

Drenovski list

Broj 33

Rujan 2013.

Godina 9.

DOK JEDNA DRENOVA STREMI VISINAMA...

Dani Drenove, otvoren Muzej, ekološke akcije

DVA LICA

Drenove

DRUGA DRENOVA

Bespravno gradi, otpadom zagađuje eko-sustav, serijski uništava autobusne čekaonice

Drenovčani vape za redom i mirom!

Drenova vapi za redom i mirom!

Divljanja po Drenovi nažalost nastavljena su i ovog ljeta. Uništene su dvije autobusne stanice i razvaljen kontejner za prikupljanje odjeće. Na uobičajenu galamu u noćnim satima više nitko i ne reagira. O toj temi smo već više puta pisali pa se ne bi ponavljali, no sada je pitanje gdje je nestao čovjek - odnosno naš kvartovski policajac? Nakon umirovljenja našeg kvartovskog policajca Ante moramo

U vrijeme dovršetka ovog broja vandali su razbili staklo i na čekaonici kod škole!

bijenu stanicu platili tri - no još nismo dočekali da je netko uhvaćen i da je platio štetu!

Posebno zabrinjava i još jedna pojava, a to je krađa prometnih znakova.

Ogledalo nečije gluposti

Ružna slika s Drenove

Sama ideja da se ukrade prometni znak koji vrijedi nekoliko stotina pa do tisuću kuna za veće „primjerke“ kako bi ga se prodalo za desetak kuna (koliko objektivno vrijedi aluminij) nema previše veze sa zdravom pameću. Svjedočili smo doista svemu u toj „reciklažnoj industriji“, od krađe zaštitnih ploča na javnoj rasvjeti, čime se direktno opasnom naponu izlažu građani, preko krađe šahti-što je uzrokovalo više prometnih nezgoda, do

posebno vrijedni sakupljačima zbog bakra. A sada je došlo i do krađe i devastacije prometnih znakova! Pitamo se što je sljedeće, treba li netko nastradati? Kada će konačno biti uvedena kontrola otkupnih stanica za sekundarne sirovine, jer su očito one izvor problema?! Nažalost, po našem dobrom starom običaju, jednu odličnu ideju kao što je prikupljanje sekundarnih sirovina smo i prije pravog početka njezine realizacije efikasno kriminalizirali i pretvorili u njezinu suštu suprotnost. U mjesto da se veselimo čistom okolišu, moramo strepiti hoće li nam preko vikenda netko „maznuti“ šahtu ispred kuće ili otpiliti portun!

Damir Medved

Foto: Christian Grailach

primijetiti da se zamjena baš i ne vidi. Možemo prihvatiti da je potrebno neko vrijeme za uhodavanje, no to vrijeme je već isteklo. Naselje od 10 tisuća stanovnika u današnje vrijeme svakako zaslužuje da se u njemu održava red i mir, a ako već ne možemo dobiti policijsku postaju, onda smo barem zaslužili više patrola, a pogotovo aktivnog kvartovskog policajca koji će biti češće na terenu, posebice petkom i subotom navečer kada je „cirkus“ najveći.

Uobičajena priča da su čekaonice osigurane kod osiguravajućih društva i da to i nije neki problem je posebno iritantna jer na kraju opet to sve plaćaju građani kroz povišenje premije osiguranja i druge naknade. Već je sto puta rečeno i napisano da bi razbijanja prestala kada bi huligani za jednu raz-

krađa ograda i u zadnje vrijeme sve češćih krađa energetskih kabela koji su

Smrdi smrdi užasno smrdi ...

Ovog ljeta stanovnici Drenove (poglavito Gornje Drenove odnosno ulice Sv. Jurja!) imali su zadovoljstvo uživati u „mimirisima“, pretpostavlja se, s Centralnog gradskog odlagališta otpada Marišćine! I to uvijek navečer, kada nakon pakleno vrućeg dana građani krenu otvarati prozore kako bi se rashladili, a kroz prozor umjesto svježeg zraka uleti - smrad otpada. Očigledno su tome kumovale velike vrućine i ruža vjetrova, no sada i Drenovčani mogu bolje razumjeti građane koji su u neposrednoj blizini odlagališta otpada, i koji već mjesecima prosvjeduju protiv ovakvog načina gospodarenja otpadom.

Stara je istina da dok čovjek na vlastitoj koži ne osjeti problem nije mu sklon posvetiti pažnju. Nakon ovakvog iskustva sklon sam dati punu potporu Udruzi Krizni Eko Stožer Marišćina u pritisku da se cijela problematika gospodarenja otpadom u našem kraju dovede u red, i da se odustane od raznoraznih improvizacija koje samo odgađaju konačna i kvalitetna rješenja. Ovakav stav ću kao temu predložiti i za sljedeću sjednicu Vijeća MO Drenova. Više o problemu Marišćine možete doznati na odličnim web stranicama udruge <http://www.mariscina.com/>. (D.M.)

Drenovski list, informativni list za područje Mjesnoga odbora Drenova - Rijeka, izlazi kvartalno

IZDAVAČ: Vijeće MO Drenova - Pododbor za kulturu, Rijeka, Cvetkov trg 1

Tel: 255- 275, Fax: 504-570, e-mail: mo.drenova@rijeka.hr, Internet adresa: www.rijeka.hr/drenova

ODGOVORNI UREDNIK: Damir Medved **UREDNIK:** Christian Grailach. **GRAFIČKI UREDNIK:** Robert Zeneral

UREDNIČKI ODBOR: Christian Grailach, Marina Frlan Jugo, Božana Maršanić, Marino Štefan, Robert Zeneral

FOTOGRAFIJE U OVOM BROJU: A. Bertić, C. Grailach, P. Fabijan, D. Linić, D. Maršanić, R. Zeneral

NAKLADA: 1.200 primjeraka **TISAK:** DES - Split

Iz praha u prah - drenovski zid za plakanje

Netko je jednom lijepo konstatirao da se svijet sastoji od onih koji grade, onih koji ruše i većine koja pasivno sjedi i gleda kako ovi grade i ruše...

I može se reći da je upravo to problem i našeg društva, gdje usprkos posvemašnje besparice koja traje već godinama svakodnevno svjedočimo raznim situacijama u kojima se razbacuje (ili možda blaže rečeno loše upravlja) društvenom imovinom.

