

ZPRAVODAJ

Obce Pazderna

Březen 2017

č.2/2017

SLOVO STAROSTKY

Vážení občané,

přinášíme Vám aktuální informace z dění v obci. Počátkem roku se naše obec zapojila do dalšího ročníku Tříkrálové sbírky, kterou pořádala Charita Frýdek-Místek. Šikovní koledníci, kteří obešli domácnosti s koledou a přáním do nového roku v Pazderně vykoledovali celkem 13 996,- Kč. Poděkování charity je zveřejněno jako samostatný bod zpravodaje. V průběhu února jsme si převzali symbolický šek od společnosti Hyundai Motor Manufacturing Czech na 70.000,- Kč z fondu Dobrý soused 2017 na podporu kultury a spolkových činností v naší obci.

Počátkem února proběhlo 14. zasedání zastupitelstva obce Pazderna, kde byly schváleny dodatky ke smlouvám k zajištění dopravní obslužnosti ve veřejné linkové dopravě na rok 2017, dodatek smlouvy se spol. Frýdecká skládka a.s. na zajištění systému svozu a nakládání s odpady na našem území. Dále byla schválena aktualizace Směrnice pro pořizování změn územního plánu Pazderna.

Téhož dne proběhlo i veřejné projednání Návrhu změny č.1 Územního plánu Pazderna, kdy se občané mohli veřejně vyjádřit, popř. vznést připomínky k jeho znění. Do stanovené lhůty nebyly vzneseny žádné připomínky a byly splněny rovněž závazky všech žadatelů o pořízení změny územního plánu, proto na následujícím zasedání obecního zastupitelstva, které proběhne v druhé polovině dubna bude Změna č.1 Územního plánu Pazderna připravena k vydání. Co se týče podaných žádostí o dotaci, prozatím nebyly vyhodnoceny žádosti o dotaci na Ministerstvu pro místní rozvoj, kde máme podány projekty na 4. etapu udržovacích prací na kapli a rekonstrukci prostor bývalé prodejny potravin v budově hasičské zbrojnice. V lednu jsme podali dvě žádosti o dotaci z rozpočtu Moravskoslezského kraje. Krajské zastupitelstvo zasedalo 16.3.2017 a byli jsme informováni, že obě naše žádosti byly schváleny. Obec Pazderna tak dostane dotaci na rekonstrukci propustku pod místní komunikací MK3 (u Plasgurových) a rovněž dotaci na zpracování projektové dokumentace pro výstavbu chodníků v obci Pazderna. Bližší informace k oběma projektům postupně zveřejníme v následujících zpravodajích a na internetových stránkách obce. Momentálně probíhá příprava podkladů k podpisu smluv na poskytnutí dotace a příprava výběrových řízení na výběr zhotovitele.

Od počátku roku proběhlo několik společenských akcí, např. Dětský karneval, Hasičský ples či nedávné Vepřové hody. Pořadatelům tímto děkujeme za náročnou přípravu a uspořádání těchto akcí, které jak dětem, tak dospělým návštěvníkům zpestřily chladné zimní období v obci v prvním čtvrtletí letošního roku.

Ing. Jana Potiorová, starostka

AKTUÁLNÍ INFORMACE:

1. MÍSTNÍ POPLATEK ZE PSŮ V ROCE 2017

Poplatky v roce 2017	Výše poplatku	Splatnost
Místní poplatek ze psů	60 Kč/ 1 pes/rok	31.3.2017

Občané mohou poplatek zaplatit osobně na obecním úřadě v úředních hodinách, tj. po, st 8.00-12.00 13.00-17.00 hod
nebo bankovním převodem na účet obce č. **1681976379/0800** s následujícími údaji:

Variabilní symbol: číslo popisné domu
Zpráva pro příjemce: název místního poplatku

2. PODĚKOVÁNÍ CHARITY FRÝDEK-MÍSTEK

Tříkrálová sbírka se opět zdařila. Děkujeme.

