


LETNIK 17
ŠTEVILKA 1
april 2012

NOVICE

OBČINE DUPLEK

Poštna plačana pri pošti 2241
Sp. Dupljek

Ob dnevu boja proti okupatorju, ko se spominjamo vseh generacij slovenskih upornikov in časov, ko so Slovenci nastopili zoper fašizem ter ob mednarodnem prazniku dela in delavske solidarnosti, želimo vsem občankam in občanom prijetne praznike. Vsem delavcem pa želimo, da bi se začela ustvarjati delovna mesta in da bi se lahko vsak izmed vas preživljal z delom svojih rok, da bi bil deležen socialne pravičnosti, pravičnega plačila za pošteno delo.

Župan Mitja Horvat in občinski svet občine Duplek

NAREDILI SMO SAMI

V šolskem letu 2011/12 je bil v podružnični šoli v Zg. Dupleku ustanovljen nov oddelek vrtca. V začetku smo marsikaj pogrešali, vendar nismo obupali, temveč smo se lotili dela sami. Ker igral nimamo, smo se odločili, da si izdelamo hiško. Sodelovali so otroci, starši, strokovni delavci vrtca, šolarji, tehnično osebje ... Ustvarjali smo skoraj dva meseca in trud se nam je obrestoval. V skupini Žabice se lahko zdaj pohvalimo z unikatno hiško, ki bo spremljala še prenekatero generacijo otrok.

**Vzgojiteljica
Lojzka ZORE**


Foto: Lojzka Zore

NOVICE OBČINE DUPEK, letnik 17, številka 1, javno glasilo

IZDAJA: OBČINA DUPEK

ODGOVORNA UREDNICA: Majda STRUC

UREDNIŠKI ODBOR: Marjana GLONAR, Mateja JAMNIK, Glorija MARINVIČ

LEKTORIRANJE: Tanja GREGORIČ

UREDNIŠTVO: Cesta 4. julija 106, Spodnji Duplek, tel.: 684 09 14, faks: 684 09 28,

e-pošta: obcina.duplek@duplek.si; novice@duplek.si; splet: <http://www.duplek.si>

Javno glasilo Novice občine Duplek je na podlagi 13. člena Zakona o medijih (Ur. l. RS, št. 35/02) vpisano v razvid medijev, ki ga vodi Ministrstvo Republike Slovenije za kulturo, pod zaporedno številko 172.

Glasilo izhaja v slovenskem jeziku v nakladi 2700 izvodov. Brezplačno ga prejemajo vsa gospodinjstva v občini Duplek.

Uredništvo si pridržuje pravico, da prispevke primerno priredi za tisk po obsegu in izrazu.

Rokopisov in fotografij ne vračamo.

Priprava za tisk: Grafična forma Hutter, tel.: 02/ 300 20 10

Tisk: Florjančič tisk d.o.o., Nad izviri 28, Miklavž na Dravskem polju

Naslovnica: Pogled proti Pečicam Foto: Ivo Glonar

ŽUPANOV UVODNIK


Prijetna, a hkrati zahtevna naloga je napisati teh nekaj uvodnih misli, ki jih prvič kot župan delim z vami. Zahtevna, ker čutim odgovornost in željo napisati nekaj, kar bi se vas dotaknilo vam vliilo upanje ali vas celo spodbudilo k sodelovanju pri ustvarjanju bolj kvalitetnega življenja v naši občini. Prijetna pa predvsem, ker vem, da lahko dejansko pišem to kar čutim. In meni je najlažje biti iskren. Morda se sliši neverjetno, a tudi v času predvolilne kampanje, se je potrdila teza, da je najlažje biti iskren. Sam sem ostal zvest sebi in nisem podlegel skušnjavi političnega obljubljanja. Veseli me, da ste to prepoznali. Velika podpora občanov je gotovo pomembno sporočilo vsem tistim politikom, ki so zaradi želje po oblasti pozabili na iskrenost. Pred nami so časi, ki ne obetajo veliko dobrega. V času recesije nas čakajo novi izzivi. Prvi velik izziv bo preseči razlikovanja in delitve, ki jih prinesejo vsake volitve in politika. Sodelovanje je edina prava pot, po kateri bomo lahko kljub gospodarski krizi dosegali skupne cilje in večje zadovoljstvo občanov.

V minulih dneh smo aktivno pristopili, k reševanju najbolj perečih vprašanj v občini. Najbolj aktualen problem

je gotovo dokončanje projekta oskrbe severovzhodne Slovenije s pitno vodo, v okviru katerega bomo sanirali tudi cesto skozi Talce in Zabregre. Reševanje te problematike je gotovo prioriteta. Prav tako moramo tudi resno pristopiti, k pridobivanju dovoljenj za postavitev zbirnega centra za ločeno zbiranje odpadkov v naši občini, da v naravi ne bo več končalo toliko odpadkov, kot smo jih še vedno našli ob uspešno izvedeni čistilni akciji. V naslednjih dneh se bom tudi podrobno seznanil s potrebami naših osnovno šolskih zavodov. Za doseganje večje učinkovitosti bomo opravili tudi nekatere spremembe v organiziranosti občinske uprave.

V proračunu za leto 2012 si je občina zadala cilje in projekte, ki bi se naj uresničevali v prihodnje. Večji projekti so izgradnja primarnega voda kanalizacije, obnova kulturnega doma v Koreni, sofinanciranje gradnje doma za starejše, investicije na področju oskrbe z vodo in priprava prostorskega plana. Žal je potreb in želja veliko več, kot jih bo mogoče uresničiti, najverjetneje pa bo za občine slika še bolj žalostna, ko bo država sprejela letošnji rebalans proračuna.

Že večkrat smo slišali, da samo materialne dobrine in bogastvo še ne zagotavljajo zadovoljstva v življenju. Res pa je, da je osnovna materialna preskrbljenost pogoj, da sploh lahko primerno živimo. V časih, ki so pred nami bomo lahko le skupaj ustvarjali osnovne pogoje za zadovoljstvo ljudi. Iz gospodarske in finančne krize bomo lahko prešli šele, ko bomo premagali krizo vrednot, ko bodo dobrotelost, prostovoljstvo in družbena angažiranost spet obravnavane kot vrednote.

Pripravljenost pomagati sočloveku je velika vrednota, ki bo prav gotovo lahko veliko pripomogla, k večjemu

zadovoljstvu občanov. Zato opozarjajte na ljudi v stiski, ponudite jim pomoč ali jim jo skušajte najti. Občina Duplek in tudi sam sem se pridružil akciji pomoči pri zbiranju sredstev za izboljšanje bivalnih pogojev naše mlade občanke Katje Kolečnik, ki bo deležna transplantacije pljuč zaradi prirojene cistične fibroze – storite to tudi vi. V naši občini smo ljudje že večkrat pokazali, da znamo stopiti skupaj in pomagati ljudem.

Upam, da vas bo prebiranje naših novic vendarle razvedrilo, saj boste v njih lahko prebrali tudi o številnih kulturnih in športnih uspehih naših društev, o podvigih naših najmlajših ter o številnih prijetnih stvareh, ki se zgodijo med druženjem naših občanov. Ob mednarodnem uspehu in promociji naše občine bi posebej izpostavil Pihalni orkester občine Duplek in jim čestital za uspešno izpeljano turnejo na Portugalskem.

Vso to pestro dogajanje v naših krajih me navdaja z upanjem. Ker verjamem, da ljudje v naših krajih še cenijo pomembne vrednote oz. verjamem, da jih je mogoče še vzpodbuditi, verjamem tudi v boljše čase. Če bomo iskreni, če bomo znali sprejemati tudi drugače misleče, če bomo znali stopiti skupaj, bomo lahko odgovorili na izzive novega časa in iz krize prišli močnejši in boljši. Ker verjamem v vas, verjamem tudi, da nam bo uspelo.

Mitja HORVAT

OBČINSKI SVET

SPREJET JE PRORAČUN OBČINE DUPLEK

V ponedeljek, 19. decembra 2011, se je na deseti redni seji sestal Občinski svet Občine Duplek. Po uvodnih točkah so svetniki obravnavali in potrdili proračun občine Duplek za leto 2012 v drugi obravnavi. S sprejetjem proračuna so bili zadani cilji, ki jih občina želi doseči v prihodnjem letu, in projekti, ki se bodo uresničevali tudi v prihodnje.

Seveda so proračunska sredstva omejena, želja in potreb pa je tudi za leto 2012 mnogo več, kot jih je mogoče uresničiti s prihodki. Za leto 2012 je načrtovanih za 5.765.244 EUR prihodkov in za 6.081.164 EUR odhodkov. Proračunski primanjkljaj bo občina financirala z zadolževanjem v višini 560.000 EUR. Večji projekti, ki si jih je občina zadala v letu 2012 in naslednjih letih, so izgradnja kanalizacije v okviru kohezijskega projekta varovanja vodnih virov in oskrbe s čisto pitno vodo (lastni delež 544.038 EUR), obnova kulturnega doma v Koreni, sofinanciranje gradnje doma za starejše. Pomembnejše investicije so predvidene tudi na področju oskrbe s pitno vodo (338.000 EUR), za občinske ceste (160.000 EUR), za prostorsko načrtovanje je namenjenih 150.000 EUR, planirano pa je tudi sofinanciranje rekonstrukcije državne ceste R3-710 v višini 50.000 EUR.

Občinski svet Občine Duplek je že na svoji deveti redni seji 29. novembra 2011 v prvem branju obravnaval predlog Odloka o ustanovitvi organa skupne občinske uprave Medobčinski inšpektorat in redarstvo Maribor. Občinska uprava ni prejela nobenega amandmaja na predlog odloka, sestala pa se je s predstavnikoma inšpektorata Franjem Svajgerjem in predstavnikom redarstva Danijelom Zeleznjakom in dorekla nekatera pereča vprašanja, predvsem glede občinskih redarjev za izboljšanje kvalitete delovanja. Na podlagi tega se je občinski svet odločil in


Mitja Horvat je podal svečano izjavo pred občinskim svetom.

tudi v drugo potrdil predlagani odlok.

Enajsta seja občinskega sveta

V četrtek, 23. februarja 2012, se je na enajsti redni seji sestal Občinski svet Občine Duplek. Tokrat je sejo vodil podžupan Danijel Štumberger ob začasnem opravljanju funkcije župana, saj je Janezu Ribiču županska funkcija prenehala s ponovno izvolitvijo za poslanca.

Poskrajšanem postopku je občinski svet sprejel Odlok o načinu opravljanja lokalne gospodarske javne službe odvajanja in čiščenja komunalne in padavinske odpadne vode v občini Duplek. Odlok je bi usklajen z veljavno zakonodajo, vsebinske rešitve pa se niso spremenile, saj je bilo to področje z odlokom urejeno nazadnje v letu 2011. Z odlokom se urejajo organizacijska in prostorska zasnova njihovega opravljanja po vrstah in številu izvajalcev (v režijskem obratu, gospodarskem javnem zavodu, javnem podjetju, na podlagi koncesije ali javnih kapitalskih vložkov), vrsta in obseg javnih dobrin ter njihova prostorska razporeditev, pogoji za opravljanje in uporaba javnih dobrin, pravice in obveznosti uporabnikov, viri financiranja gospodarskih javnih služb in način njihovega oblikovanja, vrsta in obseg objektov in naprav, potrebnih za opravljanje gospodarske javne službe, in drugi elementi, pomembni za opravljanje in razvoj gospodarske javne službe.

Občinski svet se je seznanil z Odlokom o ustanovitvi javnega zavoda Mariborske lekarne in sprejel sklep, da se do naslednje seje pripravijo obširnejše informacije o stanju Mariborskih lekarn in njihovih hčerinskih podjetij ter o možnostih izstopa iz zavoda. Javni zavod Mariborske lekarne je bil ustanovljen z Odlokom o preoblikovanju javnega zavoda Mariborske lekarne Maribor, p.o., v javni zdravstveni zavod Mariborske lekarne Maribor in je vpisan v sodni register.

Po preoblikovanju Mestne občine Maribor in ustanovitvi novih občin je bila sprejeta delitvena bilanca in po kriteriju dohodnine so bili določeni deleži, ki jih imajo ustanoviteljice v javnem zavodu Mariborske lekarne. Občine ustanoviteljice pa na osnovi delitvene bilance še niso sprejele novega akta o ustanovitvi Mariborskih lekarn in s tem odlokom se torej urejajo medsebojna razmerja ustanoviteljic pri upravljanju zavoda. Odlok o ustanovitvi javnega zavoda Mariborske lekarne ureja zgolj razmerja med občinami ustanoviteljicami in javnim zavodom na podlagi sklenjenih sporazumov o razdelitvi premoženja občin, s sprejetjem Odloka ne bi nastale finančne posledice za proračune občin ustanoviteljic. Sprejetje odloka o ustanovitvi skupnega organa pa bi imelo za občine ustanoviteljice finančne posledice v okviru administrativnih stroškov za poslovanje navedenega organa (npr.

sklicevanje sej, vabila, vodenje zapisnikov ...).

