuje moj stvaralački

PREDSTAVLJANJE ISTRA OUTDOOR EXPERIENCE TEAMU U GLAVANI PARKU Dva dana prezentacije aktivnog turizma

U petak 4. i nedjelju 6. svibnja u Glavani Parku u Glavanima održano je predstavljanje Istra Outdoor Experience teama. Predstavljanje je govorom otvorio barbanski načelnik i predsjednik Turističke zajednice Dalibor Paus, te pročelnica Odjela za turizam Istarske županije Nada Prodan Mraković. Potom su uzvaničima sebe i svoju ponudu

predstavili članovi teama. Team čine domaćini iz Glavani Parka, Istra-adventurea, Rancha Barba Tone, konobe Vorichi te Pedalistra i Travelistria iz okolice Barbanštine. Na ovo događanje došli su brojni izlagачi, poput OPG-a iz Općine Barban, odnosno proizvođača domaćih sireva i maslinovih ulja, te proizvoda od drva i kamena, a događaj je sadržavao i razna iznenadenja poput predstavljanja kombinacije aviona i helikoptera – gyrocoptera, kojeg su dovezli partneri iz Zagreba. U sklopu iznenadenja orga-

nizirana je i pokazna Trka na prstenac, koja je tom prilikom održana u petak na Gradišču u Barbanu samo za turističke agencije koje su došle na ovu prezentaciju.

Program je osim spomenutih iznenadenja sadržavao i ture u prirodi na quadovima i buggyima, dok se u Glavani Parku moglo isprobati sve, a gosti su pritom

OPG »FILIPović«

Prodaja extra djevičasnog maslinovog ulja
Sell extra virgin olive oil

mob: 098/219-188, 098 701-812
vl. Mladen i Nenad Filipović
Frkeči 48, Barban

Fermal

Cvećarna, transporti i iskopi
Tel/fax: 052/567-133,
Mob: 098/219 188, 098/701 812
e-mail: fernal@inet.hr
vl. Nenad i Nedeljka Filipović
Frkeči 48, BARBAN

VETING
d.o.o. Pula

GEODETSKO-KATASTARSKI POSLOVI

veting@pu.t-com.hr

Tino Verbanac, ovlašteni inženjer geodezije

Vinogradska 30, 52100 Pula
tel.: 052 / 394 700, fax: 394 701

U MANJADVORCIMA OTVOREN PRVI KAMP U DOMAĆINSTVU NA BARBANŠTINI Kamp Dvor za ljubitelje konja i aktivnog odmora

Kamp ima i privatni bazen

Imamo kapacitet za 60-tak osoba. Osim kamp-parcela, imamo u ponudi dvije mobilne kućice, jedan apartman i četiri glamping šatora. U kampu se nalazi bazen i opremljeni sanitarni čvor, kazao je vlasnik kampa Toni Uravić

Ove sezone s radom je počeo prvi kamp na području Barbanštine. Zove se Dvor i nalazi se u Manjadvorcima, a za ovu investiciju odlučila se obitelj Uravić koja već ima uhodan posao s konjičkim Ranchem Barba Tone. Kategoriziran je kao kamp u seljačkom domaćinstvu, a u špici sezone doseže cijenu od 85 eura po noćenju, i to u mobilnim kućicama.

- Nalazimo se u Manjadvorcima, daleko od gradske gužve, ali opet smo lako dostupni i povezani. Imamo kapacitet za 60-tak osoba. Osim kamp-parcela, imamo u ponudi dvije mobilne kućice, jedan apartman i četiri glamping šatora. U kampu se nalazi bazen te opremljeni

sanitarni čvor. Budući da smo usko vezani uz ranč, gosti mogu boraviti i tamo, koristiti dječje igralište, hraniti kokice, koze ili druge životinjice, gađati lukom i strijelom i naravno jahati, kazao nam je vlasnik Toni Uravić koji se u ovu avanturu upustio sa suprugom Petrom. Kamp je bio logičan slijed posla kojim se bavi čitav život.

Upiti na dnevnoj bazi

- Zapravo se ideja o kampu rodila zahvaljujući prijašnjem iskustvu u turizmu i radu na ranču, osluškivanju potreba gosta. Naša ljubav prema jahanju, aktivnom načinu života i boravku u divnoj netaknutoj prirodi južne Istre izrodila je ideju o stvaranju

Odmor pod šatorima

jedinstvene i drugačije kamping destinacije. Posebnost u smještaju je spavanje u borovošu šumi u opremljenim šatorima, veli Toni. Zašto kamp, pitamo ga.

- To je neka skrivena ideja koja čuči u meni već nekoliko godina. Početkom ove godine sjeo sam sa svojom obitelji i uz njihovu veliku podršku krenuo napokon u projekt izgradnje ruralnog kampa. Ideja se rodila nakon proputovanja s mojom Yamahom po Provansi. Tamo sam video kako gotovo svako domaćinstvo ima registriran ruralni kamp. Svi su se domaćini hvatali cijelogodišnjom popunjenošću. Zato je i naša ideja da dio kampa s čvrstim objektima i mobilnim kućicama radi kroz čitavu godinu, veli Toni.

Dodaje da su prvi gosti jako dobro prihvatili novu ponudu u unutrašnjosti Istre.

- Kako su prvi gosti reagirali na kamp, najbolje se može vidjeti na Trip Advisoru, Booking.com-u, Airbnb-u i inim stranicama. Gosti su naprosto oduševljeni našom ponudom, a i mi kao

domaćini brzim popunjavanjem svih objekata. I popunjenošć parcela nas je više nego ugodno iznenadila i to što nam svakodnevno pristižu mailovi s upitim, navodi vlasnik Dvora.

Gradnja vile 2020.

Dodao je da je publike kojoj se obraćaju prvenstveno obitelji s djecom te gosti iz čitavog svijeta koji vole konjički turizam te svi ostali koji su željni provesti godišnji odmor u mirnoj seoskoj idili, šetati kroz stogodišnju borovu šumu, plivati s konjima u Raškom zaljevu, gledati s bicikloma zalazak sunca na Sv. Agnezi ili pak uživati u adrenalinskim sportovima turističke agencije

Udobne mobilne kuće

Istra-Adventure i Glavani Parka. - Naravno tu je i niz vrhunskih restorana u krugu od 20 kilometara gdje mogu kušati domaće delicije. I mi u ponudi imamo gastro večeri s mesnim i ribljim roštiljem, kao i „cinema pool“ večeri gdje se gosti imaju prilike družiti na bazenu uz dobar film. Planova za dalje ne nedostaje. Ideja je u skoroj budućnosti opremiti novi ugostiteljski objekt te ponuditi gostima kvalitetan zdravi doručak isključivo s domaćim proizvodima te antioksidativni doručak što uključuje sveže cijedene sokove od voća i povrća iz istarskih vrtova.

Imamo i važeću građevinsku dozvolu za vilu koja bi bila kategorizirana sa 4 sunca. Mogla bi primiti 12 osoba, a gradnja se planira za sezonu 2020. Vila bi u ljetnim mjesecima bila u ponudi kao zaseban objekt s vlastitim bazenom, dok bi u zimskim mjesecima u sobama noćili gosti iz Europe za koje imamo veoma atraktivne programe upoznavanja naše predivne Istre na konju ili bicikli, zaključio je Uravić. ●