Ve dnech 1. – 15. ledna obcházeli naše domácnosti tři králové s koledou a přáním všeho dobrého do nového roku. Charitní Tříkrálová sbírka proběhla již po sedmnácté a v našem regionu ji organizuje Charita Frýdek-Místek. V letošním roce se vydalo do ulic celkem 293 kolednických skupinek, které roznášely do našich domovů pozhnání.

Celkový výtěžek v regionu Frýdek-Místek je 1 962 141,-Kč. V Pazderně koledovaly 2 skupinky a obsah v pokladničkách činí 13 996,-Kč.

Z letošního výtěžku sbírky podpoříme všechny naše služby. „Finance využijeme při opravách a úpravách v Domě pokojného stáří, v Oáze pokoje, nakoupíme nové pomůcky pro Půjčovnu kompenzačních pomůcek, podpoříme rozvoj služeb pro seniory a nemocné i pro děti a mládež a mnoho dalšího“, sdělil Martin Hořínek, ředitel frýdeckomístecké Charity. Kompletní záměry využití výtěžku najdete na našich webových stránkách.

„Děkujeme všem, kteří se do sbírky zapojili, všem koledníkům a jejich doprovodu, kteří bez ohledu na mrazy a sněhovou nadílku vyrazili ven, stejně jako štědrým dárcům“ uzavírá ředitel Charity Frýdek-Místek Martin Hořínek.

Renáta Mecová,

Koordinátorka Tříkrálové sbírky Charity Frýdek-Místek

3. INFORMACE K PTAČÍ CHŘIPCE - OPATŘENÍ K ZAMEZENÍ NÁKAZY

Dne 10. 3. 2017 vydala Státní veterinární správa Nařízení o mimořádných veterinárních opatřeních k zamezení šíření nebezpečné nákazy - aviární chřipky (ptačí chřipky). Na základě tohoto nařízení navštívili domácnosti chovající drůbež nebo ptactvo pracovníci obecního úřadu, pověřeni starostkou obce k provedení soupisu všech hospodářství, kde je chována či držena drůbež nebo jiní ptáci chovaní v zajetí na území obce Pazderna. Soupis sečteného ptactva a drůbeže byl následně zaslán na Krajskou veterinární správu.

Nařízením státní veterinární správy bylo vymezeno ochranné pásmo v okruhu 3 km od místa nákazy (spadá zde téměř celé území obce Pazderna) a dozorové pásmo v okruhu 10 km od místa nákazy. V obou pásmech byla stanovena opatření k zamezení šíření nákazy. V ochranném pásmu se nařizuje po dobu 21 dní umístit drůbež do uzavřených prostor a zajistit krmivo a vodu tak, aby nemohlo dojít ke kontaktu s volně žijícími ptáky a tím k dalšímu přenosu

nákazy. Po uplynutí nejméně 21 dnů mohou být opatření v ochranném pásmu zrušena.

Opatření v pásmu dozoru mohou být zrušena nejdříve po uplynutí 30 dní po provedení předběžného vyčištění a dezinfekce infikovaného hospodářství.

Celé znění nařízení je zveřejněno na úřední desce obecního úřadu a na webové stránce obce – úřední deska. Toto nařízení se mění či ruší vydáním nového nařízení.

4. ROZPOČET OBCE PAZDERNA NA ROK 2017

Schválený rozpočet obce Pazderna na rok 2017

Odvětv. třídění	Druhovité třídění	Rozpočet v Kč na rok 2017
	PŘÍJMY	MD
	Třída 1 - Daňové příjmy	2 995 000,00
	Třída 2 - Nedaňové příjmy	147 200,00
	Třída 4 - Přijaté transfery	57 800,00
	Příjmy celkem	3 200 000,00
	VÝDAJE	Dal
	Třída 5 - Běžné výdaje celkem	2 622 000,00
2212	Silnice	56 500,00
2221	Výdaje na dopravní územní obslužnost	90 000,00
2310	Pitná voda	41 000,00
3314	Činnosti knihovnické	28 000,00
3399	Ostat. záležitosti kultury, církví a sděl. prostředků	492 000,00
3412	Sportovní zařízení v majetku obce	40 000,00
3631	Veřejné osvětlení	60 000,00
3632	Pohřebnictví	35 000,00
3635	Územní plánování	126 600,00
3721	Sběr a svoz nebezpečných odpadů	8 000,00
3722	Sběr a svoz komunálních odpadů	196 000,00
3723	Sběr a svoz ostatních odpadů	40 000,00
3745	Péče o vzhled obcí a veřejnou zeleň	132 000,00
3749	Ostatní činnosti k ochraně přírody a krajiny	500,00
4399	Ostat. záležitosti soc. věcí a politiky zaměstnan.	5 000,00
5512	Požární ochrana - dobrovolná část	50 000,00