Občina Duplek je v letu 2008 sprejela Odlok o občinskem podrobnem prostorskem načrtu za center 2 v Spodnjem Dupleku v občini Duplek, s katerim je predvidela na območju centra 2 prostorsko ureditev z izgradnjo doma starostnikov, stavb z oskrbovanimi stanovanji in večstanovanjskih stavb. V preteklem letu je občina prejela pobudo lastnika zemljišča v Spodnjem Dupleku za spremembo odloka v smislu drugačne ureditve na tem območju, kjer so z odlo-

kom predvideni poslovno-stanovanjski objekti etažnosti P+1. Lastnik zemljišča na tem območju je namreč izrazil željo, da bi na tem zemljišču uredil parkirišče za tovornjake, saj bi le tako lahko nadaljeval dejavnost avto prevoznništva, ker lokacije, kjer je imel parkirišče dotlej v najemu, ni mogel več uporabljati. Občinski svet Občine Duplek soglaša z nadaljevanjem postopkov priprave sprememb in dopolnitev občinskega podrobnega prostorskega načrta za center 2 v Spodnjem Dupleku v občini Duplek.

Občinski svet je opravil tudi imenovanja v nekatere organe, kjer ima občina Duplek samostojno ali skupaj z drugimi občinami svojega predstavnika. Tako je bila v Svet zavoda Mariborske razvojne agencije imenovana Stanka Vobič iz občine Starše. V Svet Območne izpostave Javnega sklada RS za kulturne dejavnosti je občinski svet imenoval Tino Kramberger, v Svet zavoda Mariborska knjižnica pa Mihaelo Cvetko.

Milena ROPOŠA

SVETNIŠKA PISARNA V ZGORNJI KORENI IN SPODNJEM DUPEKU

Občinski svetnik
Franc FRAS

Svetniška pisarna:

v Zgornji Koreni v krajevnih prostorih vsak **prvi ponedeljek v mesecu med 14. in 15. uro**

in

v Spodnjem Dupleku, Cesta k Dravi 8, v objektu zdravstvenega doma (poleg optike) **vsak prvi ponedeljek v mesecu med 16. in 17. uro.**

Občani vljudno vabljeni!

Na podlagi 13. člena Odloka o grbu, zastavi, občinskem prazniku in priznanjih Občine Duplek (MUV, št. 2/97, 7/02)

JAVNI RAZPIS ZA PODELITEV PRIZNANJ OBČINE DUPEK ZA LETO 2011

Občina Duplek podeljuje zaslužnim občanom za posebne zasluge na kulturnem, športnem, znanstvenem, tehničnem in drugih področjih posebna priznanja, in sicer:

1. ZLATI GRB OBČINE DUPEK

Zlati grb občine Duplek je najvišje priznanje Občine Duplek. Občina ga podeljuje najzaslužnejšim občanom, društvom, samostojnim podjetnikom in pravnim osebam, ki so s svojim delom znatno prispevali k razvoju Občine Duplek ali ugledu krajev, in za dosežke na kulturnem, športnem, znanstvenem, tehničnem ali drugem področju.

2. ČASTNI OBČAN OBČINE DUPEK

Za posebne zasluge lahko občina posameznikom, ki so s svojim delom in ustvarjalnostjo pomembno prispevali k ugledu kraja, podeli naziv častni občan. Ta naziv se lahko podeli tudi posameznikom, ki niso občani občine, a so bili rojeni na območju občine ali so določen čas živeli na njenem območju ali so s svojim delovanjem oz. dosežki bistveno prispevali k ugledu kraja.

3. PRIZNANJA ZA DOSEŽKE NA PODROČJU ŠPORTA

Občina podeljuje:

- naziv športnik leta 2011,
- naziv športnica leta 2011,
- naziv ekipa leta 2011,
- priznanje za zasluge na področju športa,
- priznanje za vrhunske športne dosežke,
- priznanje za športne dosežke,
- priznanje za perspektivnega športnika,
- priznanje za rekreativca leta.

Priznanja za športne dosežke se podeljujejo športnikom posameznikom, športnim ekipam in organizacijskim delavcem na področju športa v občini Duplek na osnovi določil Pravil za podelitev naziva športnik leta občine Duplek ter priznanj Občine Duplek za dosežke na področju športa.

O podelitvi zlatega grba Občine Duplek in naziva častni občan odloča občinski svet na predlog Komisije za podeljevanje priznanj in odlikovanj občine Duplek.

O podelitvi priznanj za dosežke na športnem področju odloča Komisije za podeljevanje priznanj in odlikovanj občine Duplek.

Pobudo oziroma predlog za posebno priznanje Občine Duplek je treba podati v pisni obliki in mora vsebovati:

- ime in priimek oziroma naziv in naslov pobudnika oziroma predlagatelja,
- ime in priimek oziroma naziv kandidata za posebno priznanje in njegove osnovne podatke,
- obrazložitev pobude oziroma priznanja (pri priznanjih za športne dosežke nujno navesti najvišji dosežek),
- dokumente, ki dokazujejo dejstva v dani obrazložitvi pobude oziroma predloga.

Rok za oddajo pobude oziroma predloga je ponedeljek, 30. maj 2012.

Predloge oziroma pobude je treba oddati v zaprti kuverti na naslov: Občina Duplek, Cesta 4. julija 106, 2241 Spodnji Duplek z oznako »predlog za podelitev priznanj občine Duplek za leto 2011«.

Občinski urad občine Duplek

IZ OBČINSKEGA URADA

NOVE URADNE URE V OBČINSKEM URADU

Od februarja imamo v občinskem uradu spremenjene uradne ure. Zaradi manjšega obiska smo ukinili popoldanske uradne ure ob ponedeljkih, ki so trajale do 16. ure, in so po novem do 15. ure. Tako imamo sedaj uradne ure v popoldanskem času ob sredah, in sicer od 13. do 16. ure.

**URADNE URE
ponedeljek od 8. do 14. ure
sreda od 8. do 12. ure in
od 13. do 16. ure
petek od 8. do 12. ure**

Vloge lahko občani ali stranke oddajo po klasični poti v tajništvu ali pošljejo na naslov Občina Duplek, Cesta 4. julija 106, ali jih oddajo po elektronski pošti na elektronski naslov obcina.duplek@duplek.si.

Za vse informacije smo dosegljivi na telefonski številki 02/684-09-11 (tajništvo), Darja Rojko, ali na spletni strani www.duplek.si, posamezni

oddelki pa na naslednjih telefonskih številkah:

02/684-09-16,
Mihaela Borovnik - finance

02/684-09-19,
Milena Ropoša – družbene dejavnosti

02/684-09-21,
Dušanka Novak – pravna služba

02/684-09-22,
Marjan Topič, in

02/684-09-23,
Jasmina Purič – okolje in prostor

02/684-09-14,
Marjana Glonar – splošne in upravne zadeve

Treba je poudariti, da lahko stranka poda vlogo ves poslovni čas, in sicer:

**POSLOVNI ČAS
v ponedeljek, torek in četrtek od
7. do 15. ure
v sredo od 7 do 17. ure
v petek od 7. do 13. ure.**

V tajništvu beležimo tudi vse okvare na infrastrukturi in okvare javne razsvetljave, zato vas vljudno prosimo, da te sporočite, da bomo lahko hitro ukrepali in napake odpravili.

Naj vas za konec spremlja lepa misel iz knjige Bogastvo je v nas: »Za uspešno komunikacijo sta enako pomembna sprejemnik in oddajnik in vsak mora prispevati svoj del v tem procesu.«

Darja ROJKO

OBJAVLJENA RAZPISA ZA SUBVENCije ZA KMETIJSTVO IN PODJETNIŠTVO

Kako do subvencij za kmete in podjetnike iz občinskega proračuna?

Rok za oddajo vlog za pridobitev subvencij na področju kmetijstva in podjetništva se izteka s 30.5.2012 in po tem datumu v letu 2012 ne bo več možno na kakršenkoli način oddati vloge, s tem pa tudi ne pridobiti subvencije. Na področju podjetništva možno pridobiti subvencije le za samozaposlitev.

Občina Duplek je za leto 2012 z javnim razpisom predstavila pogoje in možnosti za pridobitev nepovratnih občinskih sredstev na področju podjetništva in

kmetijstva. Javna razpisa sta objavljena v Uradnem glasilu slovenskih občin, v tej številki Novic občine Duplek ter na internetnih straneh Občine Duplek (www.duplek.si), kjer je objavljena tudi razpisna dokumentacija. Vse dodatne informacije pa lahko zainteresirani dobijo tudi po telefonu (02-684 09 14) v delovnem času ali po elektronski pošti (obcina.duplek@duplek.si).

Pridobitev subvencij v tem letu je možna enako kot v zadnjih letih, ko smo že izvedli javne razpise, usklajene z evropskimi predpisi. Prav evropski predpisi so prinesli drugačne pogoje in načine, kot smo jih bili navajeni v prehodnem obdobju.

Kaj je pomembno za pridobitev subvencij?

V preteklosti smo ugotavljali, da vlagatelji niso imeli dovolj časa za pripravo vlog. Letos smo ta rok podaljšali na najdaljši možen način in sicer je rok za oddajo 30.5.2012. Postopek bo potekal v dveh fazah: v prvi mora kandidat za prejem nepovratnih sredstev v času do vključno 30.5.2012 oddati ustre-

no vlogo in tako kandidat napove svojo namero (za kateri ukrep vlaga vlogo, višino zaprosene subvencije). Vlagatelj bo lahko vlogo dopolnil v roku 8 dni, če le ta ne bo popolna.

Če kandidat vloge ne bo dopolnil v zahtevanem roku, bo vloga zavržena in možnosti za pridobitev sredstev v tem letu ne bo več. Po ugotovitvi, da je vloga popolna, bo kandidat prejel odločbo o upravičenosti do dodelitve subvencije, ker bo naveden znesek dodeljene subvencije. Šele na podlagi prejema te odločbe bo kandidat lahko pričel izvedbo aktivnosti, za katere želi prejeti sredstva. Ko pa bo vlagatelj izvedel te aktivnosti, bo zbral vso potrebno dokumentacijo, s katero bo dokazal, da jih je izvedel ter jo dostavil Občinski upravi Občine Duplek najkasneje do 30. septembra 2012.

Še posebej je treba paziti, da bodo med to dokumentacijo ustrezni računi, ki morajo biti izstavljeni v času od prejema Odločbe o upravičenosti do državne pomoči ali pomoči »de minimis« do 30. septembra 2012 ter da bodo obvezno priložena ustrezna dokazila o plačilu

teh računov, ki morajo biti plačani v tem obdobju – ne prej, ne kasneje.

Tisti, ki bodo najkasneje do 30. septembra 2012 dostavili vso potrebno dokumentacijo in dokazila, bodo z občino podpisali ustrezno pogodbo in v 30 dneh po podpisu pogodbe prejeli subvencijska sredstva. Če ustrezna dokumentacija ne bo dostavljena v zahtevanih rokih, bo vloga zavržena in vlagatelji ne bodo mogli prejeti subvencijskih sredstev. Tisti, ki bodo svoje aktivnosti izvedli prej ter prej zbrali in dostavili potrebno dokumentacijo, bodo prej lahko podpisali pogodbo in posledično tudi prej prejeli sredstva.

Če bo na podlagi prejetih vlog izračun večji, kot je na razpolago sredstev v občinskem proračunu, bomo posamezne zneske sorazmerno zmanjšali. Vsem zainteresiranim predlagam, da si v najkrajšem času po objavi razpisa pridobijo razpisno dokumentacijo in pripravijo vse potrebno za oddajo popolne vloge.

Marjana GLONAR

Na podlagi Pravilnika o postopkih za izvrševanje proračuna RS (Ur. list RS, št. 50/07), Odloka o proračunu Občine Duplek za leto 2012 (Uradno glasilo slovenskih občin 34/11) in Pravilnika o dodeljevanju pomoči de minimis za razvoj podjetništva in inovativnosti v Občini Duplek (MUV št. 23/07)

OBČINA DUPLEK objavlja

JAVNI RAZPIS za dodelitev pomoči de minimis za razvoj podjetništva in inovativnosti v Občini Duplek za leto 2012

I. PREDMET JAVNEGA RAZPISA

Predmet javnega razpisa je dodelitev nepovratnih finančnih sredstev – pomoči de minimis za uresničevanje ciljev občine Duplek na področju razvoja podjetništva in inovativnosti v skladu s Pravilnikom dodeljevanju pomoči de minimis za razvoj podjetništva in inovativnosti v Občini Duplek za leto 2012.

II. VIŠINA SREDSTEV

Sredstva so zagotovljena v Proračunu Občine Duplek za leto 2012 na proračunski postavki 1402012 – Subvencije za podjetništvo v višini 15.000,00 EUR.

Sredstva v proračunu so omejena. Upravičenec lahko skupno prejme največ 5.000 EUR pomoči. V kolikor bo skupna višina sredstev, ki bi jih naj prejeli vsi upravičenci, višja od zagotovljenih sredstev na proračunski postavki, se upravičena sredstva po vsakem posamezniku morajo zmanjšati za enak sorazmerni delež tako, da odobrena skupna sredstva ne bodo preseгла sredstev, ki so zagotovljena na proračunski postavki oziroma se lahko v nasprotnem slučaju povečajo za enak sorazmerni delež neporabljenih sredstev.

III. UKREPI IN POMOČI

Ukrep – sofinanciranje samozaposlovanja

Namen pomoči je zmanjševanje brezposelnosti v obdobju od 1.6. 2011 do 30.9.2012 oz. zaprtja tega razpisa.