Nedostatak planiranja

Drenovski zid (postao je u međuvremenu i šire poznat) u Ulici Brce tipičan je primjer nedostatka dugoročnog planiranja i time, posljedično, neučinkovitog trošenja novaca. Impozantni potporni zid dugačak oko 40 metara, visok 4-5 metara i oko metar debljine napravljen je tijekom izgradnje „sveučilišnih“ POS stanova prije nekih šest godina kako bi se spriječilo urušavanje terena na kojem je bila gusta borova šuma i kako bi spriječio prodor podzemnih voda na prometnicu. Sam zid je već kod izgradnje izazvao pozornost Drenovčana kako zbog svoje veličine i dubokog iskopa za temelje tako i zbog ogromne količine betona koja je korištena za njegovu izgradnju. Građani su komentirali kako sadrži više betona no obližnji talijansko/njemački bunker iz Drugog svjetskog rata! No kako je zid služio očuvanju šume, nekako se preko toga prešlo, jer je zid bio dio cjelokupne investicije u „sveučilišne stanove“. Kako su Novom listu naveli iz Odjela gradske uprave za komunalni sustav i Odjela gradske uprave za urbanizam, radi se o iznosu od najmanje 200.000 kuna! ([http://www.novilist.hr/Vijesti/Rijeka/Rusi-](http://www.novilist.hr/Vijesti/Rijeka/Rusi-se-gotovo-novi-zid-na-Donjoj-Drenovci-tezak-najmanje-200-tisuca-kuna)

[se-gotovo-novi-zid-na-Donjoj-Drenovci-tezak-najmanje-200-tisuca-kuna](http://www.novilist.hr/Vijesti/Rijeka/Rusi-se-gotovo-novi-zid-na-Donjoj-Drenovci-tezak-najmanje-200-tisuca-kuna))

I onda je nekoliko godina kasnije donesena kontroverzna odluka da se upravo na toj lokaciji grade novi POS stanovi (o toj temi smo također pisali u Drenovskom listu). Odabrano (i napravljen) rješenje predviđalo je da će zid ostati na svom mjestu jer je projekt drenovskih POS stanova predvidio i izgradnju podzemnih garaža pa je s postojeće prometnice trebalo izgraditi samo nekoliko ulaza prema novim zgradama. No kako to kod nas obično biva, naknadno se netko dosjetio kako su

Sudbina zida izgrađenog prije nekih šest godina tipični je primjer izostanka dugoročnog prostornog planiranja i neučinkovitog trošenja našeg novca

problem što ovo rušenje zida (i izgradnju novog, doduše manjeg, kako kažu) plaćamo mi – porezni obveznici, kao što plaćamo i sve druge propuste planera i odgovornih ljudi. Naravno da se rušenjem zida devastira i prometnica, što i nije šteta jer se ona zbog novih zahtjeva stanogradnje mora posve prekopati. I to jer ispod nje nije bilo nikakve infrastrukture, pa opet dolazimo na početak ove priče i problematiku prostornog planiranja: strate-

Nova "vizura" Ulice Brce

podzemne garaže ipak preskupi „dodatak“ POS stanovima (mi porezni obveznici jako volimo tu naknadnu pamet!) pa je naručena revizija projekta, ovoga puta bez podzemnih garaža.

Sve plaćamo mi

Ali potom naravno nastaje problem: gdje s automobilima novih stanara? I tako naša priča ide dalje-nema garaže-potrebno je izgraditi parking-a on može biti jedino uz cestu. A tamo je naš zid tvrdi od bunkera!

Srećom po parking, danas je 2013. godina, i moćnoj mehanizaciji rušenje zida nije tako veliki problem – jedino je

škog (što bi htjeli od nekog prostora u narednih 20-30 godina?), taktičkog (kojim redosljedom graditi, što je prioritet?) i operativnog (kad već kopamo i rušimo, da toga bude čim je moguće manje?).

Može se na kraju reći da je sve ovo slijed nesretnih okolnosti, da se nije znalo pri planiranju što će donijeti budućnost, da je sve potkrijepljeno odgovarajućim „papirima“... Sve u svemu, Drenovčani su već isplakali porušenu borovu šumu, a sada će možda pustiti i koju suzu za zidom...

Damir Medved

Foto: Christian Grailach

Suradnja sa školom i Armadom Drenova

Budući Zavičajni muzej Drenova, projekt započet u uskoj suradnji Udruge štovatelja baštine „Bez granica“ i MO Drenova koji je nagli uzlet dobio kada je Udruga za potrebe Muzeja na korištenje dobila prostor u prizemlju zgrade na Drenovskom putu 138a (poznata i kao „Granica“!), sve je prisutniji u društvenom i kulturnom životu Drenove-posebno posljednjih mjeseci otkada su u Muzeju odnosno Udruzi na određeno vrije-

me, u sklopu programa javnih radova, zaposlena dva djelatnika. Prostor Muzeja otvoren je za građane radnim danima od 10-14 sati, a utorkom i četvrtkom i od 16-19 sati. Svi zainteresirani mogu u to vrijeme, a i izvan njega ako su djelatnici u Muzeju, razgledati inicijalni „fizički“ postav Muzeja (i izložbu reprinta starih fotografija), a na raspolaganju im je i računalo na kojem mogu razgledati na stotine starih fotografija.

Djelatnici Muzeja i Udruga „Bez granica“ planiraju niz aktivnosti u svrhu daljnjeg predstavljanja Muzeja Drenovčanima, drugim Riječanima i svim gostima, a jedna od planiranih akcija je i gostovanje Armade Drenova u prostoru Muzeja. Tom prilikom bi se računalnom prezentacijom predstavila ta navijačka skupina, ali i svi zanimljivi predmeti (dresovi igrača, autogrami, fotografije...) prikupljeni od njezinih članova tijekom godina navijačkih aktivnosti. Također su za predstojeće razdoblje oko Dana OŠ „Fran Franković“ dogovoreni posjeti učeničkih grupa tijekom kojih će se mladi upoznati s djelovanjem Muzeja na Drenovi i njegovim izlošcima.

Ideja je puno, prostor je na raspolaganju, pa Drenovčani više ne mogu njurgati kako je Drenova samo spavaonica! Ostaje im samo ustati iz naslonjača i doći u njihov Muzej...

Robert Zeneral

DRENOVSKE ŽUPE DOBILE NOVE ŽUPNIKE

Prisegnuli vlč. Jurić i vlč. Vranješ

Dekretima nadbiskupa mons. dr. Ivana Devčića imenovani su za drenovske župe novi župnici. U župi BDM Karmelske na Donjoj Drenovi imenovan je župnikom vlč. Nikica Jurić, dosadašnji župnik na Gornjoj Drenovi. Vlč. Jurić podrijetlom je iz Bosanske Posavine, teologiju je diplomirao na Salezijanskom sveučilištu u Rimu, a za svećenika je zaređen 1997. godine u Katedrali sv. Vida u Rijeci. Od tada obavlja različite poslove, a od 2004. bio je dvije godine župnik u župi sv. Josipa u Rijeci i nepunih sedam godina župnik u župi sv. Jurja mučenika na Gornjoj Drenovi.

U župi sv. Jurja mučenika na Gornjoj Drenovi imenovan je župnikom vlč. dr. Nikola Vranješ, profesor na Teologiji u Rijeci i dosadašnji povjerenik za sveučilišni pastoral Riječke nadbiskupije. Vlč. Vranješ podrijetlom je s Plitvičkih Jezera, teologiju je diplomirao u Rijeci, a postdiplomski studij završio je u Rimu. Bio je tri godine župnik župe sv. Josipa u Ičićima.