6112	Zastupitelstva obcí	505 226,00
6171	Činnost místní správy	650 000,00
6310	Obecné výdaje z finančních operací (poplatky ČS a ČNB)	7 000,00
6320	Pojištění funkčně nespécifikované (budovy, odpovědnost)	26 000,00
6402	Finanční vypořádání minulých let	13 174,00
6409	Ostat. činnosti jinde nezařazené - Mikroreg. Ž a T přehrady	20 000,00
	Třída 6 - Kapitálové výdaje celkem	288 000,00
2212	Silnice	270 000,00
5311	Bezpečnost a veřejný pořádek	18 000,00
Položka	Třída 8 - Financování	290 000,00
8115	Změna stavu krátkod. prostředků na bankovních účtech	214 500,00
8901	Operace z peněžních účtů organizace ...	75 500,00

Schváleno dne 13.12.2016 zastupitelstvem obce Pazderna na 13. zasedání.

Marcela Bartková, v.r.
správce rozpočtu

Ing. Jana Potiorová, v.r.
starostka

5. DOBRÝ SOUSED 2017

V letošním roce vyhlásila společnost Hyundai Motor Manufacturing Czech s.r.o. již 6. výzvu k předkládání projektů do programu Dobrý soused 2017. Naše

obec se tohoto programu účastní 4. rokem. Za obec Pazderna byly podány dva projekty a oba byly také podpořeny. Sbor dobrovolných hasičů předložil projekt „**Podpora činnosti Sboru dobrovolných hasičů a kroužku Mladých hasičů v obci Pazderna**“ v hodnotě 25.000,- Kč a Obec Pazderna připravila projekt „**Vybavení pro pořádání a dokumentaci kulturních akcí a podpora kulturního života v obci Pazderna**“ v hodnotě 45.000,- Kč.

Hodnotící komise programu Dobrý soused 2017 schválila oba projekty a na slavnostním setkání symbolických šeků jsme od prezidenta závodu HMMC pana Dongwoo Choie obdrželi symbolický šek na 70.000 Kč.

Tímto bychom chtěli vedení závodu HMMC a rovněž představitelům programu Dobrý soused poděkovat za možnost se tohoto projektu účastnit a rovněž za finanční příspěvek, který obohatí kulturní život obyvatel v naší malé obci.

“ VYBAVENÍ PRO POŘÁDÁNÍ A DOKUMENTACI KULTURNÍCH AKCÍ A PODPORA KULTURNÍHO ŽIVOTA V OBCI PAZDERNA “

Cílem projektu je pořízení vybavení pro pořádání a dokumentaci kulturních akcí a podpora kulturního života v obci Pazderna. První část projektu je zaměřena na pořízení vybavení pro konání kulturních akcí, a to na pořízení **mobilního zastřešení-party stanu, včetně jeho osvětlení**, aby se hosté na kulturních akcích mohli schovat před horkým sluncem případně nepříznivým počasím. Dále bychom chtěli pořídit **digitální zařízení pro pořizování digitálních záznamů a fotografií z kulturních akcí** (např. digitální fotoaparát), které doposud obci chybí.

Druhá část projektu je zaměřena na podporu kulturního života jednotlivých věkových skupin obyvatel, konkrétně na **podporu dětských kulturních akcí** (karneval, dětský den, Mikuláš apod.) a **kulturních akcí pro dospělé občany** (např. zájezd, ples, vítání občánků, vánoční tvořivé dílny apod.)