Upravičeni stroški so:

- stroški za realizacijo samozaposlitve v višini do 5 oziroma 10 minimalnih mesečnih plač

Upravičenci do pomoči v primeru samozaposlitve so fizične osebe, ki imajo stalno prebivališče na območju občine Duplek in registrirajo dejavnost na podlagi Zakona o gospodarskih družbah, če jim taka dejavnost pomeni edini in glavni poklic in je poslovni sedež in prostori za izvajanje dejavnosti na območju občine, in sicer do 10 minimalnih mesečnih plač za primer samozaposlitve brezposelne osebe in do 5 minimalnih mesečnih plač za primer samozaposlitve predhodno zaposlene osebe. Samozaposlitev mora trajati najmanj 12 mesecev.

Pogoji za pridobitev pomoči:

- dokazilo o prijavi na Zavodu za zaposlovanje RS pred samozaposlitvijo in po 1.6.2011,
- dokazilo o stalnem bivališču v Občini Duplek;
- dokazilo o registraciji dejavnosti na podlagi Zakona o gospodarskih družbah v obdobju od 1.6.2011 do 30.9.2012 oz. zaprtja tega razpisa;
- dokazilo o poslovnem sedežu in prostorih za izvajanje dejavnosti na področju Občine Duplek;
- pravočasna oddaja vloge z zahtevano dokumentacijo iz tega razpisa in razpisne dokumentacije.

IV. ROK IN NAČIN PRIJAVE

1. Rok za oddajo vlog je: do vključno **30.5.2012**

2. Način oddaje vlog za obravnavo:

Vlogo – prijavne obrazce z zahtevano dokumentacijo je potrebno v zaprti kuverti s pripisom »NE ODPIRAJ - VLOGA: RAZPIS PODJETNIŠTVO« dostaviti na naslov: Občina Duplek, Cesta 4. julija 106, 2241 Sp. Duplek. Pri odpiranju bodo upoštevane vloge, ki bodo prispele v tajništvo Občine Duplek, do datuma navedenega za oddajo vlog. Na hrbtni strani kuverte morata biti naziv in polni naslov prijavitelja.

3. Obravnava vlog

Vloge bo obravnavala komisija, ki jo imenuje župan. Odpiranje vlog bo nejavno. Če vloga ne bo popolna, bodo vlagatelji pozvani, da jih dopolnijo v roku 8 dni po odpiranju vlog. Nepopolne vloge, ki jih vlagatelji ne bodo dopolnili v določenem roku, bodo s sklepom zavržene. Vloge, ki ne izpolnjujejo pogojev razpisa, se kot neustrezne zavržejo. Vloge, ki bodo prispele kot prepozne se prav tako zavržejo.

Vlagatelji, ki so pravočasno oddali popolne vloge oziroma jih dopolnili, bodo v 30 dneh z Odločbo o upravičenosti do državne pomoči obveščeni o uspešnosti vloge.

Upravičenec bo lahko na podlagi prejete odločbe pričel z izvajanjem ukrepa. Dokazila morajo upravičenci dostaviti najkasneje do 30.9.2012.

Po prejemu popolnih dokazil bodo upravičenci v roku 15 dni od prejema le teh pozvani k podpisu pogodbe.

Upravičenec bo odobrena sredstva prejel v roku 30 dni od podpisa pogodbe.

Razpisna dokumentacija:

Brezplačno razpisno dokumentacijo lahko zainteresirani dvignejo v tajništvu Občine Duplek, Cesta 4. julija 106, 2241 Sp. Duplek. Objavljena je tudi na spletnih straneh Občine Duplek, www.duplek.si, rubrika razpisi.

Številka: 3051-1/2012

Datum: 30.4.2012

Mitja Horvat, l.r
župan

IZ VAŠKIH SKUPNOSTI

KAKOR BOŠ REZAL, TAKO BOŠ TRGAL

Pod obzidjem gradu Vurberk se bogato razraščata potomka Stare trte z mariborskega Lenta, ki je bila posajena ob desetletnici Občine Duplek. Trti žametovki - žametni črnini ali modri kavčini z Lenta pripisujejo častitljivo starost preko 400 let. To vinsko sorto odlikujeta bujna rast in dobra rodnost. Je tudi zelo odporna proti glivičnim boleznim, a listi se zvijajo (viroza). Pred slabim desetletjem je bila trta z Lenta vpisana v Guinnessovo knjigo rekordov in s tem priznana za najstarejšo trto na svetu. Za njeno potomko skrbi **Turistično društvo Vurberk**.

Strokovni rez vinske trte je eno prvih opravil v zimsko-pomladanskem času v vinogradih. Na splošno velja, da je od strokovnosti opravljenega reza odvisna kakovost vina, saj z njim določimo obremenjenost trsa in s tem rodnost. Pri žametovki pa moramo upoštevati še njeno specifično gojitveno obliko, krajši rez (kratki šparoni in daljši rezniki in penjevci). To strokovno opravilo je Turistično društvo Vurberk prepustilo svojemu grajskemu viničarju Jožefu Žižku.

Dogodek pa vsako leto zaznamujejo tudi širše. Poleg članov društva so na srečanje povabljeni vsi, ki čez leto društvu pripomorejo; kletar občine Duplek Stanislav Kurnik, občinska vinska kraljica, občani, člani občinskega sveta, predstavnik Občine Duplek in drugi. Letos so podelili cepiče potomke Stare trte in listine o prevzemu cepiča. Med prejemniki so bili PGD Grajena – za dobro sodelovanje in pomoč Turističnemu društvu Vurberk, bivši predsednik društva Vili Krepek, Rudi Malek, Drago Miško, Zvonko Zagoranski, Branko Polanec. Vzdušje je bilo slavnostno, udeležence je pozdravil in nagovoril predsednik društva Jože Plazar. Na grajskem dvorišču so gostom postregli s kmečkimi dobrotami, kletar Kurnik pa je v pokušnjo ponudil lanski pridelek žametovke z Vurberka.


Strokovni rez potomke Stare trte na Vurberku. Foto: Franc Fras

O žametovki je splošno znano, da izhaja iz naših krajev in, da je ta trta precej razširjena po Sloveniji pa tudi pri sosedih. Da je sorta posebnost, priča botanični opis (vršički, specifična listov ...). Je precej pozna sorta s težkimi grozdi in obilnim pridelkom. Trta je občutljiva za mraz, najbolje pa uspeva na izrazito sončnih legah. Običajna vsebnost sladkorne stopnje se ocenjuje v srednjih vrednostih. Zaradi kisline, barve in arome je bolj primerna za mešanje z drugimi sortami (cviček in druge).

Kraji Vurberk in Korena, ki simbolično gojita potomko Stare trte, ležita na kraku vinske turistične ceste, ki poteka od mariborskega Lenta preko vinorodnih gričev Urbana, Kalvarije, Meljskega hriba, Malečnika do naših krajev. Prav ta navezava je priložnost za razvoj vinskega turizma. Kraji imajo stoletno vinogradniško in vinarsko tradicijo, naravno in kulturno dediščino, ohranjajo se stari običaji in navade. Tukaj so tegobe in žalost skozi stoletja preganjali tudi z vinom, kraji so z njim živeli. Dobre klimatske razmere za rast vinske trte in mnogo sonca so idealni za kakovostna vina z bogato aromo. Prav te hribovske vinorodne lege omogočajo, da so v številnih sodobno opremljenih kletih v teh krajih spravljena kakovostna in vrhunska vina - od laškega rizlinga, chardonnaya, ru-

landca do zelenega silvanca, renškega rizlinga, rumenega muškata in drugih. Tam, kjer je vino, je vedno tudi pesem, veselje ... Zato morda ni naključje, da mariborska vinska cesta pripelje obiskovalce prav do Vurberka, kjer se po zaslugi tukajšnjega turističnega društva tudi strokovno poje – na **srečanju pevskih zborov Slovenije Štajerska poje** pa na **festivalu narodno-zabavne glasbe na vurberškem grajskem dvorišču**, kjer vsa Slovenija poleti uživa v bogatem repertoarju zborovskega petja slovenskih narodnih pesmi in sodobnih domačih skladateljev. Turistično društvo Vurberk, ki ga že 17 let uspešno vodi Jože Plazar, je aktivno tudi pri prirejanju kolesarskih maratonov, pohodništva in drugih dejavnosti. Bogate poletne vurberške dramske prireditve pa uspešno uprizarjata Gledališko društvo Vurberk in dramska skupina KD Grajena na letni gledališki tribuni na Vurberku. Nobenega dvoma ni, da je bog vina Dioniz, ki je po grški mitologiji tudi bog plodnosti, Vurberku namenil nekaj žlahtnega, avtohtono slovensko žametno črnino, v užitek in veselje.

Franc FRAS

VESELI POGREB

Poseben čas v letu je pust, ko se vrstijo karnevalski plesi in povorke. V veselje nam je, da se v občini Duplek organizira tradicionalna pustna povorka, gasilci PGD Korena se je vedno radi udeležimo.

Žal pa moramo vsako leto na pustni torek pusta pokopati. Letošnji zaključek - pokop pusta je bil v Koreni. Izvedli smo ga gasilci PGD Korena s pomočjo članov folklorne skupine KUD Tončka Breznarja.

Zbrali smo se 21. februarja ob 17. uri in pred dvorano v Koreni pričakali pustni sprevod. Bilo je lepo popoldne, zato se je zbralo veliko ljudi. Prisotno je bilo tudi sodišče, ki je pusta sodilo. Obsodilo ga je na sežig. Kljub žalosti ob pogrebem slovesu je ta pogrebem privabil smeh na obraz. Člani PGD Korena so nato odnesli pusta in ga sežgali.

Na sedmini smo veselo nazdravili in poklepetali o lepih doživetjih v pustnem času.

Z željo, da bo drugo leto spet norčav in nepozaben pokop pusta, se vsem, ki so nam pri tem pomagali, zahvaljujemo.

Petra KRAJNC
PGD Korena


Obsojen na sežig. Foto: Petra Krajnc


Izvršitev obsodbe. Foto: Petra Krajnc

EKOLOŠKI KOTIČEK

ZAKLJUČEK AKCIJE ZBIRANJA STARIH APARATOV

V petek, 23. 12. 2011, smo zaključili akcijo zbiranja starih aparatov. V tej veliki nagradni akciji smo si s šolo Gustava Šiliha delili prvo mesto.

Za nagrado smo bili deležni glasbenega gosta in pogostitve različnih donatorjev. Ob 10. uri smo se vsi učenci in delavci šole zbrali v dvorani v Spodnjem Dupleku. V veselem pričakovanju smo čakali našega gosta, raperja Zlatka.


Raper Zlatko nas je navdušil.

Učenci so ga navdušeno sprejeli in nato uživali ob njegovi glasbi. Na prireditvev sta prišla tudi novinarja Radia City Bor Greiner in Natalija Veronik, kajti Radio City je vseskozi spremljal to akcijo in jo medijsko podpiral. Podjetje Gorenje – Surovina je zagotovilo več donatorjev. Dobili smo obložene kruhke, ki so jih na naši šoli pripravile dijakinje Srednje gostinske in turistične šole Maribor, krofe in Cockto.

Raper Zlatko je učencem na koncu delil avtograme in se z njimi fotografiral. Domov smo odšli zadovoljni, saj nas je še vedno spremljala misel, da smo za okolje naredili nekaj dobrega.

Marjetka BEZJAK


Novinarja Radia City in učenci

SPOMLADANSKA AKCIJA ČIŠČENJA OKOLJA V OBČINI DUPEK

V Občini Duplek že tradicionalna spomladanska čistilna akcija pobiranja odpadkov iz narave.

Letošnja čistilna akcija je bila izvedena v soboto, dne 14. aprila.


150 udeležencev akcije, člani društev in številni posamezniki katerim ni vseeno, v kakšnem okolju živimo, smo se zbrali ob 8. uri na že ustaljenih zbirnih mestih čistilnih akcij in sicer v Koreni – kulturni dom Korena, v Sp. Dupleku – kulturni

dom Sp. Duplek, na Vurberku – kulturni dom Vurberk in v Zimici – na igrišču. Po opravljenih formalnostih in razdelitvi pripomočkov, so se udeleženci odpravili na lokacije po vsej občini. Akcijo so, že dan prej torej v petek dne 13. aprila, izpeljali tudi na obeh osnovnih šolah, kjer je 350 učencev očistilo okolico šol ter šolske poti.


Kljub nekoliko slabšemu vremenu je čistilna akcija tudi letos uspela saj je bila iz narave odstranjena velika količina odpadkov. Med mešanimi komunalnimi odpadki je bilo največ kovinskih odpadkov, odpadne plastične embalaže, tetrapaka, pločevink, stekla, papirja in podobne nesnage, ki je kazila javne površine, občestni svet in brežine vodotokov.


Namen akcije ni samo očistiti odpadke iz narave, temveč tudi osveščati ljudi. Sodelujoči na akciji so pokazali res nekaj izjemnega, za naravo silno pomembnega, kar nas navdaja z upanjem in pogledom na čisti prostor, da se stvari spreminjajo na bolje. Količina zbranih odpadkov v akciji pokaže človekovo malomarnost in brezbržnost do lastnega okolja in opozorilo tistim, ki se še vedno ne zavedajo, da s svojim početjem in odmetavanjem težko razgradljivih odpadkov ustvarjajo nezdravo okolje in naravo prihodnjim generacijam.

Ob koncu akcije gre zahvala vsem udeležencem, ki so bili pripravljeni pomagati očistiti našo skupno okolico, za katero nam ni vseeno, kakšen je njen videz.

