

FOAIA NĂDRĂGEANĂ

PUBLICAȚIE A CONSILIULUI LOCAL ȘI PRIMĂRIEI COMUNEI NĂDRAG

Anul II • Nr. 2 (ediție nouă) • August 2011 • GRATUIT • www.primarianadrag.ro

DE SFÂNTA MARIE MICĂ,

Ruga de la Crivina - sărbătoarea Bisericii, sărbătoarea comunității

În zilele de 8 și 9 septembrie 2011, vom uita cu toții, pentru două zile, de grijile cotidiene. Cu mic cu mare, vom petrece la Ruga de la Crivina.

Sărbătoarea Rugii va începe în ziua 8 septembrie. La ora 12, preotul paroh Ionel Arimescu va oficia slujba prilejuită de Hramul Bisericii de Crivina. Spre seară, la ora 18,45, la căminul cultural, primarul Liviu Muntean și preotul Ionel Arimescu vor ține discursurile de deschidere a Rugii. După acest moment, se va da startul la petrecere. Va cânta pentru localnici și goștii lor cunoscuta interpretă de muzică populară bănățeană, Luminița Jucu acompaniată de orchestra sa. A doua zi, tot la căminul

cultural și la aceeași oră 19, se va petrece din nou cu solista Luminița Jucu. Organizatorii evenimentului sunt Primăria și Consiliul Local Nădrag. Vă așteptăm cu drag la Ruga din Crivina!

157 DE ANI DE CREDINȚĂ

Biserica Ortodoxă din Crivina, având Hramul Nașterea Maicii Domnului, a fost zidită de către credincioși în anul 1854. Prima sfințire a lăcașului de cult a fost făcută în același an, pentru că, în 1855, aceasta să fie zugrăvită și pictată. În 1968, cu sprijinul ÎPS Dr. Nicolae Corneanu, Mitropolitul Banatului, protopopului de Lugoj Toma Buzur și preotului paroh Pop Mihai dar și cu contribuția credincioșilor a fost refăcută integral pictura interioară.

O realizare deosebită a Consiliului Județean Timiș

Deponeul de la Ghizela este gata fiind pregătit să primească primul transport de gunoi din gospodăriile timișenilor. Lucrările la deponeul de la Ghizela au demarat pe banii Consiliului Județean Timiș (CJT) beneficiind și de fonduri europene. Proiectul, în ansamblul său, cuprinde construirea și utilizarea deponeului de la Ghizela, construirea stației de transfer de la Timișoara, a centrelor de colectare de la Jimbolia,

Deța și Făget, dar și închiderea depozitelor de la Parța, Lugoj, Buzias, Sănnicolau Mare, Jimbolia și Făget. Toate acestea costă 50 de milioane de euro. Din acești bani, numai deponeul de la Ghizela costă 21 milioane de euro, din care 16 milioane de euro sunt bani din fonduri europene, restul de la bugetul central și județean. "Este o realizare deosebită pentru CJT, pentru Timiș. A fost una din promisiunile pe care le-am făcut timișenilor în 2008. Deponeul deservește toate gospodăriile timișene, toți locuitorii de la orașe, comune ori de la sate. Mă bucur că acest proiect modern și ecologic a devenit realitate. Personal am ținut foarte mult ca deponeul să se finalizeze și să fie operațional. Investiția a presupus un efort financiar substanțial din partea CJT. Dar a meritat. Deponeul de la Ghizela rezolvă problema depozitării deșeurilor din întreg județul", spune Constantin Ostaficiuc, președintele CJ Timiș.

Editorial

Liviu Muntean

Dragi locuitori,
Școala a fost și va fi o prioritate pentru mine și pentru Consiliul Local. Pentru că nu peste mult timp vor începe cursurile am alocat sume importante pentru lucrări de renovare și amenajare la școlile din Nădrag și Crivina. În educație merită investit tot efortul nostru, atât financiar cât și moral. Atenția noastră se va îndrepta și de-a lungul anului școlar spre problemele învățământului din cele două localități căci generația care mâine se va ocupa de destinul comunei noastre se află acum pe băncile școlii. Țin să vă mai anunț că a început și reabilitarea fostului internat. Se vor realiza lucrări de mansardare și recompartimentare pentru a se crea 40 de locuințe sociale. În scurt timp vor demara și lucrările la proiectele ce beneficiază de bani europeni și care, odată finalizate, vor moderniza comuna noastră. După ce s-au asfaltat 1,4 km de drum în Nădrag, s-a început reabilitarea a 6,3 km de pe drumul județean ce leagă Crivina de Nădrag. Țin să mulțumesc Consiliului Județean Timiș, președintelui Constantin Ostaficiuc, pentru implicarea și sprijinul acordat pentru aceste importante lucrări de modernizare rutiere. Și pentru că, în scurt timp, vom sărbători Hramul Bisericii Ortodoxe din Crivina aștept ca la tradiționala Rugă să participe cât mai mulți locuitori.