Postupak uvođenja novog župnika u posjed župe provodi se za vrijeme župne mise koju predvodi biskup ili ovlašten svećenik. U obje naše župe mise su održane u nedjelju 18. kolo-

Vlč. Nikica Jurić novi je župnik župe BDM Karmelske na Donjoj Drenovi, a vlč. dr. Nikola Vranješ novi je župnik župe sv. Jurja mučenika na Gornjoj Drenovi

Uobičajeni tijekom svečane nedjeljne mise dopunjen je s Ispovijesti vjere i prisegom što izriče novi župnik, a potom to isto i potpisuje na posebnom obra-

Vlč. Nikica Jurić

Vlč. Nikola Vranješ

voza 2013. godine u 10 sati, a predvodili su ih u ime nadbiskupa mons. dr. Ivana Devčića po njemu ovlaštene svećenici: misu na Donjoj Drenovi predvodio je mons. mr. Emil Svažić, generalni vikar Riječke nadbiskupije, dok je misu na Gornjoj Drenovi predvodio vlč. Matija Matičić, biskupski vikar za pastoral Riječke nadbiskupije.

scu. Nakon toga novi župnik obnavlja svoja svećenička obećanja što ih je dao prigodom svog svećeničkog ređenja. Tako su, između ostaloga, novi župnici obećali da će svoju službu pastira Gospodnjeg stada neprestano ispunjavati i da će službu riječi u propovijedanju evanđelja i tumačenju katoličke vjere dostojno i mudro ispunjavati. Također su obećali svome nadbiskupu i njegovim nasljednicima poslušnost i poštovanje. Nakon toga ovlaštene svećenik predao je ključ župne crkve novom župniku uz riječi: „Župna crkva je simbol i mjesto okupljanja ove župne zajednice koju ti predajem na upravljanje sa svim pravima i dužnostima župnika“.

Pri kraju mise novi su župnici pozdravili svoje župljane koji su u velikom broju pohodili mise te im uputili svoju prvu pastirsku riječ. Ostaje nam da im zaželimo uspješnu službu i suradnju sa župljanima.

Tekst i foto: Draško Maršanić

Parkiralište napokon pred dovršetkom

Nakon punih 30 godina hodanja i parkiranja po blatu i šoderu, stanovnici dijela ulice Stanka Frankovića iznad marketa konačno su dočekali: iz sredstava komunalnih prioriteta predviđenih za 2012. godinu izvođač Rijekapromet uredio je parkiralište u Ulici Stanka Frankovića sjeverno od kućnih brojeva 22 do 28, a uređeno je i stubište u istoj ulici između kućnih brojeva 20 i 22. Iza ove štute konstatacije kriju se godine i godine zahtjeva upornih građana, uvrštavanja u prioritete komunalnih potreba, da bi tek iz sredstava komunalnih prioriteta za 2012. godinu bio planiran iznos od 680.000,00 kuna za uređenje parkirališta. Do 31. prosinca izveden je dio ugovorenih radova, a dio je prenijet na početak 2013. godine i teretit će prijelazne radove u 2013.

Parkiralište u Ulici S. Frankovića sjeverno od kućnih brojeva 22 do 28 uređeno je nakon godina i godina zahtjeva upornih građana. Najesen se planira i hortikulturno uređenje parkirališta, odnosno sadnja stabala na za to predviđenim mjestima

Izvješće na internetu

Detaljno Izvješće o ostvarenju Plana raspodjele sredstava za komunalne prioritete na području Mjesnog odbora Drenova u 2012. godini, kao i Izvješće o prijelaznim radovima iz 2011. godine, koja je usvojilo Gradsko vijeće Grada Rijeke na svojoj sjednici od 25. srpnja 2013. godine možete pogledati na Internet adresi <http://www.rijeka.hr/IzvjesceORealizacijiSredstava>.

godini. Ugovorena vrijednost radova iznosi 561.456,75 kn od kog iznosa do 31. prosinca je utrošeno 267.262,85 kn.

Razlozi dugogodišnjeg nerješavanja neuređenog platoa i prilaza su višetruki. Prvotno je bilo neriješeno imovi-

nsko-pravno pitanje, realizaciju su kočila i oprečna mišljenja stanara i zahtjevi suprotnih naravi, a pisane su i peticije "za" i "protiv" Vijeću MO Drenova. A kad se konačno započelo s izgradnjom, na sve te neprilike nadovezale su se i loše vremenska prilike početkom godine, kao i problem trošnih kanalizacijskih cijevi. U dogovoru s KD Vodovod i kanalizacija izvedeni su radovi na prelaganju nove kanalizacijske mreže u dijelu zahvata parkirališta (spajanje stambenih zgrada na glavni kolektor kanalizacije). I nakon toga, parkiralište je konačno poprimilo svoj konačni izgled. Najesen se planira i ho-

rtikulturno uređenje, odnosno sadnja stabala. U međuvremenu je potrebno sanirati stepenište na spoju parkirališta s Drenovskim putem, uz kućni broj 2 u Cvjetnoj ulici.

Od većih zahvata u nadležnosti Rijekaprometa spomenimo još i uređenje kolnika u Ulici Ivana Žorža od kućnog broja 26 do kućnog broja 46. Uređeno je 542 m² kolnika, planirana sredstva za zahvat su 100.000,00 kn, a utrošeno je 80.788,50 kn.

Iz redovnih sredstava održavanja Odjela za komunalni sustav uređeno je dječje igralište u Ulici Put k igralištu. Postavljene su sprave za igru-tobogan, klackalice, vrtuljak te jedna klupa. Samo sportsko igralište je obnovljeno iz sredstava komunalnih prioriteta u 2011. godini. Još u 2011. godini izveden je dio ugovorenih radova za što je utrošeno 7.015,67 kn. Zajedno s troškovima izvedenih radova u 2012. godini ukupno je utrošeno 63.021,80 kn za navedeni zahvat. U toku su i radovi na sanaciji oštećenih nogostupa na Drenovskom putu u nastavku kućnog broja 106, te uređenje zelene površine i proširenje dijela kolnika za formiranje parkirališta u Ulici Orešje.