Marjan TOPIČ

EKOLOGIJA ZA VSAK DAN

Kompost

Pomlad je tu v vsej svoji lepoti in zato se mi zdi, da je to pravi čas, da spregovorimo nekaj besed o kompostu. Pripravljati ga lahko začnemo že s starim listjem, ki ga na pomlad pograbimo na naših dvoriščih.

Če se pravilno lotimo priprave komposta, je lahko to edino dognojevanje našega vrta, s kompostom pa si lah-

ko pripravimo tudi zemljo za lončnice, ki nam bodo krasile okna in balkone preko poletja. Zato mi je vedno hudo pri srcu, ko vidim ob Dravi kupe odpadlega rastlinja, kupe jabolk in drugega sadja ali sadnih tropin, kajti vse to odlično služi za pripravo komposta. Torej, kako se lotimo priprave komposta:

Na zemljo odložimo nekaj bolj grobih odpadkov: veje, suhe okrasne trave, da kompost lahko »dih«, šele nato začnemo nanj nalagati druge odpadne organske snovi. Kompost moramo pripraviti tako, da bomo v kompostu uravnotežili snovi, ki jih nanj odlagamo. Ker odlagamo predvsem rastlinje in sadje, je treba občasno nanesti med te odpadke tudi sloj gašenega apna. Naslednji sloj rastlin pa mogoče pokrijemo z nekaj lopatami zemlje, ali, če želimo povečati efekt kompostiranja, povečati hranljivost komposta za naš vrt naslednje leto, dodamo med odpadke tudi več slojev SEER Rockdusta, vulkanskega prahu, ki ga v Kaliji že drugo leto uspešno prodajajo. (Točno navodilo uporabe je na vreči). Na kompost je dobro odvreči tudi kakšno snov

živalskega izvora: če krtačite psa, je koristno dlako odvreči na kompost... Tiste, ki na kompost dajete tudi pokošeno travo, bi opozorila, da je pametno pustiti travo malo ovneti (ne posušiti) in jo šele nato dati na kompost. (Jaz te trave, ki jo tedensko kosimo okrog hiše, ne nalagam na kompost, ampak jo uporabljam kot zastirko na vrtu. S tem zatiram rast plevela, zmanjšamo izhlapevanje vode iz zemlje in še istočasno vrt gnojimo. Zanimiv je podatek, da vrtnine potrebujejo za kaljenje temo, pleveli pa svetlobo: Torej če na gredico, na kateri smo posejali neko zelenjavo, prekrijemo z zastirko, bomo s tem pospešili kaljenje te vrtnine in istočasno zmanjšali kaljenje plevela).

Biodinamiki dodajamo kompostu še preparate, ki pospešijo zorenje in povečajo hranljivost komposta. Seveda preparate pripravimo sami iz različnih zelišč, obranih na dan, ko je zanje najbolj ugoden.

Humus je najboljšo gnojilo za naš vrt in pripravimo ga lahko le v kompostu. Kompost je sredstvo za oživiljanje zemlje.

Dodala bi še nekaj splošnih ugotovitev o pravilnem gnojenju tal, ki jih zagovarja Rudolf Steiner, oče biodinamike v kmetijstvu. Pravi, da se večina ljudi ne zaveda, da umetna gnojila sicer pospešujejo rast rastlin, a slabšajo njihovo kvaliteto. Verjetno ste že tudi vi kdaj kje prebrali, da je pred 20 leti z eno samo oranžo naše telo dobilo toliko snovi, kot jih danes dobi s petimi oranžami! Pa to ne velja le za oranže, pač za vse sadje in zelenjavo, ki se prideluje na »sodoben« znanstveno dodelan način kmetovanja. K takšni degeneraciji kvalitete kmetijskih proizvodov je privedla prav uporaba umetnih gnojil, pesticidov... Sedaj gnojimo z »znanstvo« zato je hranilna vrednost vedno slabša. Če pa mi in tudi živali, katerih meso uživamo, jemo takšne »znanstveno vzgojene« rastline in sadje, tudi mi ne moremo ostati zdravi.

Kdaj so ljudje še bolj obolevali, kot prav zadnja leta? Dobro bi bilo razmisliti, kaj za svoje zdravje lahko storimo sami. Verjemite mi, VELIKO!

Sonja ČERNIČ LAGERWALL

KOMUNALA

UREDITEV CESTE ZABREGE TALCE

Cesta, ki povezuje Zgornji in Spodnji Duplek ter poteka skozi zaselek Zatrege in Talce bo kmalu obnovljena. Zaradi gospodarske krize in stečajev gradbenih podjetij se je tudi projekt »Celovita oskrba severovzhodne Slovenije s pitno vodo« v lanskem letu zaustavil.

Največji problemi zaradi zaustavitve tega projekta so se pojavili prav v zaselkih Zatrege in Talce, kjer je po položitvi vodovodnih cevovodov ostala neurejena lokalna cesta. V začetku lanskega leta se je začel stečajni postopek za prvotnega izvajalca CPM, d.d. iz Maribora. Nato je z deli nadaljeval drugi izvajalec NGP, d.o.o. iz Ptuja za katerega pa se je stečajni postopek pričel nekje v sredini lanskega leta. Ti

dogodki pa so imeli za posledico, da se izgradnja vodovodnega cevovoda na tem območju ni zaključila v lanskem letu kot je bilo predvideno temveč je sanacija ceste ostala neizvedena. Neizvedena sanacija ceste pa je pri tamkaj živčih občanah povzročila nemalo nezadovoljstva in to predvsem zaradi slabih voznih razmer po samem cestišču, kakor tudi zaradi prahu v suhem vremenu, ki se kadi na vse strani. Ravno zaradi navedenih vzrokov za nezadovoljstvo so se občani organizirali ter pričeli z aktivnimi razgovori s predstavniki občine in to predvsem z novoizvoljenim županom Mitjo Horvatom o možnostih za čim prejšnjo sanacijo obstoječega stanja. Na skupnem sestanku predstavnikov občanov in županom v četrtek, 12. aprila 2012 so bile predstavljeni dve možnosti za sanacijo obstoječega stanja.

Po prvi možnosti bi lahko občina sama s svojimi sredstvi na podlagi izvedbe

javnega naročila za izbiro ustreznega izvajalca izvedla minimalni obseg sanacije s katero bi pokrpali obstoječe stanje. Po prvih predračunih bi samo takšno krpanje stalo blizu 100.000 EUR kar bi bil znaten strošek za občinski proračun, sama izvedba pa bi bila možna nekje v sredini meseca maja.

Druga možnost pa je seveda, da počakamo na izid javnega razpisa, ki je v teku za novega izvajalca evropskega projekta izgradnje vodovoda. Po realnih ocenah bodo postopki za izbiro novega izvajalca končani do konca meseca maja in se bodo dela lahko v juniju pričela. Sama sanacija bo po prvotno predvidenem obsegu izvedena tako, da se obstoječe makadamske površine asfaltirajo z grobim asfaltom nato pa se celotna širina vozišča – obstoječi in novi del preplasti s fino plastjo asfalta. Takšna kvalitetna sanacija bi se izvedla vsaj skozi naselje kjer je cesta najbolj poškodovana ali dotra-

jana. Druga dobra stran te sanacije je, da bomo lahko večino sanacije plačali iz prvotno predvidenih sredstev, ki jih bomo v tem slučaju prejeli iz evropskih kohezijskih skladov. Ob sami izvedbi sanacije bomo preverili tudi vse ustrezne nivoje posameznih dovozov k stanovanjskim ali drugim objektom ter tudi odvajanje meteornih vod in jih v največji meri skušali zadovoljivo urediti. Med drugim se bomo skušali tudi dogovoriti s kabelskimi operaterji ali lastniki kabelskega omrežja o njihovi zainteresiranosti in možnosti istočasne položitve optične širokopa-sovne mreže.

Po predstavitvi in obravnavi teh dveh variant je bilo skupno mnenje predstavnikov občanov in občine na čelu z županom, da je najbolj racionalno izvesti sanacijo obravnavane ceste skozi zaselka Zabrege in Talce po drugi varianti, čeprav nekoliko kasneje. Če ne bi bilo nekkih nepredvidenih problemov je realen rok izvedbe sanacije nekje v mesecu juniju ali kvečjemu v juliju.

Žal pa smo se skupaj morali odločiti, da bodisi v prvem ali drugem primeru sanacije moramo od predvidene izgradnje kanalizacije na tem območju v sedanjem času odstopiti. Splošne razmere in finančna situacija nam nikakor ne omogoča še izgradnje te kanalizacije. Kljub vsemu pa bomo ob sami izvedbi sanacije poskušali v obsegu realnih možnosti predvideti prosti pas vozišča, kjer bi se kasneje kanalizacija vseeno lahko zgradila tako, da ne bi obnovljena cesta utrpela ponovno prevelike porušitve ali poškodb.

Franc BEBER

POKOPALIŠČE VURBERK OBISKALI NEPRIDIPRAVI

Pomlad je že krepko prebujena, gradbena in zemeljska dela pa se odvijajo v največji možni meri.

Za intenzivnejši začetek del ni krivo neustrezno vreme temveč predvsem pomanjkanje finančnih sredstev. Kljub vsem tem težavam pa smo tudi

na občini pričeli z raznimi obnovitvenimi in vzdrževalnimi deli. Eno izmed pomembnejših takšnih del je vsekakor obnova dela vurberškega pokopališča.

Odločili smo se predvsem obnoviti prednji del pokopališča z glavnimi vhodnimi vrati. Izvedli smo nove oporne betonske zidove na katerih bo nova kovinska ograja. V enem delu ob opornem zidu smo zasadili tise, ki sedaj nekako dajejo prepoznavnost vsem trem pokopališčem v naši občini. Tudi na pokopališču v Dvorjanah in v Koreni smo se pred časom odločili, da ob novih pokopaliških ograjah ali zidovih posadimo to zlahkno drevo.

Izvedli smo tudi nove stopnice pri glavnem vhodu ter s strani mrliške vežice. Zaradi patine časa in tudi arhitekturne znamenitosti smo ob glavnem vhodu na pokopališče ohranili dva portalna kamnita stebra iz slovenjgoriškega peščenjaka na katera bodo nameščena nova kovinska vrata. Ob samem vhodu smo nekoliko tudi razširili cesto ter prostor za morebitno postavitev koles, prodajo sveč in druge primerne namembnosti. Celotno pohodno površino pred vhodom in vežico smo tudi preplastili s primernim finim asfaltom. V takšni asfaltni izvedbi smo tudi uredili nekaj poti med grobovi ter namestili dve novi fontani. Pozabili tudi nismo na versko znamenje križ, ki smo ga prav tako primerno obnovili.

Že v lanskem letu pred novoletno – božičnimi prazniki smo namestili na pokopališču primerno varčno razsvetljava. Toda žal že po nekaj dneh so nam nepridipravi ukradli nove luči, ki so bile izvedene v LED tehniki. Kljub temu neljubemu dogodku smo se odločili in kupili nove luči ter jih ponovno namestili na potrebna mesta. Za letošnje velikonočne praznike na veliki petek, ko smo z večino del na pokopališču zaključili pa smo z mešanimi občutki jeze in še česa opazili, da so luči ponovno ukradene. Nekako ne najdemo več primernih besed s katerimi bi takšno dejanje opisali kaj šele opravičevali. Le upamo lahko, da v primeru, če se bomo ponovno odločili za nabavo novih luči le te ne bodo v krajšem času zopet med ukradenimi.

Franc BEBER

DELOVANJE VODOVODNEGA ODBORA IN SKUPINE HACCP VINCE V LETU 2011

Vodovodna skupnost Vince, ki oskrbuje gospodinjstva s pitno vodo, mora skrbeti, da je ta kakovostna. K temu je ne zavezuje samo zavedanje o pomembnosti te dobrine, ampak tudi Zakon zdravstveni ustreznosti živil in izdelkov ter snovi, ki prihajajo v stik z živili, in Pravilnik o pitni vodi (Ur. l., RS 19/04, 35/04, 26/06, 92/06, 25/09).

Prav zaradi tega imamo v Vodovodni skupnosti Vince uveden notranji nadzor kakovosti pitne vode na osnovi načrta HACCP, ki omogoča prepoznavanje mikrobioloških, kemičnih in fizikalnih agensov, ki lahko pomenijo tveganje za zdravje. Načrt HACCP določa izvajanje potrebnih ukrepov in vzpostavlja stalen nadzor v sistemu oskrbe s pitno vodo, kjer se tveganja lahko pojavijo in jih je mogoče zmanjšati na še sprejemljiv način. Pri stalnem rednem nadzoru kvalitete pitne vode sodelujemo z Zavodom za zdravstveno varstvo Maribor in Ministrstvom RS za zdravje, ki z inšpekcijsko službo izvaja poseben državni nadzor. IVZ RS je nosilec monitoringa, daje priporočila in navodila ter spremlja stanje vodovoda. Skladnost pitne vode spremljamo na črpališču, v vodohranu, na omrežju in pri porabnikih.