Hotărâri ale Consiliului Local Nădrag

HCL nr. 44 din 26 iulie 2011 - privind rectificarea bugetului de venituri și cheltuieli al Consiliului Local al Comunei Nădrag pentru anul 2011.

- HCL nr.45 din 26 iulie 2011 - privind alocarea de numere cadastrale noi pentru unele parcele de terenuri intravilane din localitatea Nădrag neînscrise în cartea funciară. Este vorba de următoarele terenuri: parcela de teren intravilan situată pe str. Ghioceilor, în fața casei cu nr. 9; parcela de teren intravilan situată pe str. Lunca, în dreptul caselor cu numerele 3,4,5, situată între pâraul Nădrăgel și drumul județean DJ 681; parcela de teren intravilan înscrisă în planul de amenajament silvic al comunei Nădrag sub numărul UA 10C. Parcelele menționate vor fi intabulate ca proprietatea Comunei Nădrag (patrimoniul privat) și administrarea Consiliului Local al comunei Nădrag.
- HCL nr. 46 din 26 iulie 2011 - pri-

vind acordarea unui mandat special reprezentantului comunei Nădrag în Adunarea Generală a Asociației de Dezvoltare Intercomunitară Deșeuri Timiș. Prin această hotărâre, aleșii locali au acordat primarului Liviu Muntean, reprezentantul Comunei Nădrag în Adunarea Generală a Asociației de Dezvoltare Intercomunitară Deșeuri Timiș, mandatul special de a vota în adunarea generală a asociației pentru aprobarea documentației de atribuire a contractului de concesiune a serviciului de operare al depozitului de deșeuri nepericuloase din comuna Ghizela, județul Timiș, din cadrul proiectului „Sistem Integrat de Management al Deșeurilor în Județul Timiș”.

- HCL nr. 47 din 26 iulie 2011- prin care s-a aprobat executarea unor lucrări de reparații la corpul de clădire cu clasele V-VIII și sala de sport de la Grupul Școlar ”Traian Grozăvescu” Nădrag.

- HCL nr. 48 din 26 iulie 2011- privind evaluarea în vederea vânzării a auto-specialei pentru colectarea gunoiiului cu capacitatea de 24 mc și a buldoexcavatorului din dotarea Primăriei comunei Nădrag.
- HCL nr. 49 din 26 iulie 2011 – prin care s-a aprobat demontarea unor echipamente de joacă pentru copii amplasate în parcul din centrul comunei. Cele două balansoare și rotativa erau vechi și prezentau o serie de defecțiuni care puteau duce la accidente ale copiilor.

Nădrag face parte din Camera Agricolă Zonală Găvojdia

În data de 25 septembrie, peste 1200 de fermieri din comunele Nădrag, Victor Vlad Delamarina, Găvojdia, Știuca și Criciova își vor alege reprezentanții lor în Camera Agricolă Zonală Găvojdia.

1253 de agricultori din cinci comune vor alege, prin vot, 9 membri și cinci membri supleanți, care vor constitui Camera Agricolă Zonală Găvojdia. Vor avea drept de vot doar fermierii înscrși în baza de date a APIA. Alegerile vor avea loc în fiecare din comunele ce vor aparține de noua instituție. Vor fi secții de votare, se va face campanie pentru candidați- la fel ca la alegerile locale. Cei care vor candida pentru a conduce Camera Agricolă Zonală Găvojdia vor putea fi susținuți de minim 50 de fermieri.