6. SVOZ NEBEZPEČNÉHO ODPADU

Sběr nebezpečného odpadu firmou Frýdecká skládka, a.s. bude probíhat v sobotu **1. 4. 2017** v tomto časovém rozložení:

Parkoviště u hřbitova

8.00 – 8.15 hod

Nebezpečný odpad:

mazací a motorové oleje, olejové filtry, tonery, použité obaly od postřiků a jiné chemikálie, zbytky barev, laků a ředidel, autobaterie, prošlé a nepotřebné léky, zářivky, výbojky

SOUČÁSTÍ TOHOTO SVOZU **NENÍ SBĚR PNEUMATIK!!!**

7. SVOZ VELKOOBJEMOVÉHO ODPADU

Kontejnery na velkoobjemový odpad budou přistaveny **na parkoviště U KULTURNÍHO ZAŘÍZENÍ v Pazderně dne 1.4.2017**

Kontejnery jsou určeny pouze pro odkládání velkoobjemového odpadu z domácností občanů obce (skříně, ostatní nábytek, koberce, matrace apod.).

Do těchto kontejnerů je zakázáno odkládat nebezpečný odpad, pneumatiky, odpad z podnikatelské činnosti a také stavební suť!

UPOZORNĚNÍ:

KONTEJNERY NA VELKOBJEMOVÝ ODPAD JSOU URČENY PRO VŠECHNY OBČANY OBCE.

POTŘEBUJE-LI NĚKTERÝ Z OBČANŮ ZLIKVIDOVAT TAKOVÉ MNOŽSTVÍ ODPADU, KTERÝM BY SÁM ZAPLNIL TĚMĚŘ CELÝ OBJEM KONTEJNERU, MUSÍ SI ZAJISTIT VLASTNÍ KONTEJNER VČETNĚ ODVOZU A LIKVIDACE TOHOTO ODPADU NA VLASTNÍ NÁKLADY!

PROSÍME O OHLEDUPLNOST VŮČI OSTATNÍM OBČANŮM OBCE! VŠICHNI SE PODÍLÍME NA ÚHRADÁCH ZA ODVOZ A LIKVIDACI ODPADŮ STEJNÝM DÍLEM!

DĚKUJEME ZA POCHOPENÍ.

8. ODBĚR ELEKTROODPADU

Elektroodpady od občanů obce Pazderna je možné odevzdat na OÚ Pazderna ve dnech: **10. 5. a 11.10. 2017** v úřední hodiny nebo jindy po tel. domluvě. OÚ následně zajistí jejich hromadný odvoz.

9. ZPĚTNÝ ODBĚR PNEUMATIK

Zákon o odpadech č. 185/2001 Sb. stanoví s účinností od r. 2002 povinným osobám povinnost zpětného odběru pneumatik od svých zákazníků, aby nedocházelo k zatěžování obecních a státních rozpočtů nakládáním s těmito použitými pneumatikami.

Sběr vysloužilých pneumatik zajišťovaly různé systémy založené jednotlivými výrobci a žádný kolektivní systém (KS) v České republice neexistoval. Vznik KS pro sběr pneumatik umožnila až novela zákona o odpadech, která začala platit v říjnu 2015. Povolení na provozování KS od

MŽP získala v dubnu 2016 jako první a zatím jediná nezisková společnost ELT Management Company CR s.r.o. (ELTMA). Ta sdružuje významné výrobce a dovozce pneumatik na českém trhu.

Tak jako je zpětný odběr na elektrozařízení, tak to samé existuje u zpětného odběru pneumatik. Zákazník si při koupi nových pneumatik již platí recyklaci výrobku. Seznam sběrných míst najdete na stránkách MŽP http://www.mzp.cz/cz/odber_pneu

Seznam míst zpětného odběru sestavil Odbor odpadů Ministerstva životního prostředí na základě informací uvedených v ročních zprávách výrobců pneumatik za rok 2015. V případě, že budete chtít využít některé z uvedených míst zpětného odběru a budete odmítnuti nebo se setkáte s problémy při provedení zpětného odběru ze strany provozovatele místa, prosím, kontaktujte pracovníka Odboru odpadů: marek.livora@mzp.cz nebo zašlete přímo podnět na [ředitelství České inspekce životního prostředí](#).