Kot vsako leto smo tudi za leto 2011 določili plan potrebnih in predvidenih opravil, ki je zajemal materialno-fizična opravila in organizacijsko-administrativna skupaj s sprejetim načrtom HACCP. Za zagotovitev brezhibnega delovanja smo obnovili zajetje številka 1 in zajetje številka 2. Zarasle korenine smo odstranili iz cevi zbiralnega voda, del zbiralne cevi pa tudi zamenjali. Organizirano je bilo redno čiščenje ograjenega dela zajetij, prav tako košnja trave, redni pregledi zračnikov in zamenjava mrežic. Jeseni so se pričele pojavljati motnje pri delovanju krmilja za vklop črpalke, zato smo se nemudoma loti-

li generalne obnove črpalke številka 1, nato smo obnovili črpalko številka 2 ter predelali krmilje z avtomatskim izmeničnim preklopnikom dveh črpalk. V tem sklopu smo vgradili ustrezne bimetale za varovanje ter zamenjali merilnike tlaka in omogočili ustreznejše vodenje odčitkov nivoja vode.

Po programu HACCP smo skrbeli za mesečni pregled ožjega območja zajetij zbiralnega bazena oziroma črpališča. Prav tako smo opravili vsakomesečni pregled raztočnega bazena in njegovih elementov. O teh pregledih so vodeni ločeni mesečni

zapisniki.

Zagotavljanje higiensko-zdravstvene ustreznosti pitne vode smo omogočali z mesečno kontrolo vode z mikrobiološkim preizkusom, letno kontrolo pa s fizikalno-kemijskim preizkusom. Zavod za zdravstveno varstvo Maribor je opravil tudi monitoring pitne vode. Vsak preizkus je argumentiran s parametri pregleda in zdravstveno oceno v posebnem zapisniku in je obvezen v zbirki dokumentov programa HACCP za inšpekcijski pregled.

Z zadovoljstvom vas obveščamo, da so bili vsi v letu 2011 analizirani vzor-

ci zdravstveno ustrezni z oceno, da je voda varna za pitje.

Vodovodni odbor Vince je tudi v letu 2011 s svojim delovanjem zagotavljal nemoteno dobavo skladne pitne vode v omrežje vsem odjemalcem v naselju Vince.

*Pooblaščenec in tajnik
Franc Weingerl*

*Odgovorna oseba
Leopold Klampfer*

*Predsednik vodovodnega odbora
Alojz Vogrin*

KMETIJSTVO IN TURIZEM

NA KMETIJE SE VRAČA KONJEREJA

Pred desetletji si je bilo težko predstavljati obdelavo polj in druga kmečka opravila brez pomoči konjev. Delovni konji in konjske vprege so bili osnova za kmetovanje in edino prevozno sredstvo za mnoge kmete. Časi so se spremenili, konjska moč se je preselila pod pokrov motorja.

S prvimi traktorji se je stalež konj pričel opazno zmanjševati. Kmetijska mehanizacija je nadomestila konjsko

delo. Nekaj časa je kazalo, da se bo konjereja povsem ustavila – stagnirala, vendar navezanost človeka na to plemenito žival ostaja in se ohranja. Številni ljubitelji so začeli iskati nove možnosti za vzrejo konj. Tej živali so namenili novo vlogo. Danes so konji namenjeni predvsem za šport. Ljubiteljstvo pa ostaja. Trendi kažejo, da se konjereja spet uveljavlja. Človek vedno ohrani tisto, kar mu je drago in mu koristi.

V Sloveniji imamo obilo travnatih površin, kot nalašč za vzrejo domačih živali – tudi konjev. Kolikšen je stalež konj v Sloveniji, je znano, saj se natančno vodi register - rodovniške

knjige. Številka je nekaj nad 23.000 živali. Največ je hladnokrvnih pasem, posavska in haflinška pasma ter kasaški konji, manjši pa je delež drugih pasem. Rodovniške knjige vodijo republiške strokovne službe v konjereji, ki so odgovorne tudi za čipiranje. Sodelujejo z rejskimi organizacijami po Sloveniji in pomagajo pri izvajanju rejskih programov. Pravila za vpis v rodovniško knjigo so stroga, potrebno je znano poreklo staršev (še posebno pri avtohtonih lipicancih). Sicer pa veljajo vse strožji predpisi za vzrejo vseh vrst kopitarjev, predpisuje jih uredba Evropske komisije. Identifikacija živali je pri tem prva obveznost.


Obisk konjske sile pri konkurenci (pod pokrovom motorja) na bencinskem servisu.
Foto: Franc Fras

Živahna konjeniška dejavnost v občini Duplek

Vsakoletni že tradicionalni konjeniški spektakel v občini Duplek pritegne mnogo zanimanja in obiskovalcev. Sodelujejo številni konjeniški klubi in društva iz drugih krajev. Konjeniška dejavnost živi. Na naših cestah spet srečujemo konjske vprege haflingerjev in drugih pasem. Športno jahanje ob raznih prereditvah je stalnica. Občani sodelujejo v konjeniških klubih daleč naokrog. Zapreči konja in se popeljati po vasi z vozom ali kočijo je bilo nekdanj nekaj najlepšega. Za širjenje športnih dejavnosti s konji bi v občini potrebovali primeren športni park. Na konjeniški poti pogosto srečujemo po-

samezne jezdece ali skupine, kar nas spominja na nekdanjo pristno kmečko življenje. Ohranjanje starih kmečkih običajev buri domišljijo. Ježa po strugi Drave. Jahanje postaja pravi šport. Tudi pustovanje na Ptuj in v domačem kraju bi si težko predstavljali brez konjev. Pustni Princ bi težko shajal brez njega. Na štefanovo, god krščanskega mučenca sv. Štefana, ki velja za zavetnika konj, je tradicionalen blagoslov konj pri cerkvi sv. Martina v Dvorjanah. Odziv je dober, saj si gospodarji za svoje živali želijo božjega blagoslova in sreče zase in za svoje živali, da jih ne bi prizadele nesreče, bolezni. Blagoslov konj je razširjeno sveto opravilo v mnogih farah po Sloveniji. Opravijo ga domači župniki ali škofje. V ta namen se darujejo maše. Domači konjeniški klub pa poskrbi za prijetno druženje ob kuhanem vinu in čaju.

Živinoreja oziroma konjereja kot gospodarska panoga sta lahko izziv tudi v kmetijski občini Duplek. Opuščene kmetije nudijo številne možnosti za pašo in vzrejo domačih živali, poleg prašičev in perutnine predvsem goveda kot najpomembnejše panoge v živinoreji za pridelavo domačega mesa in mleka. Za drobnico, ki se v naših krajih povečuje, in konjerejo za gospodarski namen in za šport in turizem v občini Duplek.

Pospeševanje konjereje bo lahko eden od izzivov novega odbora za kmetijstvo v občini Duplek.

Franc FRAS


Blagoslov konj v Dvorjanah. Foto: Franc Fras


Viktor Jug na lipicancu v odpravi zmagovitega viteza, ki je v 11. stoletju premagal zmaja na Wurmberku. Foto: Franc Fras

KMEČKA TRŽNICA DUPLEK VABI

Potrošniki se vse bolj zavedamo pomena zdrave prehrane. Prednost kmečke tržnice Duplek je v tem, da kupci pridelovalce poznamo in jim bolj zaupamo. Prodajalci so večinoma uspešni domači kmetovalci, sosedje ...

Tržnico lahko obiščete vsako soboto med 8. in 14. uro pred pošto v Spodnjem Dupleku.

Vljudno vabljeni!

LOVSKA DRUŽINA DUPLEK

Lovska družina (LD) Duplek je prostovoljno, samostojno, nepridobitno združenje posameznikov, ki smo se povezali zaradi varstva, gojitve in lova divjadi. S svojim delovanjem

težimo k trajnostnemu gospodarjenju z divjadjo in ohranjanju narave ter biotske raznolikosti s poudarkom na uspešnem sobivanju človeka in živali v naravnem prostoru.

LD Duplek ima 70 članov, sestavljamo pa jo posamezniki, ki gojimo veliko ljubezen do narave in živali ter lovskega udejstvovanja. Čeprav se večkrat

soočamo z negativnim dojemanjem našega dela, naj povemo, da smo lovci najprej naravovarstveniki in gojitelji divjadi. Za pozitivnejši odnos do našega dela lovci v občini Duplek redno sodelujemo s šolskimi ustanovami in predstavljamo naše poslanstvo. LD Duplek je s koncesijo upravitelj lovišča z oznako 1016, ki meri 3293, 33 ha skupne površine, od katere je 2991,

21 ha lovne površine. Del lovišča sega tudi prek meja naše občine, v Mestno občino Ptuj.

Pomembnejši nalogi našega delovanja sta trajnostno gospodarjenje z divjadjo v skladu z načrti lovske upravljalvskega območja in letnega načrta lovišča ter izvajanje ukrepov za preprečevanje in omejitve škoda po divjadi in na divjadi ter pri tem sodelovanje z lastniki kmetijskih in gozdnih površin. Tudi v občini Duplex širitev stanovanjskih območij v naravo ter splošno povečan obseg človeških posegov v naravno okolje povzročata iz leta v leto več škoda po in na divjadi. Zato v nadaljevanju za lastnike kmetijskih in gozdnih površin predstavljamo pravilen postopek za prijavo škode na teh površinah.

Prijava škode:

(<http://www.kgzs.si/LinkClick.aspx?fileticket=hQr6bSl-Ril%3D&tabid=225>)

Spletna stran KGZS z obrazci in navodili za prijavo škode. Postopek je treba dosledno upoštevati, saj moramo tudi mi kot upravljavci lovišča slediti predpisanemu postopku zaradi sistematiziranih elektronskih vnosov zahtevkov za izplačilo odškodnine. V nadaljevanju podrobnosti postopka prijave z zgoraj navedenega spletnega mesta KGZS:

POSTOPEK UVELJAVLJANJA ODŠKODNIN ZARADI ŠKOD OD:

I. LOVNE DIVJADI V LOVIŠČU

Za škodo od lovne divjadi v lovišču (divji prašič, jelenjad, srnjad, jazbec, zajec, lisica, kune, šoja, sraka, siva vrana ipd.) je po Zakonu o divjadi in lovstvu odgovoren upravljavec lovišča (lovska družina oziroma državno lovišče).

Postopek prijave škode lovski družini oziroma državnemu lovišču:

1. Oškodovanec mora škodo od lovne divjadi pisno prijaviti lovski družini oziroma lovišču s posebnim namenom v treh dneh, ko je škodo opazil. Priporočljiva je priporočena pošta.

2. V osmih dneh od prijave škode se morata oškodovanec in upravljavec sporazumeti o višini škode.

3. Če sporazum ni dosežen, lahko oškodovanec pisno prijavi škodo Komisiji za določanje višine škode na kmetijskih in gozdnih kulturah, ki je

organizirana za posamezen LUO po upravnih enotah.

4. Komisija mora škodo oceniti najpozneje v 15 dneh.

5. Če tudi na podlagi ocene komisije o višini škode ni sporazuma med upravljavcem in oškodovancem, lahko oškodovanec vloži tožbo pri pristojnem sodišču najkasneje v treh letih od nastanka škode.

II. LOVNE DIVJADI NA NELOVNIH POVRŠINAH

Za škodo od lovne divjadi na nelovnih površinah je po Zakonu o divjadi in lovu odgovorna Republika Slovenija. Po tem zakonu so nelovne površine: površine, kjer je prepovedan lov; površine naselij in zaselkov; vrtovi, nasadi in druge intenzivne kmetijske kulture, ograjene z ograjo, ki ne dovoljuje prehoda zajcu ali parkljasti divjadi; z ograjo obdani objekti ipd.

Postopek prijave škode na nelovnih površinah Zavodu za gozdove Slovenije:

1. Oškodovanec mora škodo pisno prijaviti pristojni območni enoti Zavoda za gozdove Slovenije v treh dneh, ko je škodo opazil. Priporočljiv je tudi telefonski klic na območno enoto ZGS.

2. V osmih dneh mora ZGS opraviti ogled, napisati zapisnik in skleniti sporazum z oškodovancem. Če se oškodovanec z višino odškodnine ne strinja, sporazuma ne podpiše.

3. Če sporazum ni podpisan, lahko oškodovanec pisno prijavi škodo Ministrstvu RS za kmetijstvo, gozdarstvo in prehrano, Dunajska 58, 1000 Ljubljana. Vlogi je treba priložiti mnenje kmetijske svetovalne službe ali drugih izvedencev, odvisno od vrste škode.

4. Če se oškodovanec še vedno ne strinja z višino odškodnine, določene od MKGP, lahko vloži tožbo pri pristojnem sodišču najkasneje v treh letih od nastanka škode.

III. ZAVAROVANIH VRST PROSTO ŽIVEČIH SESALCEV IN PTIC

Zavarovani prostoživeči sesalci in ptice so tudi volk, rjavi medved, ris ter skoraj vse ptice, razen šoje, srake, sive vrane in fazana. Za njihovo škodo je po Zakonu o ohranjanju narave odgovorna Republika Slovenija.

Postopek prijave škode, ki jo povzročijo živali zavarovanih prostoživečih vrst


Siva vrana.

Zavodu za gozdove:

1. Oškodovanec mora škodo pisno prijaviti krajevno pristojni območni enoti Zavoda za gozdove Slovenije v treh dneh, ko je škodo opazil. Priporočljiv je tudi telefonski klic na območno enoto ZGS.

2. V dveh dneh mora ZGS opraviti ogled, napisati zapisnik in v osmih dneh na podlagi veljavne lestvice določiti višino odškodnine in skleniti sporazum z oškodovancem. Če se oškodovanec z višino odškodnine ne strinja, sporazuma ne podpiše.