Christian Grailach
Foto: Dolores Linić

Čakavski stihovi i pjesma za srce i dušu

Ovogodišnji Dani Drenove otvoreni su na najbolji mogući način, izuzetno uspješnom Večeri čakavske poezije na kojoj su gostovale pjesnikinje Vlasta Sušanjan Kapićeva i Rajka Jurdana odnosno pjesnici Luka Skorić i Sven Sušanjan (Vlastin unuk!). Događaj održan u jedinstvenom ambijentu "amifiteatra" pored ogranka Gradske knjižnice Drenova svojom gitarom, pjesmom i duhovitošću uljepšao je kantautor Neven Barac, a sve su zajednički organizirali, na zadovoljstvo mnoštva okupljenih

Zvijezde večeri u pravom smislu riječi bili su nadahnuti pjesnici Vlasta Sušanjan Kapićeva, Rajka Jurdana, Luka Skorić i Sven Sušanjan te kantautor Neven Barac

simpatizera domaće čakavske besede, Udruga Dren i Čitateljska grupa Gradske knjižnice Rijeka-Ogranak Drenova. Nakon nadahnute uvodne riječi moderatorice večeri Vesne Lukanović, nizali su se stih za stihom, vic za vicem,

pjesma za pjesmom... Jedna simpatičnija, dojmljivija i zabavnija od druge! A gosti večeri pored svoje pjesničke vještine predstavili su se oduševljenoj publici i kao vrsni "showmani". Nakon prošlogodišnjeg "otvaranja" amfiteatra s književnom večeri na kojoj je gostovao novinar i književnik Mišo Cvijanović, ova lokacija još se jednom pokazala kao sjajno mjesto za održavanje sličnih programa, s tim da je nužno investirati u izgradnju nekoliko stepenica do amfiteatra jer je trenutno, bez njih, pogotovo starijim osobama gotovo nemoguće uspeti se do lokacije. (R.Z.)

Neven Barac oduševio songom o "šufitu"!

Rajka Jurdana, Vlasta Sušanjan Kapićeva, Sven Sušanjan i Luka Skorić—pjesnici i "showmani"

Dani Drenove za pamćenje!

Ovogodišnja manifestacija Dani Drenove održana sredinom srpnja kroz čak desetak dana ostat će upamćena kao jedna od najsadržajnijih, s mnoštvom zanimljivih programa koji su se održavali na već poznatim lokacijama, ali i na jednoj posve novoj – u prostoru Muzeja na Drenovi, Drenovski put 138a. Tako je nastavljena uspješna tradicija, jer Vijeće MO Drenova već niz godina realizira program Dana Drenove u suradnji s Gradom Rijeka, za što je osvojilo i prvu nagradu u protekloj godini u izboru za „Najbolje Dane mjesnih

Drenovčani i njihovi gosti mogli su tijekom desetak dana uživati u zanimljivim programima, od izuzetno uspjele večeri čakavske poezije preko izložbe slika Alberta Mihicha i projekcije eko-dokumentarca u prostoru Zavičajnog muzeja do tradicionalne pučke fešte s Alenom Polićem i Mirjanom Bobuš

Mirjana Bobuš

odбора"! Manifestacijom Dani Drenove Mjesni odbor Drenova sve stanovnike Drenove podsjeća na bogatstvo života i suradnje u zajednici, a kao i proteklih godina i ovom su prigodom u raznolikom programu sudjelovali mnogobrojni sudionici -

Uvijek atraktivne Prve riječke mažoretkinje

Na izložbi Pul crekve radove su izložili mnogi drenovski likovni umjetnici

Drenovčani svih generacija, zatim mnoga kulturno-umjetnička i sportska društva, udruge, ustanove... na čemu im organizatori i ovim putem posebno zahvaljuju!

Sve je započelo iznimno uspješnom Večeri čakavske poezije u prostoru tzv. "amfiteatra" uz sam Ogranak Gradske knjižnice Rijeka Drenova u organizaciji Udruge Dren i Gradske knjižnice Rijeka odnosno Čitateljske grupe Ogranka Drenova (prethodna stranica!). →

Članovi Vijeća MO i UABA Drenove uz velečasnog Marijana Benkovića položili su svijeće na spomenicima zaslužnim Drenovčanima u Aleji hrvatskih branitelja i na središnjem križu na CGG Drenova, na Lubanju i Lokvi te na Starom drenovskom groblju

IZLOŽBA "MORE I BARKE"

Neumorni Bertić!

Povodom Dana Drenove sada već tradicionalno izložbu slika postavio je Alberto Mihich – Bertić, poznati drenovski umjetnik. Svestran i nadasve produktivan, nakon višego-

Alberto Mihich Bertić i Christian Grailach

dišnjeg umjetničkog rada i velikog broja postavljenih samostalnih izložbi raznih tematika, Bertić nam se ovoga puta predstavio izložbom "More i barke".

Jedna od slika iz posljednje faze umjetničkog stvaralaštva hiperproduktivnog Alberta Mihicha Bertića

Otvorenje izložbe u izložbenom prostoru mjesnog odbora uveličao je kao i uvijek za pjesmu raspoloženi Zbor DVD Drenova pod ravnanjem maestra Zorana Badjuka. Uvodnu riječ izrekao je Christian Grailach, predsjednik Pododbora za kulturu MO Drenova, s osvrtom na bogat opus Bertićevih umjetničkih radova - od slika stare Drenove, kamenih prezida i zidića, apstraktne faze... sve do današnjih barki i motiva mora.

(D.L.)

Atraktivni nastup članova Karate Kluba Primorje oduševio prisutne

Program je nastavljen projekcijom nagrađivanog eko-dokumentarca u prostoru Muzeja, otvorena je izložba slika neumornog Alberta Mihicha Bertića, a na Velom vrhu i njegovim strmim i opasnim padinama održana je atraktivna pokazna vježba Rirockclimbing kluba. Pod vodstvom neumorne Jasne Božić članovi kluba, stalni sudionici Dana Drenove, još su jednom iskazali vještine koje ostavljaju bez daha!

Odigрани su i turniri u boćanju na terenima Boćarskog kluba Drenova gdje je najbolji koštador bio Alen Rožić, a najbolji izbijač šime Kevrić. U natjecanju trojki, prvo mjesto osvojili su Sanjin Pertinač, Zlatan Kovač i Zlatko Perger. Čestitke! →

Članovi taekwondo kluba Drenova izveli su spektakularnu pokaznu vježbu

Dani Drenove 2013

Vrijedna misija Socijalne zadruge "Put"

Na štandu Udruge Dren uvijek je veselo!

Dodjela nagrade za najljepšu okućnicu

Drugi su bili Predrag Mrkić, Drago Duspara i William Mihić, a treći Šime Kevrić, Marino Štefan i Miro Matanić. Na turniru u briškuli i trešeti u parovima su najbolji bili Mile Parenta i Ilija Alavanja, drugi su Damir Colnar i Marko Marinić, a treći Čedomir Hrvačanin i Blaž Okić. Na Streljani Vladimir Gortan u organizaciji GSK Rijeka održan je i turnir u streljaštvu.

Već tradicionalno, na izložbi Pul crkve radove su izložili drenovski likovni umjetnici Biserka Mihić, Alberto Mihich, Biserka Pintač, Marija Dornik, Pavo Marčinko, Ester Niessner, Mari-

jana Oršulić i Zdravko Dunger. Otvo- renje središnje zabavnoglazbene fešte na Cvetkovom trgu pripalo je Prvim riječkim mažoretkinjama odnosno njihovom juniorskom sastavu kojeg vodi trenerica Sandra Dodić. Atraktivnu demonstraciju svojih vještina samoob- rane izveli su i članovi Teakwondo- kluba Drenova pod vodstvom trenera Vedrana Tute i Krunoslava Korlata.