Zpětný odběr se provádí:

- bez vazby na nákup zboží či služeb
- bez ohledu na značku pneumatik
- bezplatně

Sběrná místa ve Frýdku-Místku:

Frýdek - Místek	Beskydská 704	Autodružstvo Frýdek - Místek
Frýdek - Místek	Ostravská 264	Auto Kelly a.s.
Frýdek-Místek	Jana Čapka 2290	Pneuservis ALMA PNEU s.r.o.
Frýdek-Místek	Jamnická 348	Pneuservis
Frýdek-Místek	J. Opletala 684	Pneuservis
Frýdek-Místek	Pavlíkova, parcelní číslo 3890/3, 3890/5 až /9, k.ú. 634824 Místek	Provozovna SITA CZ (SUEZ)

10. ODKLÁDÁNÍ A TŘÍDĚNÍ PLASTOVÉHO, PAPIROVÉHO, SKLENĚNÉHO A KOVOVÉHO ODPADU

Protože se neustále setkáváme s tím, že v nádobách na separovaných odpad na plasty, papír i sklo se nachází odpad, který do těchto nádob **nepatří**, popřípadě, zejména **plastové a papírové obaly od nápojů nebo krabice nejsou sešlápnuté**, kontejnery jsou pak přeplněné a hromadí se tak nepořádek v jejich okolí, uvádíme informace k třídění těchto odpadů.

PAPÍR a NÁPOJOVÉ KARTONY

Do modrých nádob

můžete odložit: noviny, časopisy, kancelářský papír, reklamní letáky, knihy, sešity, krabice (rozložené), lepenku, papírové obaly (např. sáčky), nápojové kartony, tj. krabice od džusů, mléčných výrobků, vín (stlačené)

Prosím, nevhazujte: mokrý, mastný nebo jinak znečištěný papír, uhlový a voskovaný papír, použité plenky a hygienické potřeby.

SKLO

Do zelených nádob **můžete odložit** barevné sklo: láhve od nápojů, skleněné nádoby, skleněné střepy – tabulové sklo.

Prosím, nevhazujte: keramiku, porcelán, autosklo, drátěné sklo a zrcadla.

PLASTY

Do žlutých nádob **můžete odložit:** PET lahve od nápojů (sešlápnuté!), kelímky, sáčky, folie, výrobky a obaly z plastů, polystyren.

Prosím, nevhazujte: novodurové trubky, obaly od nebezpečných látek (motorové oleje, chemikálie, barvy), PVC, podlahové krytiny apod.

Sběrná místa v obci zůstávají bez změn.

KOVOVÝ ODPAD

Lze odevzdat ve sběrně Milata v Dobré v provozních hodinách sběrně.

11. ZAHÁJENÍ SVOZU BIOLOGICKY ROZLOŽITELNÝCH ODPADŮ V ROCE 2017

OPERAČNÍ PROGRAM
ŽIVOTNÍ PROSTŘEDÍ

EVROPSKÁ UNIE

Fond soudržnosti

Evropský fond pro regionální rozvoj

Pro vodu,
vzduch a přírodu

Informace občanům o provozování systému odděleného sběru biologicky rozložitelných komunálních odpadů (BRKO)

Systém třídění biologicky rozložitelné složky ze směsného komunálního odpadu (SKO) z domácností, včetně odděleného svozu této komodity a jeho následné využití v kompostárně spol. Frýdecká skládka a.s., kompostárny Bruzovice byl zahájen v loňském roce.

V letošním roce bude svoz bioodpadu zahájen od 1.4.2017 a bude probíhat v období 1.4. - 30.11. První svoz proběhne **ve 14. týdnu**, tj. **3.4 -9.4.2017**.