3. Če sporazum ni podpisan, lahko oškodovanec v 30 dneh od nastanka škode vloži vlogo za izplačilo odškodnine na Ministrstvo za okolje Agencijo RS za okolje, Vojkova 1 b, 1000 Ljubljana. Obrazec oškodovanec dobi pri pooblaščenem cenilcu škode ZGS. Vlogi je treba priložiti mnenje kmetijske svetovalne službe ali drugih izvedencev, odvisno od vrste škode.

4. Če se oškodovanec še vedno ne strinja z višino odškodnine, določene od MOP ARSO, lahko vloži tožbo pri pristojnem sodišču najkasneje v treh letih od nastanka škode.

Opozorilo: Lastnik kmetijskega ali gozdne zemljišča, ki mu je prostoživeča vrsta živali povzročila škodo, je upravičen do odškodnine le, če je na primeren način kot dober gospodar naredil vse, da bi svoje premoženje glede na objektivno možnost nastanka škode obvaroval pred nastankom škode. Pri zavarovanih vrstah živali mora upoštevati Pravilnik o primeren načinah varovanja in vrstah ukrepov za preprečitev nadaljnje škode na premoženju (Uradni list RS, 74/2005). Dodatne informacije v zvezi s škodami od prostoživečih živali dobite pri svojem kmetijskem svetovalcu ali gozdarski svetovalni službi KGZS.

Druga obvestila

Od lani ima naša Lovska družina novo vodstvo. Nova odgovorna oseba in predsednica društva oziroma

starešinka: Vanja Maher, gospodar: Jože Gostenčnik, vodje revirjev: Jože Potočnik - Logi, Zvonko Rapič - Korena, Adolf Šmigoc - Vurberk, Boštjan Lavuger - Grmada, Ivan Murko - Zimica, tajnik: Janez Bezjak, blagajnik: Aleš Podgorelec. Vse kontaktne podatke najdete na oglasni deski na Lovskem domu LD Duplek v Ciglencah 43.

Glede na to, da so pomladni meseci, še zlasti konec maja in ves junij, čas kotitve divjih živali, ki so zaradi številnih dejavnikov, še posebno ljudi, vedno bolj ogrožene, so upravičeni klici naravovarstvenikov in vseh ljubiteljev živali, da skupaj naredimo kar največ, da bi te živali zaščitili. V času, ki prihaja, predvsem v drugi polovici maja in ves junij, so najbolj ogrožene mlade, komaj rojene živali, kot so srne, zajci, fazani, prepelice, race, in celo sove, postovke.

Ne dotikajte se srnin mladičev!

Tokrat želimo posebej opozoriti na nemočne srnice. Zdaj je čas kotitve in mlade srne se gibajo marsikje v naravi. Ljudje pa v svoji nevednosti mislijo, da srnica, ki leži v grmu ali visoki travi in se ne premakne, nima matere, da je zapuščena in da potrebuje pomoč. Toda s tem živalci samo škodujejo, kajti vedeti moramo, da srne mladičev nikoli ne kotijo na enem mestu. Srna enega položi tukaj, drugega tam in čez dan je ne bo pri nobenem. Srna se podnevi umakne v gozd, v svoj prostor, mladičem pa zapove, da morajo mirovati. In tako se srnice ne premaknejo, ko se jim približamo. Čakajo na večer, ko bo mati prišla k njim. Tako se zgodi, da kdo iz gozda prinese srnico takoj po kotitvi, kar pomeni, da ni niti pokusila materinega mleka. Že samo približevanje takšni živalci je lahko usodno za njeno življenje. Prvi dnevi so najbolj nevarni, kajti ko mladič nekaj noči pije materino mleko, postane močnejši in že odide z njo, če pa se kdo živalce dotakne, mati srna ne pride več zraven. Največja napaka je pobrati takšne živali, ki so popolnoma zdrave. Ob tem velja opozorilo za večjo previdnost pri strojni košnji, saj je pri tem vsako leto več poškodb in poginov mladičev.

Za vse obiskovalce in sprehajalce v našem lovišču, ki jih je zaradi toplejšega vremena iz dneva v dan več, pa naslednje: visoke preže kot razgledne točke


Srna z mladičem.

ali za počitek uporabljate na lastno odgovornost. Visoke preže služijo najprej lovcem za opazovanje divjadi. Zaradi sušnega obdobja in požarne ogroženosti v naravi bodite pozorni pri uporabi odprtega ognja. Ko sprehajate svojega psa, ga imejte ves čas na povodcu – vedenje na sprehodu naj bo spoštljivo do prostoživeče divjadi.

V LD Duplek se bomo še naprej trudili obveščati občanke in občane občine Duplek o aktivnostih lovcev in napotkih za boljše sobivanje človeka in divjadi v naravi.

Lovski pozdrav

Vanja MAHER
starešinka LD Duplek

ČEBELARSKO DRUŠTVO MARIBOR POBREŽJE – DUPLEK

Vabimo Vas na dan odprtih vrat slovenskih čebelarjev

15. junija 2012 od 8. do 17. ure
pri čebelarju Boštjanu PRELOŽNIKU v Zg. Koreni 4

Ogledali si boste lahko:

- čebelnjak
- čebelarsko orodje
- točenje medu
- predelava voska
- degustacija čebeljih pridelkov
- predstavitev ekoloških pridelkov in medovitih rastlin

Veseli bomo vašega obiska pri čebelnjaku.

Čebelarskim pozdravam: **NAJ MEDI !**

Kontakt: Boštjan Preložnik 040/428-072

Na podlagi Pravilnika o postopkih za izvrševanje proračuna RS (Ur. l. RS, št. 50/07), Odloka proračunu Občine Duplek za leto 2012 (Uradno glasilo slovenskih občin 34/11), Pravilnika o dodeljevanju državnih pomoči, pomoči de minimis in izvajanju drugih ukrepov razvoja podeželja v Občini Duplek (Uradno glasilo slovenskih občin 4/08)

OBČINA DUPLEK objavlja

JAVNI RAZPIS za dodelitev državnih pomoči za razvoj podeželja v Občini Duplek za leto 2012

I. PREDMET JAVNEGA RAZPISA

Predmet javnega razpisa je dodelitev nepovratnih finančnih sredstev – državnih pomoči za uresničevanje ciljev občine na področju razvoja kmetijstva in podeželja, ki se dodeljujejo po pravilih o dodeljevanju državnih pomoči.

II. VIŠINA SREDSTEV

Sredstva so zagotovljena v proračunu za leto 2012:

na proračunski postavki 1102010 – subvencije za pospeševanje kmetijstva v višini 15.000, 00 EUR.

Sredstva v proračunu so omejena. Upravičenec lahko skupno prejme največ do 5.000 EUR pomoči. V kolikor bo skupna višina sredstev, ki bi jih naj prejeli vsi upravičenci, višja od zagotovljenih sredstev na proračunski postavki, se upravičena sredstva po vsakem posamezniku morajo zmanjšati za enak sorazmerni delež tako, da odobrena skupna sredstva ne bodo presešla sredstev, ki so zagotovljena na proračunski postavki oziroma se lahko v nasprotnem slučaju povečajo za enak sorazmerni delež neporabljenih sredstev.

III. UKREPI IN UPRAVIČENCI

Za vse razpisane ukrepe velja, da gre za državne pomoči, ki se lahko dodeljujejo za izvedene aktivnosti s področja investicij v letu 2012 s tem, da mora biti račun izstavljen in plačan v času od prejema sklepa do 30.9.2012, razen za področje 6.1., kjer se lahko aktivnosti izvajajo od 1.10.2011 do 30.9.2012, računi pa morajo prav tako biti izstavljeni in plačani v tem obdobju. Upravičenec lahko uveljavlja pomoč za ukrepe izvedene v obdobju od odobritve sredstev s strani Občine Duplek do 30.9.2012. Dokazila/plačani računi za izvedene aktivnosti morajo biti z datumom iz tega obdobja.

1. NALOŽBE V KMETIJSKA GOSPODARSTVA ZA PRIMARNO PROIZVODNJO

Najvišji znesek dodeljenih pomoči posameznemu kmetijskemu gospodarstvu za naložbe ne sme preseči 400.000 EUR v katerem koli obdobju treh proračunskih let ali 500.000 EUR, če je kmetijsko gospodarstvo na območju z omejenimi možnostmi, in sicer ne glede na to, iz katerih javnih virov so sredstva dodeljena.

Bruto intenzivnost pomoči:

- do 50% upravičenih stroškov naložb na območjih z omejenimi možnostmi,
- do 40% upravičenih stroškov naložb na drugih območjih,
- do 50% upravičenih stroškov naložb na drugih območjih, če naložbe izvajajo mladi kmetje v petih letih od vzpostavitve kmetijskega gospodarstva in je naložba opredeljena v poslovnem načrtu,
- do 100% stroškov obresti kreditov za naložbe na kmetijskem gospodarstvu, za vrednost kredita do 40% vrednosti celotne naložbe oziroma do 50% vrednosti naložbe na območjih z omejenimi možnostmi,
- najvišji skupni znesek pomoči za posamezno naložbo na kmetijskem gospodarstvu lahko znaša do 5.000 EUR na kmetijsko gospodarstvo.

Upravičenci do pomoči:

- pravne in fizične osebe, ki se ukvarjajo s kmetijsko dejavnostjo in so vpisane v register kmetijskih gospodarstev ter imajo v lasti oziroma v zakupu kmetijska zemljišča, ki ležijo na območju občine in imajo sedež stalnega prebivališča na območju Občine Duplek,
- pravne osebe, ki izvajajo dejavnosti za potrebe kmetijstva in razvoja podeželja na območju občine in imajo svoj sedež na področju Občine Duplek,
- ali v njihovem imenu pooblaščen vlagatelj.

Pomoč za naložbe v kmetijska gospodarstva za primarno proizvodnjo se lahko dodeli za:

- 1.1 posodabljanje kmetij,
- 1.2 urejanje pašnikov,
- 1.3 urejanje kmetijskih zemljišč.

1.1. Posodabljanje kmetij

Pomoč se lahko dodeli za naložbe v živinorejsko in rastlinsko proizvodnjo na kmetijskih gospodarstvih.

Upravičeni stroški:

- stroški izdelave projektne dokumentacije za novogradnjo ali adaptacijo hlevov in gospodarskih poslopij na kmetiji,
- stroški materiala za gradnjo/adaptacijo hlevov in gospodarskih poslopij na kmetiji ter ureditev izpustov,
- stroški obnove fasad na kmetijskih gospodarstvih primarne proizvodnje (hlevi, gospodarska poslopja, skladišča oziroma nestanovanjski objekti),
- stroški nakupa nove kmetijske mehanizacije,
- stroški opreme, vključno z računalniškimi programi,
- stroški nakupa rastlinjaka, montaže ter opreme v rastlinjaku,
- stroški nakupa in postavitve mrež proti toči,
- stroški ureditve trajnega nasada: stroški priprave izvedbenega načrta za zasaditev novega nasada (sadovnjak ali vinograd), stroški priprave zemljišča, nakup opore, nakup mreže za ograjo in nakup večletnega sadilnega materiala,
- stroški obresti za kredite za naložbe na kmetijskem gospodarstvu.

Pogoji za pridobitev:

- ustrezno dovoljenje / projektna dokumentacija za izvedbo naložbe,
- predračun, račun in dokazila o plačilu stroškov za katere se uveljavlja pomoč,
- kreditna pogodba, izračun obresti, potrdilo o plačilu obresti, poslovni načrt,
- dovoljenje lastnika zemljišča za izvedbo naložbe v primeru zakupa zemljišča,
- drugi splošni pogoji povezani z opravljanjem kmetijske dejavnosti,

1.2. Urejanje pašnikov

Pomoč se lahko dodeli za namen ureditve pašnih površin na območju občine.

Upravičeni stroški:

- stroški izdelave načrta / projektne dokumentacije za ureditev pašnika,
- stroški nakupa opreme za ograditev in pregraditev pašnikov z ograjo,
- stroški nakupa opreme za ureditev napajališč za živino.

Pogoji za pridobitev:

- načrt postavitve pašnika,
- predračun, račun oziroma dokazila o plačilu stroškov, za katere se uveljavlja pomoč,
- dovoljenje lastnika zemljišča za izvedbo naložbe v primeru zakupa zemljišča,
- drugi splošni pogoji povezani z opravljanjem kmetijske dejavnosti.

1.3. Urejanje kmetijskih zemljišč

Pomoč se lahko dodeli za namen urejanja kmetijskih zemljišč.

Upravičeni stroški:

- stroški agromelioracij: stroški investicijskega programa in izvedbe agromelioracijskih del (v kolikor je za ureditev zemljišča potrebna tudi analiza tal in apnenje so stroški teh storitev vključeni).

Pogoji za pridobitev:

- program agromelioracije,
- predračun, račun in dokazila o plačilu stroškov, za katere se uveljavlja pomoč,
- dovoljenje lastnika zemljišča za izvedbo naložbe v primeru zakupa zemljišča,
- drugi splošni pogoji povezani z opravljanjem kmetijske dejavnosti.

2. VARSTVO TRADICIONALNE KRAJINE IN STAVB

Upravičeni stroški:

- stroški izdelave dokumentacije,
- stroški za nabavo materiala za obnovo,
- stroški za izvajanje del.