Publiku su pokaznom vježbom odu- ševila i djeca-članovi Karate kluba Pri- morje pod vodstvom trenera Deana Pandžića. Klub Primorje je na Drenovi aktivan od početka 2012. godine.

Tijekom središnje proslave nije nedostajalo niti ića i pića, a prodajnim štandovima predstavile su se i drenov- ske udruge. Članovi Udruge Dren po- nudili su svoje proizvode od drenjule - ukusne kolače i liker od drenea. Dre- novčane su potom zabavljali poznati MIK-ovci, kantautorica Mirjana Bobuš i Alen Polić koji su otpjevali svoje hito- ve s primorskom tematikom. Dobro raspoloženje nastavilo se uz Sunshine band i mladu pjevačicu Valentinu Briški koji su prisutne zabavljali do dugo u noć!

D. Linić, R. Zeneral

U PROSTORU ZAVIČAJNOG MUZEJA PRIKAZAN NAGRAĐIVANI EKO-DOKUMENTARAC "HOME"

Prvi korak u "internacionalizaciji" Muzeja!

U okviru programa Dani Drenove u prostoru Mjesnog odbora - Zavičajnog muzeja na Drenovskom putu 138a u organizaciji MO Drenova i udruga "Dren" i "Bez granica" održana je projekcija poznatog francuskog dokumentarnog filma ekološke tematike "Home" redatelja Yann

Arthus-Bertranda. Program su osmislili Udruga "Dren" i Damir Medved, predsjednik Udruge "Bez granica" koji je osigurao prikazivanje filma kontaktirajući nositelje prikazivačkih prava koji su bez ograde dali pravo na prikazivanje filma kada su tijekom e-mail prepiske saznali gdje će se, i u koju

svrhu film prikazati, što je već - na neki način - prvi korak u "internacionalizaciji" Muzeja za kojeg se, eto, već čuje i u Europi! Projekcija je održana u "druvoj" prostoriji Muzeja koja je za ovu prigodu pretvorena u malu prikazivačku salu koja se pokazala posve primjerenom za slične akcije u budućnosti.

Na projekciji se okupio lijepi broj znatiželjnika, ljubitelja filma i ekološke tematike uopće, a posjetitelji su redom isticali kako je spektakularan film na njih ostavio snažan dojam! Kako i ne bi - riječ je o jednom od najpoznatijih dokumentaraca ekološke tematike. Film iz 2009. godine komponiran je uglavnom od fascinantnih zračnih snimaka najrazličitijih kutaka Zemlje, a sniman je gotovo 300 dana u 54 zemlje svijeta. Naš planet prebogat biljnim i životinjskim vrstama, a to je osnovna teza filma, ugrožen je čovjekovim nepromišljenim iskorištavanjem prirodnih resursa, što u konačnici ugrožava i sam opstanak civilizacije...

Robert Zeneral

Prostor Muzeja izuzetno je prikladan za slične programe: projekcije, predavanja, pjesničke večeri.... - uvodna riječ Roberta Zenerala

Kad je tako dobra, nek ide na Drenovu!

Godišnje priznanje Mjesnog odbora Drenova za 2013. godinu dodijeljeno je patronažnoj sestri Jasni Čepić kojoj se plaketa dodjeljuje „za aktivnu brigu o zdravlju stanovnika Drenove tijekom 39 godina rada na Drenovi te za predani rad na unapređenju zdravstvene kulture“.

Gospođa Jasna Čepić cijeli svoj radni vijek radi u ambulanti Drenova. Kao patronažna sestra posjećuje drenovske domove punih 39 godina, ulazi u obitelji prilikom očekivanja novog člana, pa tako posjećuje trudnice, novorođenčad, roditelje, malu djecu i teško bolesne Drenovčane.

Kako je došlo do toga da započnete raditi na Drenovi?

- Nakon što sam u rodnoj Ravnoj Gori završila osnovnu školu upisala sam Srednju medicinsku školu u Rijeci, a potom i Višu medicinsku školu - sadašnji studij sestrinstva u Zagrebu, usmjerenje vanbolnička služba - dispanzersko patronažna. Posao u Rijeci dobila sam bez problema jer je u to doba bilo malo kolegica sa završenim redovnim studijem - studiralo se većinom izvanredno. Nakon tri mjeseca pripravničkog staža dobila sam jako lijepe radne karakteristike, i ondašnji je šef zaključio: „Kad je ta mala tako dobra, neka ide na Drenovu!“. Moje prvo pitanje je bilo: „A gdje je ta Drenova?“. Bilo je to 1974. godine, u vrijeme kada Drenova još nije bila ni blizu današnjoj. Autohtono stanovništvo, privatne kuće, stara ambulanta u zgradi „na granici“ gdje danas djeluje Zavičajni muzej Drenove... Moram reći da su prva dva mjeseca rada za mene bila vrlo šokantna!

Tim riječima obratio joj se prije puna četiri desetljeća njezin ondašnji šef vidjevši njene radne karakteristike nakon tri mjeseca pripravničkog staža. Prva reakcija gospođe Čepić bila je: „A gdje je ta Drenova?!“

Školovana i naučena raditi „knjiški“, po propisima, dolazim u ambulantu koja - nema vode! Sjećam se, trčala sam preko ceste s vrčem k susjedi po vodu iz šterne! Da bi danas za mene i privatno Drenova postala dragi dom... U početku sam radila sve, ne samo patronažu: kartoteka, statistika, previjalište, rad na terenu i patronaža. U ambulanti je radio dr. Tončinić, i on kasnije dobitnik priznanja kojim se ja ove godine ponosim.

Vaš glavni poziv ipak je patronaža, mora biti vrlo zanimljivo?

- Vrlo zanimljiv i izazovan posao. Samostalni ste, naravno surađujete s ljudima, ali nitko iza vas ne stoji pa je s te strane i odgovoran!

Koliko ste novorođenčadi obilazili i o njima skrbili tijekom vašeg službovanja na Drenovi?

- Nažalost nisam vodila statistiku, ali na osnovu godišnjih prosjeka mogla bih s popriličnom točnošću reći da sam s kolegicom Juričić na cijelom području Drenove patronažno brinula o oko tri tisuće novorođenčadi! Zadnjih par godina odlazim u patronažne posjete djeci koja su potomci one djece koju sam pratila još od njihova rođenja, što me oduševljava! Na taj način pratim i živote cijelih obitelji i obiteljskog života na Drenovi kroz generacije!

Vaš rad nije vezan samo za Drenovu, imate i drugih preokupacija?