Jak systém funguje?

Na území obce budou na určených stanovištích opět umístěny 3 ks velkoobjemových kontejnerů, určených pouze pro odkládání biologicky rozložitelné složky odpadu. Kontejnery budou pravidelně vyváženy na kompostárnu do Bruzovic. Domácnosti budou odkládat bioodpad do těchto kontejnerů.

U domů s větší rozlohou pozemku, kde by bylo s ohledem na množství bioodpadu obtížné BRKO odvézt do kontejneru, je možné po telefonické dohodě s OÚ Pazderna kontejner na BRKO přistavit přímo před RD.

Svozy budou probíhat v režimu **1x 14 dnů**, svozovým dnem bude **pátek**.

Termín svozů 2017:

7.4., 21.4., 5.5., 19.5., 2.6., 16.6., 30.6., 14.7., 28.7., 11.8., 25.8., 8.9., 22.9., 6.10., 20.10., 3.11., 17.11.,

Stanoviště kontejnerů:

1. Stanoviště nádob na separovaný odpad - Na Skotni
2. Stanoviště nádob na separovaný odpad – u transformátoru
3. Stanoviště nádob na separovaný odpad – parkoviště u hřbitova

Je třeba být zapojen v systému?

Ano! Tento systém naplňuje zákonnou normu o povinnosti každého občana, mimo omezování vzniku odpadu, odpad třídít. tzn., že veškeré využitelné složky komunálního odpadu (vznikajícího od občanů) musí být důsledně vyřídovány, aby bylo upřednostňováno jejich materiálové využití. Na skládku by měl být ukládán pouze odpad už nijak nevyužitelný.

Kromě zákonných aspektů je třeba zapojení se do tohoto systému každým občanem i z hlediska samosprávy. Jedná se totiž zavedení dalšího způsobu nakládání s odpady do celého systému nakládání s odpady na území obce a ten je pro občany závazný.

CO TĚDY JE BIOLOGICKY ROZLOŽITELNÝ ODPAD A CO DO NĚHO PATŘÍ?

Biologicky rozložitelným odpadem pro náš systém jsou veškeré biodegradabilní odpady a materiály rostlinného původu bez příměsí ostatních nerozložitelných látek a znečištění jinými látkami, zvláště nebezpečnými.

MEZI BIOODPAD PATŘÍ:

listí, tráva, plevel, zbytky ovoce, zeleniny, čajové sáčky, kávová sedlina, zbytky rostlin, piliny, dřevní štěpka z větví stromů a keřů, hlína z květináčů, spadané ovoce, skořápky z vajec atd.

MEZI BIOODPAD NEPATŘÍ:

zbytky jídel (tzv. gastroodpad), jedlé oleje, kosti, maso, kůže, uhynulá zvířata, exkrementy masožravých zvířat, větve z **trnitých a jiných** keřů a stromů, znečištěné piliny a všechny další biologicky nerozložitelné odpady.

HARMONOGRAM SBĚRU SEPAROVANÉHO ODPADU v r. 2017 - I. pololetí

OBEC	PAZDERNA																											
	Měsíc		Leden			Únor			Březen			Duben			Květen			Červen										
	Týden		1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26
Druh separovaného odpadu	PSR	PSP																										
Plasty	31	15																										
Barevné sklo	4	2																										
Papír	6	3																										
Biodepad	18	7																										

Vysvětlivky:

PSR - plánované svozky za rok

PSP - plánované svozky za pololetí

12. INFORMACE NEMOCNICE FRÝDEK-MÍSTEK O ZAPOJENÍ DO PORTÁLU TRANSMISE

Nemocnice ve Frýdku-Místku, p.o. informuje, že je jako krajská nemocnice spolu s nemocnicí v Třinci zapojena do webového portálu Transmise, který umožňuje občanům přes internet nahlédnout do svých zdravotních záznamů (propouštěcí zprávy, ambulantní zprávy, nálezy EKG aj.), vedených v nemocničních informačních systémech krajských nemocnic v Opavě, Frýdku-Místku, Krnově, Havířově, Karviné a Třinci. Poskytovatelům zdravotních služeb umožňuje předávání informací, např. žádost o vyšetření, výsledky vyšetření, propouštěcí zprávy spod.