Bruto intenzivnost pomoči:

- do 60% oziroma 75% upravičenih stroškov na območjih z omejenimi možnostmi pri naložbah za ohranjanje kulturne dediščine na proizvodnih sredstvih (kmetijska poslopja),
- do 100% upravičenih stroškov za naložbe namenjene za ohranjanje neproizvodne dediščine in se nahajajo na kmetijskih gospodarstvih (arheološke ali zgodovinske znamenitosti),
- do 100% dodatne pomoči za pokritje izrednih stroškov, ki nastanejo zaradi uporabe tradicionalnih vrst materiala, ki je potreben za ohranitev značilnosti kulturne dediščine na stavbah.

Upravičenci do pomoči:

- lastniki proizvodnih in neproizvodnih sredstev ter objektov na območju občine, ki so vpisani v register kulturne dediščine, in imajo registrirano kmetijsko gospodarstvo,

- ali v njihovem imenu pooblaščenim vlagatelji.

Pogoji za pridobitev:

- ustrezna dokumentacija za izvedbo obnove oziroma naložbe,
- predračun, račun in dokazila o plačilu stroškov, za katere se uveljavlja pomoč,
- dokazilo o vpisu proizvodnih sredstev ali objekta (tradicionalne stavbe) v register kulturne dediščine (RKD), ki ga vodi ministrstvo pristojno za področje kulture,
- drugi splošni pogoji povezani z opravljanjem kmetijske dejavnosti.

3. POMOČ ZA PLAČILO ZAVAROVALNIH PREMIJ

Upravičeni stroški:

- sofinanciranje stroškov zavarovalnih premij za kritje izgub pri živalih, ki jih povzročijo bolezni,

Bruto intenzivnost pomoči:

- skupaj s sredstvi sofinanciranimi s strani države pomoč ne sme preseči 50% stroškov zavarovalne premije.

Upravičenci do pomoči:

- pravne in fizične osebe, ki se ukvarjajo s kmetijsko dejavnostjo in so vpisane v register kmetijskih gospodarstev. V primeru zavarovanja rastlinske proizvodnje je pogoj tudi last oziroma zakup kmetijskega zemljišča, ki leži na območju občine,
- zavarovalnice, pri katerih so sklenjena zavarovanja za kmetijska gospodarstva,
- ali v njihovem imenu pooblaščenim vlagatelji.

Pogoji za pridobitev:

- veljavna zavarovalna polica,
- drugi splošni pogoji povezani z opravljanjem kmetijske dejavnosti.

4. POMOČ ZA ARONDACIJO

Upravičeni stroški:

- stroški pravnih in upravnih postopkov pri medsebojni menjavi kmetijskih zemljišč, vključno s stroški pregleda.

Bruto intenzivnost pomoči:

- do 100% upravičenih stroškov pravnih in upravnih postopkov, vključno s stroški pregleda.

Upravičenci do pomoči:

- pravne in fizične osebe, ki se ukvarjajo s kmetijsko dejavnostjo in so vpisane v register kmetijskih gospodarstev ter imajo v lasti kmetijska zemljišča, ki ležijo na območju občine,
- ali v njihovem imenu pooblaščenim vlagatelji.

Pogoji za pridobitev:

- dokazila o upravičenosti arondacije,
- dokazila o izvedbi arondacije,
- dokazila o plačilu stroškov,
- drugi splošni pogoji povezani z opravljanjem kmetijske dejavnosti.

5. POMOČ ZA SPODBUJANJE KAKOVOSTNIH KMETIJSKIH PROIZVODOV

Upravičeni stroški:

- stroški tržne raziskave, zasnove in oblikovanja proizvoda, vključno s pomočjo za pripravo vlog za priznanje geografskih označb in označb porekla ali potrdil o posebni naravi proizvoda skladno z ustreznimi uredbami Skupnosti,
- stroški uvedbe sistemov zagotavljanja kakovosti, sistemov sledljivosti, sistemov za zagotavljanje upoštevanja pristnosti in tržnih normativov ali programov presoje vplivov na okolje za primarno proizvodnjo,
- stroški usposabljanja za uporabo programov in sistemov iz prejšnje točke,
- stroški, ki jih zaračunavajo priznani certifikacijski organi za prvo potrditev sistemov zagotavljanja kakovosti in podobnih sistemov.

Bruto intenzivnost pomoči:

- pomoč se dodeli do 100 % stroškov v obliki subvencioniranih storitev in ne sme vključevati neposrednih plačil v denarju proizvajalcem.

Upravičenci do pomoči:

- pravne in fizične osebe, ki izvajajo dejavnosti za spodbujanje kakovosti kmetijskih proizvodov in so za to ustrezno registrirani ter zagotavljajo, da je pomoč dostopna vsem kmetijskim gospodarstvom na ustreznem območju na podlagi objektivno opredeljenih pogojev. V kolikor opravljajo te storitve skupine proizvajalcev ali druge kmetijske organizacije, članstvo v takih skupinah ne sme biti pogoj za dostop do storitev. Vsak prispevek nečlanov se omeji na sorazmerne stroške za zagotavljanje storitve,
- ali v njihovem imenu pooblaščenim vlagatelji.

Pogoji za pridobitev:

- dokazila o izvedbi storitve,
- dokazila o plačilu stroškov,

- dokazila o vključenosti pravnih oziroma fizičnih oseb, ki se ukvarjajo s kmetijsko dejavnostjo in so vpisani v register kmetijskih gospodarstev ter imajo v lasti oziroma v zakupu kmetijska zemljišča, ki ležijo na območju občine.

6. ZAGOTAVLJANJE TEHNIČNE PODPORE V KMETIJSKEM SEKTORJU

V okviru zagotavljanja tehnične podpore v kmetijskem sektorju se lahko izvajajo državne pomoči:

6.1. Na področju izobraževanja in usposabljanja kmetov in delavcev na kmetijskem gospodarstvu in sicer za naslednje teme izobraževanj in usposabljanj:

- trženje kmetijskih pridelkov in storitev,
- urejanje dokumentacije na kmetijskem gospodarstvu,
- projektni management za kmetijska gospodarstva,
- usposabljanje kmetov za pridelavo sadja in zelenjave brez ostankov aktivnih substanc pripravkov,
- urejanje kmetijskih gospodarstev in podeželja,
- pridelava, uživanje kmetijskih pridelkov v vsakdanji prehrani,
- tečajji računalništva,
- prednosti in slabosti uvajanja gensko spremenjenih organizmov na kmetijska gospodarstva.

6.2. Na področju svetovalnih storitev, ki jih opravijo tretje osebe.

6.3. Na področju organizacije forumov, tekmovanj, razstav in sejmov ter sodelovanja na njih

6.4. Za publikacije, kataloge, spletišča.

Upravičeni stroški:

- stroški na področju izobraževanja in usposabljanja kmetov in delavcev na kmetijskem gospodarstvu za organiziranje in izvedbo programov za usposabljanje,
- stroški na področju svetovalnih storitev, ki ne spadajo med trajne ali občasne dejavnosti niti niso v zvezi z običajnimi operativnimi stroški kmetijskega gospodarstva in jih opravijo tretje osebe,
- stroški na področju organizacije forumov, tekmovanj, razstav in sejmov ter sodelovanja na njih za udeležbo nosilcev kmetijskih gospodarstev in njihovih družinskih članov, potne stroške za organiziran prevoz, stroške strokovnih publikacij razdeljenih kmetijskim gospodarstvom iz občine, najemnin razstavnih prostorov za kmetijska gospodarstva iz občine, simboličnih nagrad, podeljenih na tekmovanjih, do vrednosti 250 EUR na nagrado in zmagovalca, ki ima stalno bivališče v občini,
- stroški na področju publikacij, katalogov in spletišč za pripravo in izdelavo le-teh.

Bruto intenzivnost pomoči :

- pomoč se dodeli do 100 % stroškov v obliki subvencioniranih storitev in ne sme vključevati neposrednih plačil v denarju proizvajalcem.

Upravičenci do pomoči:

- fizične in pravne osebe, ki izvajajo dejavnosti tehnične podpore in so za to ustrezno registrirani ter zagotavljajo, da je pomoč dostopna vsem kmetijskim gospodarstvom na območju občine na podlagi objektivno opredeljenih pogojev. V kolikor opravljajo te storitve skupine proizvajalcev ali druge kmetijske organizacije, članstvo v takih skupinah ne sme biti pogoj za dostop do storitev. Vsak prispevek nečlanov se omeji na sorazmerne stroške za zagotavljanje storitve,
- ali v njihovem imenu pooblaščenim vlagatelji.

Pogoji za pridobitev:

- dokazila / dokumentacija izvedbe tehnične podpore,
- dokazila o plačilu stroškov oziroma računov,
- dokazila o vključenosti pravnih oziroma fizičnih oseb, ki se ukvarjajo s kmetijsko dejavnostjo in so vpisane v register kmetijskih gospodarstev ter imajo v lasti oziroma v zakupu kmetijska zemljišča, ki ležijo na območju občine.

7. IZVAJANJE DRUGIH UKREPOV RAZVOJA PODEŽELJA – SODELOVANJE V OBČINSKIH IN REGIJSKIH AKTIVNOSTIH ZA RAZVOJ PODEŽELJA

SOFINANCIRANJE DELOVANJA IN AKTIVNOSTI DRUŠTEV IN NJIHOVIH ZDRUŽENJ, KI SE UKVARJAJO Z RAZVOJEM KMETIJSTVA IN PODEŽELJA

Namen ukrepa:

Društva predstavljajo temelj za izmenjavo znanj in izkušenj med prebivalstvom, ki živi na podeželju, zato jih je potrebno spodbujati in dolgoročno tudi s tem dvigniti kvaliteto življenja na podeželju.

Predmet pomoči:

Sofinanciranje različnih oblik neprofitnega delovanja društev, ki delujejo na področju kmetijstva, gozdarstva in razvoja podeželja. Pomoč se dodeli za delovanje ustrezne infrastrukture, ki je potrebna za delovanje društva, za najem prostorov, za materialne stroške in stroškov administrativnih del in dela organov društva.

Upravičenci do pomoči:

- društva, ki imajo sedež na območju Občine Duplek in so ustrezno registrirana;
- društva, ki imajo sedež izven Občine Duplek ter so ustrezno registrirana – vendar samo za sorazmerni delež kot je delež članov s plačano članarino iz Občine Duplek;

Upravičeni stroški:

- do 50 % stroškov delovanja društva, ki se izkažejo z računom ali pogodbo ter z dokazilom o plačanih stroških;
- do 50 % vrednosti plačane članarine za tekoče leto za člane, ki imajo stalno prebivališče na področju Občine Duplek;
- do 50% stroškov (izkazanih z ustreznimi dokumenti in izvedenimi plačili) organiziranja strokovnih srečanj, izobraževanja ki ga je društvo organiziralo in je bilo dostopno pod enakimi pogoji vsem občanom iz Občine Duplek, ne glede na članstvo v društvu.

IV. ROK IN NAČIN PRIJAVE

1. Rok za oddajo vlog je: do vključno **30.5.2012**

2. Način oddaje vlog za obravnavo:

Vlogo – prijavne obrazce z zahtevano dokumentacijo je potrebno v zaprti kuverti s pripisom »NE ODPIRAJ - VLOGA: RAZPIS KMETIJSTVO« dostaviti na naslov: Občina Duplek, Cesta 4. julija 106, 2241 Sp. Duplek. Pri odpiranju bodo upoštevane vloge, ki bodo prispele v tajništvo Občine Duplek, do datuma navedenega za oddajo vlog. Na hrbtni strani kuverte morata biti naziv in polni naslov prijavitelja.

3. Obravnava vlog

Vloge bo obravnavala komisija, ki jo imenuje župan. Odpiranje vlog bo nejavno. Če vloga ne bo popolna, bodo vlagatelji pozvani, da jih dopolnijo v roku 8 dni po odpiranju vlog. Nepopolne vloge, ki jih vlagatelji ne bodo dopolnili v določenem roku, bodo s sklepom zavržene. Vloge, ki ne izpolnjujejo pogojev razpisa, se kot neustrezne zavržejo. Vloge, ki bodo prispele kot prepozne se prav tako zavržejo.

Vlagatelji, ki so pravočasno oddali popolne vloge oziroma jih dopolnili bodo z Odločbo o upravičenosti do državne pomoči obveščeni o uspešnosti vloge.

Upravičenec bo lahko na podlagi prejete odločbe pričel z izvajanjem odobrenih ukrepov. Dokazila- račune o izvršenih ukrepih ter dokazila o plačanih računih morajo upravičenci dostaviti najkasneje do 30.9.2012.

Po prejemu popolnih dokazil bodo upravičenci v roku 15 dni od prejema le teh pozvani k podpisu pogodbe.

Upravičenec bo odobrena sredstva prejel v roku 30 dni od podpisa pogodbe.

Brezplačno razpisno dokumentacijo lahko zainteresirani dvignejo v tajništvu Občine Duplek, Cesta 4. julija 106, 2241 Sp. Duplek. Objavljena je tudi na spletnih straneh Občine Duplek, www.duplek.si, rubrika razpisi. Za dodatne informacije lahko pokličete 02/684 09 11 ali pišete na elektronski naslov obcina.duplek@duplek.si z navedbo »razpis kmetijstvo«.