ATRIBUȚIILE CAMEREI AGRICOLE ZONALE

Atribuțiile Camerei Zonale sunt următoarele: avizează scoaterea din circuitul agricol a terenurilor; elaborează documentațiile pentru proiecte de absorbție a fondurilor europene și naționale; realizează documentațiile pentru înscrierea în cartea funciară a terenurilor agricole și forestiere; avizează tăerile de nuci din afara fondului forestier; certifică calitatea de producător agricol. Camera Agricolă Zonală va mai avea posibilitatea de a înființa o societate comercială care va aproviziona fermierii

cu îngrășăminte, semințe, pesticide. Societatea va urma să lucreze și terenurile pârlăgă din aria de activitate a camerei.

”Sper ca locuitorii comunei Nădrag să sprijine candidatul, candidații, ce provin din comuna noastră. Chiar dacă această nouă instituție va avea sediul la Găvojdia este important ca să avem un reprezentant în conducerea acesteia”, e de părere primarul Liviu Muntean.

DE REȚINUT!

Conform legislației, Camera Agricolă Zonală Găvojdia nu va fi subordonată nici Direcției Agricole Timiș, nici Ministerului Agriculturii ci doar celor 1253 de fermieri cu drept de vot. Cei 14 fermieri aleși în conducerea instituției nu vor primi salariu, ei sunt voluntari. În schimb, cei trei angajați (specialiști agronomi, economiști sau juriști) ce vor lucra în cadrul Camerei Agricole Găvojdia vor primi salariu.

UNDE VOR MAI FI CAMERE AGRICOLE ÎN ZONĂ?

Curtea- localități aparținătoare:
Curtea, Margina, Pietroasa și Tomești
Dumbrava- localități aparținătoare:
Dumbrava și Traian Vuia
Făget- localități aparținătoare:
Fărdea, Bârna și Făget

În județul Timiș vor fi în total 21 de Camere Agricole Zonale. La vot se vor prezenta 22.026 de fermieri.

GLOBALIZAREA de Peța Petru

În lume nu-i vorbă mare
Ca dzisa globalizare!
Ș-agevârui că fie schimbă,
Până și frumoasa limbă !?!
Tiineretu' s-o schimbă,
Mult în urmă fie-o lăsat,
Să credz parcă nu it' viñe,
Să-i vedz parcă it' rușăñe!
Nu-i măi vremea niçi lu' „dandy”
Acum tră' să fi „trendy”,
Agică să ai îmbrăcace
Țoale cât măi fușcace...!
Gându' li-i parcă la toț
Să fie cât măi cu moț,
Că-i măi „tare în parcare”
Ăl care-i măi dă mirare !?!
Discoteca le dă tonu',
Acolo-nvață jargonu'
Ș-apăi când vin iar la școală,
Tot cu „trendy” iș fac fală !?!
Săptămâna ce să gată,
Dă-i cu biñe terminată,
D-acuma-i dzăcem „week-end”
Terminat cu „happy-end”!
Dacă vedz pă drum o fată,
Măi fistichiu îmbrăcată,
Să ce miri nu îi dăstul,
Trăbă să îi spuñi „ești cool”!
Ș-apăi ar fi cam dă șagă,
Cui it' plăce să-i spuñi „dragă”
Că trăbă să-i spuñi curat,
„Honney” sau „deer pusikat”
Çe-o măi fi-n continuare ?
Tot așa „modernizare”,
C-avem care măi dă care
Intârneț,televizoare..... !?!

Totul despre noul an școlar

Vacanțe de iarnă și primăvară mai lungi, vacanța de vară mai scurtă, teze ce se vor da mai repede ca până acum, o "săptămână altfel" în luna aprilie, ciclul gimnazial prelungit cu un an - de toate acestea vor avea parte elevii în noul an școlar care vine cu multe modificări față de cel precedent.

CALENDARUL ANULUI ȘCOLAR 2011-2012

Semestrul I - de luni, 12 septembrie 2011 până vineri, 23 decembrie 2011

Vacanță (pentru elevii din clasele I-IV și preșcolari) - 22 - 30 octombrie 2011

Vacanță de iarnă - de sâmbătă, 24 decembrie 2011 până duminică, 15 ianuarie 2012.

Tezele din semestrul I se susțin până în data de 30 noiembrie.

Semestrul II - de luni, 16 ianuarie 2012, până vineri, 22 iunie 2012.