- Točno, već 8 godina uključena sam u tečaj za buduće roditelje u organizaciji Doma zdravlja. S kolegicom Juričić održavam tečaj za potporu dojenja u prostoru Kluba umirovljenika Drenove. Niz godina aktivna sam u Hrva-

Važnost dojenja

Velika je vaša uloga i u propagiranju dojenja novorođenčadi?

- Drago mi je da mogu reći kako su danas, uz nesumnjivo veću informiranost i naobrazbu, ali i radom i nastojanjima kolegice Juričić i mene, mladi roditelji shvatili važnost dojenja. U pozitivnom smislu promijenio se i odnos mladih roditelja prema djeci. Na nas patronažne sestre dobar dojam ostavljaju danas i mladi očevi koji se angažiraju i uključuju u njegu djeteta.

tskoj udruzi medicinskih sestara, a pet godina sam bila i predsjednica stručnog Društva patronažnih sestara Hrvatske.

Zato sam posebno zadovoljna, jer sam i osobnim trudom doprinijela da se u sustavu zdravstvene zaštite bolje shvati važnost naše patronažne službe.

Zadaci patronažne zdravstvene službe

Koji su zadaci patronažne zdravstvene službe?

- Primarni zadatak patronažne zdravstvene službe je da se savjetima brine o očuvanju zdravlja pojedinca (npr. prehrana, način života). Sekundarna prevencija je nastojanje da se otkriveno bolesno stanje pojedinca nastoji vratiti u kategoriju zdravoga, ili pomoći da se takav poremećaj što lakše podnosi. Tercijalna prevencija odnosi se na rad s teško oboljelima, u smislu da se takve bolesnike savjetuje kako bi to stanje bilo što je moguće lakše podnošljivo. Kada je bolest u fazi neizlječivosti, u suradnji sa svim drugim djelatnostima u zdravstvu i socijalnoj skrbi, nastojimo da ono neizbježno bude što bezbolnije i dostojanstvenije čovjeka.

Tekst i foto: Christian Grailach

C. Grailach, D. Maršanić, D. Medved, Vesna Lukanović

Svečana sjednica Vijeća MO Drenova u Zavičajnom muzeju

Priznanja Jasni Ćepić i Udruzi Dren

Svečana sjednica Vijeća Mjesnog odbora Drenova održana je 12. srpnja, i to prvi put u prostoru Zavičajnog muzeja na Drenovskom putu 138A, u zgradi koju Drenovčani i danas popularno zovu "granica". Uzvanicima i gostima se prigodno obratio predsjednik Vijeća MO Drenova Damir Medved, potom se osvrnuvši na proteklih godinu dana rada Vijeća MO Drenova. Kako je to i red u sličnim prigodama, dodijeljena su i godišnja priznanja Mjesnog odbora za 2013. godinu. Gospođa Jasna Ćepić, patronažna sestra, nagrađena je za aktivnu brigu za zdravlje stanovnika Drenove tije-

Jasna Ćepić tijekom 39 godina rada na Drenovi kao patronažna sestra vodila je brigu o zdravlju mnogobrojnih Drenovčana.

Udruga Dren provodi program očuvanja i sadnje dreva kao zaštitnog znaka Drenove

kom 39 godina radnog vijeka na Drenovi (!). Gospođa Ćepić naime cijeli svoj radni vijek provela je u ambulanti Drenova, a kao patronažna sestra posjećuje drenovske obitelji punih 39 godina—posjećuje trudnice, novorođenčad, roditelje, dojenčad, malu djecu, kronične bolesnike i teško bolesne Drenovčane. U ime gospođe Ćepić nagradu je primila njezina kolegica, gospođa Dragica Juričić.

Priznanje za rad u 2013. godini dodijeljeno je i Udruzi "Dren", a nagradu je primila predsjednica udruge, gospođa Vesna Lukanović. Ona je inicijator osnivanja udruge i pokretačka snaga brojnih i hvalevrijednih aktivnosti u posljednjih godinu dana. Udruga "Dren" aktivno sudjeluje u programu sadnje i očuvanja drenjule kao auto-

Priznanje iz ruku Damira Medveda u ime Jasne Ćepić preuzela je Dragica Juričić

htone biljke, a u suradnji s Vijećem MO realizirala je i sadnju drenjula kroz program Riječkog lokalnog partnerstva. Članovi Udruge Dren, Christian Grailach i Draško Maršanić, također su dobili priznanja jer su s Damirom Medvedom označili gotovo sva stabla dreva na Drenovi, izradivši svojevrstan katastar dreva koji je postavljen na web stranici udruge. Taj zahtjevan poduhvat nije ostao nezapažen!

U ime Udruge „Bez granica“ prisutnima se obratio i Robert Zeneral,

zaposlenik Udruge odnosno Zavičajnog muzeja Drenova kroz program javnih radova ostvaren putem HZZ-a-Područni ured Rijeka u suradnji s Gradom Rijeka-Odjelom za gradsku samoupravu i upravu. Zeneral je u prezentaciji ostvarenoj u suradnji s Bojanom Jurančićem prisutne podsjetio na povijest Udruge te predstavio sve dosad ostvarene ciljeve, kao i projekcije za budućnost, uz poziv Drenovčanima da posjete Muzej i surađuju s članovima Udruge na očuvanju materijalne i nematerijalne baštine Drenove.

Christian Grailach, urednik Drenovskog lista, predstavio je potom

Priznanja su dobili i Christian Grailach i Draško Maršanić za svoj prilog izradi "katastra dreva"

novi, već 32. broj lista koji uobičajeno izlazi uoči Dana Drenove. Zanimljivi su i statistički podaci koje je iznio gospodin Grailach - u ova 32 broja Drenovskog lista koji izlazi od ožujka 2006. godine pisalo je više od 40 suradnika, otisnuto je oko 354 stranica, i napisano je ukupno više od 400 različitih tekstova!

Dolores Linić

HUMANOST NA DJELU

Darivali 36 doza krvi

Već tradicionalno, obilježavanju Dana Drenove pridružili su se i dobrovoljni darivatelji krvi, Aktiv Drenova. Akciji dobrovoljnog darivanja krvi pristupilo je 38 darivatelja, a prikupljeno je 36 doza krvi. (D.L.)

KONTROLA ZDRAVLJA

Bolje spriječiti...

U sklopu Dana Drenove održano je u suradnji s Gradskim društvom Crvenog križa Rijeka mjerenje krvnog tlaka i razine šećera u krvi kojem se odazvalo više od 70-tak građana Drenove.

U ljekarni Prima Pharme u isto vrijeme održano je besplatno mjerenje vitaminsko-mineralnog statusa u suradnji s Natural Wealthom kojem su se i ove godine građani Drenove rado odazvali i time dokazali da se vole brinuti o svojem zdravlju. (D.L.)