Pacienti v našem regionu se mohou registrovat na recepci nemocnice ve Frýdku-Místku nebo příjmovém oddělení Nemocnice v Třinci. Poplatek za registraci činí 200,- Kč za registraci v každém zdravotnickém zařízení.

Více informací o portálu Transmise a možnostech připojení lze nalézt na portálu <http://transmise.msk.cz>

13. OBEC HLEDÁ SPRÁVCE SPORTOVNÍHO AREÁLU

Obec Pazderna v loňském roce nechala vybudovat multifunkční hřiště s umělým povrchem za účelem sportovního vyžití našich občanů. Protože roste zájem o využívání hřiště a je potřeba zajistit jeho řádný provoz, dohled nad jeho užíváním, popřípadě zapůjčení sportovního vybavení, hledáme spolehlivou osobu, která by byla ochotna vykonávat správce tohoto areálu.

Případný zájemce necht' se informuje na Obecním úřadě Pazderna, tel. č. 775 594 910, popř. 558641315 nebo emailové adrese obec@pazderna.eu

14. SBÍRKA POUŽITÉHO OŠACENÍ - DIAKONIE BROUMOV

Diakonie Broumov,
sociální družstvo

3. a 10. 5. 2017 v úředních hodinách
popř. v jiných dnech po tel. domluvě
(nejpozději však 11.5.2017)

Seznam věcí ke sběru ošacení:

Letní a zimní oblečení (dámské, pánské, dětské):

- ✚ **Použitelné i poškozené**
trika, mikiny, tepláky, šaty, kalhoty, rifle, košile, svetry, noční košile, tílka, pyžama, šátky
- ✚ **pouze nepoškozené (funkční zip, neroztržené)**
zimní bundy, kabáty, spodní prádlo, ponožky, halenky, čepice, rukavice, šály, plavky, opasky, kabelky

Domácí textil:

- ✚ **použitelný i poškozený**
lůžkoviny, prostěradla, ručníky, utěrky, látky, ubrusy, látky (minimálně 1m2, ne odřezky)
- ✚ **pouze nepoškozený**
záclony, závěsy

Drobné elektrické spotřebiče:

- ✚ **použitelné i poškozené**
rádia, žehličky, mixery, toustovače, fény, ...

Peří, péřové a vatované příkrývky, polštáře a deky:

- ✚ **použitelné i poškozené** → kromě spacáků, ty pouze s funkčním zipem a čisté

Obuv:

- ✚ **pouze nepoškozená** → páry svázané nebo zabalené a zavázané v igelitových taškách, aby se neztratily od sebe při manipulaci

Hračky – plastové, plyšové:

- ✚ **pouze nepoškozené a čisté**, pokud má hračka více částí (stavebnice, lego, ...), tak je potřeba dobře zabalit

BLAHOPŘÁNÍ

Své životní jubileum v březnu oslavil:

García José

Za Obec Pazderna přejeme jubilantovi hodně štěstí, zdraví, životní pohody a elánu do dalšího života.

V Pazderně 26.3.2017

Ing. Jana Potiorová

INZERCE

Právní záležitosti projedná a vyřídí s občany a podnikateli

každou středu mezi 14 – 15 hodinou v zasedací místnosti
- 1.poschodí Obecního úřadu Lučina - JUDr. Marcela Žoričová
formou poradenství z oblasti občanského a rodinného práva,
včetně sepisování listin, žádostí, smluv – kupních , darovacích apod. ,
také převody nemovitostí, výměnky, služebnosti – věcná břemena apod.
Je vhodné předem zavolat na tel. č. 603 447 219 .

Advokátní kancelář JUDr. Marcela Žoričová
Havířov-Město, Na Fojtství 8,
tel. : 597 810 741, e-mail: zoric@atlas.cz
Na obě tel. čísla můžete volat kdykoliv.