Vacanța de Paște (care în 2012, cade în data de 15 aprilie) este intercalată între două perioade cu activități școlare. Astfel, prima parte a cursurilor se derulează între 16 ianuarie și 6 aprilie. Vacanța de primăvară: de sâmbătă, 7 aprilie - duminică, 22 aprilie. Cursurile vor fi reluate în data de 23 aprilie și vor ține până în 22 iunie.

Tezele din semestrul al II-lea al anului școlar 2011-2012 se susțin până în 25 mai.

Vacanța de vară: 23 iunie - 9 septembrie.

CÂND NU SE FACE ȘCOALĂ

În trei zile nu se vor ține cursuri. Este vorba despre sărbători legale: joi, 1 decembrie 2011 - Ziua națională a României; marți, 1 mai 2012 - Ziua Muncii; luni, 4 iunie 2012 - a doua zi de Rusalii.

NOUȚĂȚI PENTRU ELEVII DE CLASA A V-A

Elevii care intră în clasa a V-a în această toamnă vor sta cinci ani în gimnaziu, nu patru ani ca până acum. De asemenea, o

altă noutate este faptul că admiterea în liceu va fi organizată la nivelul școlii. Potrivit noii legi a educației, școlarii care încep din această toamnă clasa a V-a vor susține, la sfârșitul acestui ciclu, evaluarea națională la cinci probe (șase pentru minorități): probe scrise la limba și literatura română, limba maternă, matematică și științe, o limbă de circulație internațională. Evaluarea include și o probă practică de utilizare a calculatorului, precum și o probă orală de evaluare a competențelor civice și sociale, ambele susținute în timpul anului școlar.

"SĂPTĂMÂNA ALTFEL"

În semestrul II, între 2 și 6 aprilie, nu se vor mai ține cursuri ci o serie de activități extracurriculare și extrașcolare. Această perioadă este numită "Săptămâna altfel". În acțiune vor fi incluși toți copiii preșcolari, elevii și toți dascălii care nu participă la faza națională a olimpiadelor și concursurilor școlare derulate în intervalul 2-6 aprilie. Tipurile de activități organizate în această perioadă pot fi: culturale; tehnico-științifice; sportive; educație pentru cetățenie democratică, pentru promovarea valorilor umanitare; educație pentru sănătate și stil de viață sănătos; educație ecologică și de protecție a mediului.

Bani europeni pentru dezvoltarea Nădragului

Recent, primarul Liviu Muntean a semnat contractul de finanțare pentru proiectul pe măsura 3.2.2. Acest proiect integrat are o valoare a finanțării de 2,5 milioane de euro și prevede asfaltarea a 8,4 km de străzi, achiziția unui buldoexcavator pentru întreținerea drumurilor și deszăpeziri, construirea unei creșe, achiziția de costume populare pentru formația de dansuri populare și o serie de dotări pentru căminul cultural (instalații de sonorizare, scaune, mese etc). "A fost organizată și licitația pentru proiectare și execuție. În cursul lunii septembrie se vor obține și autorizațiile de construcție și certificatul de urbanism. Foarte probabil, înainte de 1 octombrie, lucrările vor demara la acest important proiect pe bani europeni" spune primarul Liviu Muntean. Un alt proiect, în valoare de aproape 200.000 de euro are ca finalitate înființarea unui centru de informare turistică la Nădrag. Contractul de finanțare a fost deja semnat, urmează licitația pentru desemnarea constructorului și începerea lucrării. Centrul infoturistic va fi amplasat pe strada Metalurgiștilor, în fața fostei remize de pompieri.

Pregătiri pentru începerea școlii

Primăria și Consiliul Local Nădrag s-au îngrijit ca elevii din comună să înceapă școala în cele mai bune condiții, în săli de curs curate și îngrijite. În acest sens, s-a alocat din bugetul local suma de 70.000 de lei pentru diferite lucrări de renovare și igienizare în cele două instituții de învățământ.

La Liceul "Traian Grozăvescu" din Nădrag s-a zăgrăvit exterior și interior corpul de clădire în care învață elevii claselor V- VIII. S-au mai efectuat vopsiri la acoperiș și igienizări la sălile de clasă și grupuri sanitare. Tot la acest corp de clădire s-au montat și geamuri termopan. De asemenea, au fost renovate scările de acces către intrările în liceu iar sala de sport a școlii a fost zăgrăvită. La școala din Crivina s-au realizat lucrări de igienizare atât la clase cât și la grupurile sanitare. Pentru ambele școli, s-au achiziționat însemnate cantități de lemne pentru încălzirea pe timpul sezonului rece și au fost aduse manualele.