KONCERT ZBORA DVD DRENOVA U CRKVI BD KARMELSKE

U sjećanje na Lidiju Superina

U Crkvi BD Karmelske održan je koncert Zbora DVD Drenova posvećen gospođi Lidiji Superina, tragično preminuloj dugogodišnjoj članici Zbora. Zajedno s gostima, članovima zbora „Halubjan“ iz Viškova, izvedena je himna PGŽ "Zavičajnu tebi" Ante Pecotića i "Oda radosti" u čast ulaska RH u Europsku uniju. Pjevalo se uz glazbenu pratnju mladog drenovskog pijanista Stipe Bilića. Posebno su dirljivi bili pozdravi i zahvale vlč. **Marijanu Benkoviću**, dugogodišnjem župniku Župe BD Marije Karmelske koji uskoro odlazi u drugu župu, a zborovi su ga pozdravili pjesmom "Suze za zagorske brege".

Zahvale organizatora

Organizatori upućuju posebnu zahvalu ovogodišnjim sponzorima i donatorima: Ugostiteljsko trgovačkom obrtu Dominus i ugostitelju **Blaženku Periću**, ugostitelju Olegu Medici, Dobrovoljnom vatrogasnom društvu **Drenova** kao neumornom sudioniku gotovo svih drenovskih događanja, a posebno predsjedniku **Zlatku Periću** i zapovjedniku Davoru Boliću te Pekari Sokol čije su slastice razveselile goste, a pogotovo najmlađe sudionike završne svečanosti ovogodišnjih Dana Drenove.

Pokazna vježba Rirockclimbing kluba na Velom vrhu

Turnir u boćanju na jogu BK Drenova

Svi putevi vode u Knjižnicu!

Knjižnica na kraju grada... Tako je Ogranak GKR Drenova svojedobno nazvao jedan Drenovčanin, i to ime joj tako lijepo pristaje!

Od gašenja Drenovske čitaonice sredinom 60-ih godina pa sve do 1985. Drenova je bila bez čitaoničkog i knjižničnog prostora. Izgradnjom novog stambenog naselja na Drenovi sredinom 80-ih Gradska knjižnica Rijeka dobila je na korištenje stan koji je preuređen u knjižnicu. Put od ideje do otvaranja Ogranka GKR Drenova trajao je pune četiri godine, a u kupnji pro-

Kruna suradnje Ogranka GKR Drenova i lokalne zajednice bila je godišnja nagrada Vijeća Mjesnog odbora dodijeljena Knjižnici na Svečanoj sjednici Vijeća 2011. godine povodom Dana Drenove, čime je potvrđeno međusobno uvažavanje i želja za suradnjom

Mjesnog odbora Drenova. Od članova Grupe je potekla inicijativa da se radno vrijeme proširi na cjelodnevno, a ubrzo

nove stambene zgrade na adresi Brca 8b, i tako konačno dobio prostor primjeren suvremenim knjižničarskim standardima. I Čitateljska grupa Ogranka Drenova iskoristila je tada još neuseljeni prostor knjižnice kako bi u njemu obilježila prvu godinu djelovanja, uz sudjelovanje klape "Drenova" i druženje, ica, piće i prijateljsku atmosferu. Od te početne suradnje lokalne zaje-

Knjižnica u prizemlju - Brca 8b

Čitateljska grupa Ogranka GKR značajan je čimbenik u suradnji Knjižnice i lokalne zajednice

stora sudjelovali su ondašnji SIZ kulture općine Rijeka i SIZ za zapošljavanje, te SIZ za bržu izgradnju Rijeke. Svečanost otvaranja (15. veljače 1985.) bila je popraćena i prigodnom izložbom. Početni knjižni fond Ogranka brojio je 8150 knjiga.

Knjižnica je u tom neobičnom prostoru godinama samozatajno i vrijedno djelovala, no s protokom vremena postala je pretijesna za knjižni fond i korisnike. Namještaj, nedostatak suvremene tehnologije... sve je upućivalo na neophodnost modernizacije. I tako je 2005. Ogranak zasjao u novom ruhu te počeo hvatati korak sa suvremenim knjižničarstvom. Te iste godine u Knjižnici je počela djelovati i Čitateljska grupa Ogranka Drenova, a zahvaljujući upravo njenim članovima - a napose Christianu Garilachu i Božani Maršanić - počela se širiti suradnja knjižnice i

se krenulo i u preseljenje Ogranka u novi i veći prostor. Dana 20. lipnja 2007. godine Ogranak Drenova preselio je u novi prostor, u prizemlje

Slikarske izložbe

Zanimljivo je da je Knjižnica počela živjeti s lokalnom zajednicom i prije no što je prostor useljen: naime, prilikom obilježavanja Dana narodnih knjižnica u tada još praznom prostoru organizirana su razna događanja, a po prvi put je ondje postavljena i izložba slika drenovskog slikara Alberta Mihiča. Time je počela tradicije izlaganja slika u prostoru Knjižnice, pa su ondje proteklih godina izlagali mnogobrojni drenovski akademski i amaterski slikari te sudionici likovne radionice koja djeluje pri Mjesnom odboru Drenova!

Uspješna 2012. godina

Godina 2012. bila je posebno uspješna u djelovanju Ogranka GKR Drenova: 784 osoba se učlanilo u knjižnicu, posuđene su (a, vjerujemo, i pročitane!) 23.834 knjige, posuđeno je 622 muzičkih CD-a i 1.220 filmova. Posebna pažnja poklanja se djeci koja pored posuđivanja i čitanja slikovnica i knjiga za najmlađe mogu sudjelovati i u programima: s roditeljima u obiteljskoj pričaonici Pssst... priča! te u radionici talijanskog jezika za mlađe osnovnoškolce Prime parole.

dnice i Knjižnice, sve se nastavlja i traje do danas.

U 30-tak godina svog postojanja drenovska Knjižnica srasla je i urala u živote Drenovčana! U drenovsku knjižnicu, ipak nešto udaljeniju od središta grada, rijetko su se upućivali korisnici iz drugih dijelova Rijeke, no upravo to ju je i učinilo posebnom - mirnim mjestom za biranje knjiga, listanje novina, surfanje internetom...

Kada se udruže dobra volja i profesionalnost na način kako surađuju Ogranak GKR Drenova i MO Drenova, dobri rezultati su neminovni. Ako je i dalje „na kraju grada“, Knjižnica je sigurno u „srcu Drenove“!

Alica Kolarić, Jasenka Alić-Tadić

DA SE NE POZABI...

Domaće drenovske besede

Evo i ovaj put nekoliko lijepih čakavskih beseda. U čakavskom narječju vrlo je bitan naglasak. Možda je najbolji primjer za to upravo naziv Drenova. Pravilno je tu riječ izgovoriti s naglaskom na samoglasniku „o“. Mnogi, naročito novopridošli, izgovaraju to s dugim „e“, što je u čakavskom neprihvatljivo. Zato ću uz svaku riječ u zagradi navesti samoglasnik koji je u riječi naglašen.

Na taj način gornji primjer izgledao bi Drenova (o), odnosno naglasak je na samoglasniku „o“!