AS Padesul Nădrag - Încredere în forțele proprii la debutul în "Județ"

Pregătirile pentru debutul în "județ" au demarat la începutul lunii iulie. Echipa antrenată de "principalul" Puiu Linginari și "secunzii" Florin Măran și Cristian Berciu a disputat trei meciuri amicale încheiate cu victorii: Nădrag- Sacu 4-3; Nădrag- Cireșu 4-3 și Margina- Nădrag 3-5. "În linii mari, lotul este același ca la finele campionatului trecut. Noutăți ar fi totuși câteva. Ne dorim să tranferăm un portar de la Lugoș. De asemenea, am cooptat în lot doi juniori: Dragoș Bezescu și Grecu Cosmin. A fost reactivat un jucător mai vechi al nostru, este vorba de Florin Măran care este și secund. În perioada 20- 25 august efectuăm un stagiu de pregătire la Eforie Sud la care vor lua parte 20 de jucători. Pe lângă pregătirea fizică, ne dorim să sudăm relațiile de joc, să exersăm cât mai multe scheme tactice. Noi ne-am fixat obiectivul: clasarea între primele cinci echipe din seria a III-a a Campionatului Județean. Este un obiectiv realizabil cu condiția implicării în pregătire și în meciurile oficiale a tuturor jucătorilor,, spune antrenorul principal Puiu Linginari.

Dotări la baza sportivă din centrul comunei

Administrația locală încurajează mișcarea sportivă de masă. Consilierii locali au decis ca baza sportivă din parcul central al comunei să fie dotată atât cu o serie de aparate necesare exercițiilor fizice cât și relaxării.

Când au adoptat această hotărâre, aleșii locali au ținut cont de mai multe aspecte. În primul rând, era necesară diversificarea ofertei de practicare a sporturilor în parcul central. Apoi, era necesară și îmbunătățirea aspectului comunei prin amplasare de mobilier stradal, deopotrivă în zona centrală dar și în localitate. Astfel, s-a decis achiziționarea următoarelor aparate de sport și mobilier stradal: 10 mese acoperite, cu bănci duble (foișoare); două porți de handbal; cinci mese de tenis; un aparat simulator de mers; aparate de dezvoltare a mușchilor abdominali, a brațelor, spatelui, pieptului, și picioarelor; un aparat interior/exterior pentru picioare; un aparat simulator vâslit. "Era nevoie de astfel de aparate. Am observat că tinerii stau mult în parc la mesele de tenis sau la terenul de minifotbal și am considerat că ar mai trebui aduse aparate pentru practicarea sportului. Toate acestea vor fi amplasate până la finele lunii septembrie,, e de părere primarul Liviu Muntean.

În data de 15 august, creștinii au serbat Adormirea Maicii Domnului, sărbătoare religioasă cunoscută ca Sfânta Maria Mare iar în data de 8 septembrie vor serba Nașterea Maicii Domnului, sau Sfânta Marie Mică. Cu acest prilej urez tuturor locuitorilor comunei Nădrag care poartă numele Maria, Mariana, Mărioara, Mioara, Marilena, Marin și Marian un sincer "La mulți ani!"

Primar, Liviu Muntean

CĂSĂTORII

Valuch Radu cu Gheorghe Mădălina
Patricia în 20.07.2011

Le dorim „Casă de piatră!”

Nașteri

Gyapyas Denis Andrei în 08.06.2011

Farcaș Cristian Andrei în 18.07.2011

*Să crească mari și sănătoși!
Felicitări părinților!*

Dumnezeu să-i odihnească în pace!

Minune Victoria (85 de ani) –
născută în 10.12.1925, decedată
la 07.06.2011

Kiss Tiberiu (74 de ani) - născut
în 11.06.1937, decedat la
19.06.2011

Lușan Leontin Dorinel (46 de
ani) - născut în 20.11.1964,
decedat la 22.06.2011

Sporea Lucreția (80 de ani)-
născută în 11.01.1931, decedată
la 27.06.2011

Popa Maria- născută în
07.09.1931, decedată la
21.06.2011