JAHORNO (a) – živahno, poletno
NETURAJNO (a) – neuredno, šlampavo (naročito za odjeću)

PRHAVICA (a) – žeravica, također i nagao čovjek

ZASPRAVEN (prvi a) – zaista, stvarno

BAŠELAK (drugi a) – bosiljak (...bašelka joj struk darujte... Nazor)

GRAŠICA (prvi a) – tuča, grad

ŽELUD (u) – hrastov žir

JATIT (a) – zaštititi, čuvati (npr. uzeti pod kišobran)

NJAZLO (o) – gnijezdo

OSNAŽIT (i) – očistiti

LAČAN, LAČNA (prvi a) – gladan, gladna

LEJIĆ (i) – lijevak

NAPOŠNO (a) – baš za tu priliku

VADIT (a) – učiti

VAVEK (a) – uvijek

RABIT (i) – koristiti, trebati

POSTOLI (i) – cipele

PREDAVANJE U MO DRENOVA

Ono smo što jedemo

Dana 23. rujna 2013. u 18.00 sati u prostoru MO Drenova, Cvetkov trg 1, gostovat će dr. sc. Anita Rončević, sveučilišna nastavnica Učiteljskog fakulteta u Rijeci koja će održati predavanje o pravilnoj prehrani. Pozivamo Vas na ovo zanimljivo predavanje na kojem će svi sudionici dobiti uvid u postotak masnog tkiva u tijelu, te imati mogućnost preispitivanja svojih prehrambenih navika!

ZDRAVI KOT DREN: UDRUGA DREN U NOVIM AKCIJAMA

Posvoji drenjulu i spasi Lokvicu!

Pul nas na Drenove drenjule su nan se već bile lepo ćapale, o čemu san pisala va pasanemu broju ovega lista. Bilo nas je strah kako će to mlado drevo podnest šušu, ako je bude. Si znamo kako su bile paklene tepline ovo leto, da je bilo teško zalevat i održat lešice i vrti okol kuć, a kamo ne mlade drenjule. Zato moramo zahvalit vatrogascon ki su ih zalevali pa morda nisu posensega sa vela stabla dreva na Brceh presahnula. A žalosno je videt da su njin listi požuteli, na nekeh i otpali.

U parku u Ulici Brca postavljene su info-table

Stručnjaki govore da se zna dogoditi da drevo othiti listi i tako se šćučuri da pošpara svoj život. Na nekeh smo drenjulah videli da blizu dna hitaju nove grane. Zato se moramo strpet i nadat da ni se propalo, i da će se još ovu jesen, kad počnu dažji, vele drenjule oporavit. Ča se tiče mićeh drenjul pul crekve, one su zelene aš su va hladu. Poveda se da su ih neki judi celo leto zalevali pa se i njimi želimo na ten

U subotu 21. rujna u okviru akcije Hrvatska volontira čistit će se područje Lokvice i postaviti drvene klupice

zahvalit. To nan je dalo ideju za naš novi projekt ki će se zvat "Posvoji drenjulu", a bit će namenjen volonteron ki bi drugo leto zibrali drenjulu ku će zalevat kada bude najtepleje. Projekt moramo dobro razradit, a onda ćemo vas pozvat va pomoć. Sigurna san da će to neken juden bit interesantno i da ćemo va ten naume uspet.

Udruga "Dren" je dobila poziv udruge "Smart" da budemo njihovi partneri va akcije "Hrvatska volontira", ka je 21. rujna 2013. Prijavili smo ekološku akciju na Lokvice, kade ćemo porezat suhe grane od žukav, osnažit ćemo graju, pokosit travinu i postaviti drvene klupice. To lepo mesto pretvorit će se va "Čudesnu šumu" va koj bi se družili i stari i mladi, čitale štorije mićen Drenovčanon, kade moru počinut naši stareji, a i mlajarija. Istina, sada tamo vode ni, ma se nadamo da će se Lokvica opet napunit z vodun kot ča je i vavek bila. Mislimo da ćemo i na ove akcije imet puno volonterih kot i kada smo drenjule sadili!

To naše zajedništvo, to veseje ča delamo korist za naš kraj, to druženje, smeh i kanat neka nan još puno let podura na Drenove. A si drugi Rečani keh to veseli neka nan dojdru na frišku ariju i neka nan daju jednu ruku.

Budite zdravi kot dren!

Vesna Lukanović

Djelatnici KD Čistoća početkom rujna očistili su isušenu Lokvicu od granja i otpada

Vojka Licul, Severinska 12

Ivica Brnčić, Fužinska 45

Nela Lakič, Ružice Mihić 3

Najljepša okućnica Tatjane Cvečić, najuređeniji balkon Anđele Stapić

Završena je još jedna tradicionalna akcija Mjesnog odbora Drenova "Birajmo najljepšu okućnicu i balkon" za 2013. godinu. Ocjenjivački sud u sastavu Vesna Lukanović, Božana Božić i Dolores Linić nije imao nimalo lak zadatak jer su Drenovčani poznati po brizi za uređenje svojih kuća i domova. Nakon vijećanja, nagrade su dodijeljene kako slijedi.

Prvo mjesto u izboru za najljepšu okućnicu osvojila je Tatjana Cvečić iz Podbrega 3. Nagrađena je priznanjem i poklon-bonom. Drugo mjesto i poklon-bon u istoj kategoriji osvojila je Dina Štefan, Drenovski put 124, a treće mjesto podijelile su Suzana Sertić iz Žminjske 3 i Željka Biškup iz Podbrega 17.

Prvo mjesto u izboru za najuređeniji balkon osvojila je Anđela Stapić, Ivana Žorža 14, a drugo mjesto pripalo je Samostanu časnih sestara Presvetog srca Isusovog, Cvetkov trg 1. Posebne pohvale za uređenje okoliša višestambenih zgrada te poklon bonovi dodijeljeni su Neli Lakić (Ružice Mihić 3), Ivici Brnčiću (Fužinska 45) i Vojki Licul (Severinska 12).

Posebna priznanja za sudjelovanje u akciji dodijeljena su Elviji Cetina, Suzani Blečić, Ameli Kušmić – Buffetu Amel, Mariji Vrbaški, Luci Lukić, Jeli Božić, Zori Prpić, Zlati Pintar, Ani Koprivnjak i Renati Valjan.

Poklon bonove nagrađenima omogućio je Odjel gradske uprave za poduzetništvo u suradnji s Direkcijom za mjesnu samoupravu, a nagrade su se mogle realizirati u poduzeću Parkovi plus d.o.o. Rijeka.

Dolores Linić

Najljepšom okućnicom žiri je proglasio onu Tatjane Cvečić iz Podbrega 3

Anđela Stapić iz Ulice Ivana Žorža 14 ponosi se najuređenijim balkonom

Dina Štefan, 2. nagrada naj-okućnice

Samostan - 2. nagrada za balkon