Datum: 30.4.2012

Številka: 331-01/2012

**Mitja Horvat, l. r
župan**

Trgovina s tekstilom Rodeo Jeans

Pri nas najdete:

- ženski in moški jeans
- krila in obleke
- majice in puloverje
- spodnje perilo
- nogavice
- torbice in pasove
- športna oblačila
- kozmetiko in
- darilni bazar

Smo majhno podjetje, katero nudi kvalitetne izdelke po zmernih oziro-

Trgovina s tekstilom

RODEO


ma cenovno ugodnih cenah. Večina oblačil prihaja iz Italije in Turčije. V naši trgovini Vas zmeraj pričakamo z nasmehom in poskušamo svetovati pri izbiri vaših oblačil, prav tako pa se potrudimo zadovoljevati vaše želje pri nabavi novih produktov. Veselimo se Vašega obiska!

Najdete nas na naslovu:

Trgovina s tekstilom Rodeo Jeans
Dvorjane 14F
2241 Sp. Duplek

ter na facebook strani pod imenom Trgovina s tekstilom Rodeo Jeans.

DRUŽBENE DEJAVNOSTI

VPIS V SREDNJO ŠOLO

Za našimi devetošolci je vpis v srednjo šolo. Za nekatere je bila odločitev preprosta, za druge malo manj. Slednje je popolnoma razumljivo, saj se petnajstletniki odločajo o svoji nadaljnji poklicni poti in s tem prevzemajo prvo veliko odločitev o svoji prihodnosti. Odločali so se med nižjimi in srednjimi poklicnimi programi (dve- in triletna šola), strokovnimi poklicnimi šolami (štiriletne šole) in gimnazijami.

Devetošolcem smo skušali olajšati poklicno odločitev, zato smo pripravili predstavitev posameznih šol (Oblikovna šola Maribor, Ekonomska šola Maribor, Tehniški center Maribor, Srednja zdravstvena šola, Biotehniška šola ...), obiskali so sejem Izobraževanje v Celju, s programom Kam in kako so lahko odkrili optimalno izobraževanje zase. Omogočili smo jim psihološka testiranja, ki jih izvaja zavod za zaposlovanje, seznanili smo jih o dnevih odprtih vrat na srednjih šolah in o delavnicah, ki jih nekatere organizirajo za devetošolce. Na voljo so bili tudi individualni pogovori z učenci in starši, predstavitev spletnih strani, na katerih lahko učenci sami poiščejo informacije o izbranih šolah in poklicih.

Učenci se pri iskanju informacij o nadaljnjem izobraževanju razlikujejo. Nekateri so zelo radovedni, drugi so bolj zadržani. Pri tem je treba upoštevati način vseh posameznikov in se jim prilagoditi. Osebnostno jim predvsem svetujem, da pri izbiri poklica razmišljajo o svojem življenju, kaj radi počnejo v prostem času. Naj zase presodijo, ali radi delajo v skupini ali so bolj individualisti. Ali radi pomagajo drugim, so bolj tekmovalni, so radi v naravi in jih veseli delo na prostem ali jim je bližje kakšna pisarniška dejavnost. So pri delu kreativni ali raje sledijo navodilom? So knjižni molji ali jim je učenje nuja? So pri delu natančni in zbrani ali so bolj vihravi? Vse te osebnostne lastnosti vplivajo na izbiro po-

klica – dela, ki bi ga želeli opravljati. Vsekakor naj ne bi bil zaslužek glavno vodilo pri poklicni odločitvi. Dobro je, da delamo to, kar nas veseli in zadovoljuje, saj s tem pridobivamo občutek koristnosti in smo sami s seboj zadovoljni. Je že tako, da če nekaj delamo z ljubeznijo, se tudi dobri rezultati hitro pokažejo.

Med letošnjimi devetošolci je veliko zanimanja za gimnazijske programe (vanje se je vpisalo 29 % populacije). Z mojega zornega kota je težko reči, da je gimnazija najboljša odločitev. Drži, da gimnazija zagotovi splošno izobrazbo, širino duha in pripravi na nadaljnji študij. Ko končaš gimnazijo, pač nimaš poklica. Res pa je tudi, da je delež brezposelnih diplomantov v Sloveniji med najvišjimi v Evropski uniji. Prav tako težko najdeš dobrega mojstra (za karkoli), saj ugled poklicnih in strokovnih šol žal upada. Tudi zato, ker tako radi svetujemo: »Ti se dobro učiš, pojdi na gimnazijo.« Sprašujem se, zakaj ne bi kdo, ki je odličnjak, šel na strokovno poklicno šolo in postal vrhunski mojster na svojem področju. K nasprotnemu razmišljanju veliko pripomore tudi kulturno okolje, v katerem živimo, s prepričanjem, da »če boš hodil v šolo, ti ne bo treba delati«. Ali je res tako? Odvisno od tega, kako definiramo delo (fizično delo, umsko delo, umetniško delo ...). Karkoli človek počne, v kakršni službi že je, mora delati.

Ostali devetošolci so se odločili za: elektro-računalniško šolo (13 %), oblikovno šolo (13 %), gastronomsko-turistično (11 %), zdravstveno (11 %), živilsko (6 %), tehniški center (6 %), ekonomsko šolo (4 %) in biotehniško šolo (2 %).

V časih, v katerih živimo, je pomembno, da imamo delo, da se lahko sami preživljamo, saj nam to omogoča, da odrastemo v odgovorne ljudi, ki prevzemajo odgovornost za

svoje življenje, in si s tem ustvarjamo pogoje za nastanek družine. To je pa je še zlasti pomembno, saj samo odgovorna odrasla oseba lahko vzgaja otroke, ki so zdravi, radovedni, pripravljeni učiti se, prevzemati odgovornost zase in za druge. S tem pa prispevajo k temu, da je svet lepši in prijaznejši, ter spoštujejo vrednote, kot so prijateljstvo, odgovornost, poštenost, iskrenost, česar v naši družbi na žalost primanjkuje.

Letošnjim devetošolcem želim vse dobro in upam, da so se pravilno odločili.

*Pedagoginja
Marija BASKARAD*

OSNOVNA ŠOLA DUPEK NA FESTIVALU ŠOL

8. februarja je Osnovna šola Duplek sodelovala na Festivalu šol 2012 v Europarku.

Učenci so na prireditvi dokazali, da poleg rednega pouka v šoli počnejo še marsikaj zanimivega; tako so se v dvehurnem programu predstavili s številnimi glasbenimi, plesnimi, pevskimi in dramskimi točkami ter prikazali utrinke iz pestrega šolskega vsakdana. Mnogoštevilne obiskovalce prireditve in mimoidoče so navdušili tudi naši učenci, ki v okviru različnih športnih


Foto: Tomaž Miholič


Foto: Tomaž Miholič


Foto: Tomaž Miholič

in kulturno-umetniških društev aktivno preživljajo svoj prosti čas. Zato se za sodelovanje zahvaljujemo Klubu

dupleških mažoret, Tamburaškemu orkestru Duplek, plesni skupini Mini Ašajt, Plesnemu društvu Zapleši, Judo

klubu Duplek, Hapkido klubu JUNG DO, Karate klubu WKS A Duplek in mojstri bodypaintinga Andreji Flis.

Mateja DLOUHY

ZGODNJE UČENJE NEMŠKEGA JEZIKA V VRTCU

V vrtcu v Zg. Dupleku v skupini otrok, starih od 5 do 6 let, je bil v šolskem letu 2011/2012 uveden obogatitveni program – zgodnje učenje nemškega jezika. Otroci se enkrat na teden srečujejo s Pepijem, ki prihaja iz kraja, kjer se govori zgolj nemško. Skupaj s Pepijem otroci širijo svoje besedišče in ga v igri tudi uporabljajo. Pri učenju uporabljamo e-tablo, ki otrokom zagotavlja dodatno motivacijo. Torej, če vas otroci na ulici pozdravijo »Guten Tag« to ni zgolj naključje.

**Vzgojiteljica
Lojzka ZORE**


Foto: Zvonka Pilingier

»MI PA ZNAMO SMUČATI«

»Hop, hop, hop« je odmevalo navijanje ob zaključnih zavojih mladih smučarjev iz vrtca Korenjaki iz Korene. Sedem otrok se je v tednu od 5. do 9. marca udeležilo smučarskega tečaja pod vodstvom Smučarske šole Pohorje. Svoje spretnosti so razvijali na otroškem poligonu pri spodnji postaji pohorske vzpenjače. Nekateri smo se s smučanjem že seznanili, za druge pa je bil to prvi

stik s smučarskimi prvinami. Polni pričakovanj in nasmejanih obrazov smo se vsako jutro odpeljali s kombijem proti Mariboru. Vseskozi nas je spremljal sonček, tako da smo ujeli še zadnje snežne trenutke letošnje zime. Na začetku smo imeli nekaj težav zaradi bolečin v nogah, saj se je bilo treba navaditi na smučarske čevlje, a smo z ogrevanjem in raznimi igrami na njih hitro pozabili. Vsak dan sta nas z veseljem pričakali učiteljica smučanja Andreja in Mateja, ki sta zatrdili, da z nami nista imeli težkega dela, saj smo bili zelo motivirani in hitro dojemljivi

za njune naloge. Med smučanjem smo komaj čakali na tople čaj in napolitanke, ki smo jih dobili za malico, da smo se okrepčali. Težko smo pričakovali petek, zadnji dan tečaja, saj se je bližala tekma, na katero so prišli navijati tudi mamice in atiji. S ponosom so ugotovili, da smo pravi smučarji in da smo se v kratkem času zelo veliko naučili. Osvojili smo pokale, ki nas bodo za vedno spominjali na naše smučarske začetke.

Morda se zdi, da so ti otroci premajhni za take podvige, a vemo, da je razvi-

janje motoričnih spretnosti izrednega pomena, še posebno v predšolskem obdobju. Dandanes pa je gibanja na svežem zraku velikokrat prema-

lo. Mi smo ta teden na snegu zelo uživali, za kar pa gre posebna zahvala učiteljicama smučanja Andreji in Mateji, šoferju in koordinatorju Iztoku

Tomšiču iz Smučarske šole Pohorje.

Vzgojiteljica Metka Kolar


Podelitev pokalov za uspešno smučanje Foto: Metka Kolar


Priprave na snegu Foto: Metka Kolar

NAGRADA GABRIELU ŠABEDRU ZA LIKOVNO DELO

V novembru smo tudi v naš vrtec v Koreni dobili vabilo za sodelovanje na mednarodnem kulturno-likovnem dogodku Igraj se z mano, ki ga je organiziral Zavod Janeza Levca iz Ljubljane. Tema likovnega ustvarjanja je bila Igraj se z mano in organizatorji so v vabilu zapisali: »Likovni izdelki so sad številnih popotovanj otrok in mladostnikov skozi leta odkritij s pomočjo igre.«

Na likovni natečaj se je prijavilo 250 šol in zavodov iz Slovenije in tujine. Prispelo je več kot 3500 likovnih del v različnih tehnikah na papirju.

Za razstavo so izbrali 624 del. Med nagrajenimi likovnimi stvaritvami je tudi risba Šola mojih sanj avtorja Gabriela Šabedra iz vrtca v Koreni. Likovno delo je nastalo pod mentorskim vodstvom vzgojiteljice Francke Nipič.

Otvoritev likovne razstave je bila 31. januarja v Cankarjevem domu v Ljubljani in slovesnega dogodka se je udeležil tudi Gabriel s starši in mentorico.

Osrednja aktivnost otvoritvenega dogodka je bila skupno postavljanje razstavnih del, ki so prispela na natečaj. Tako so otroci sodelovali ne le kot avtorji del, ampak tudi kot avtorji razstave.


Ob pogledu na razstavne panoje se je potrdilo, da otroška domišljija ne pozna meja.

Sledile so likovno-ustvarjalne delavnice, ki so ponujale najrazličnejše aktivnosti (modeliranje gline, obris obraza in barvanje le-tega, poslikava panjskih končnic, izdelava nakita, športne aktivnosti ...).

Po slavnostni podelitvi priznanj nagrajencem in mentorjem sta sledili zabava z animatorjem Gogijem in raperjem Zlatkom s hišnim bendom in predstava Tolkala za radovedneže (glasbeno-


Foto: S. Šabeder

-kulturalna vzgojna ura). Tudi za prazne želodčke je bilo poskrbljeno. Polni lepih vtisov smo se odpeljali proti domu.

Dan ni enak dnevu. Še posebno ne tak, ki se zgodi redko v življenju posameznika, zato hvala za čudovito druženje!

Francka NIPIČ
vzgojiteljica v vrtcu Korena

Za konec še misel:

»Pri otrocih ni majhnih korakov. Vse, kar storijo in naredijo, so velike stvari. Predvsem srca imajo večja kot mi – odrasli. Vanje spravijo vse, kar vidijo, in vse, česar se zavedajo – tudi kamenček, ki so ga opazili na cesti, list z drevesa, poljubček kar tako, mravljičco ali črička, predvsem pa vse ljudi, ki so okoli njih ...«


Foto: S. Šabeder

»KO SE ZNEBIM STRAHU, SE POPOLNOMA PREPUSTIM RISANJU, ZAME ZUNANJI SVET TEDAJ NE OBSTAJA«

V Knjižnic Duplek smo imeli 24. januarja prav poseben večer. V pravljичnem večeru smo gostili mlado slovensko ilustratorko Mašo Žmitek, ki je leta 2010 diplomirala iz ilustracije na Visoki šoli za dizajn v Ljubljani, smer vizualne komunikacije. Originalne ilustracije iz njene diplomske naloge so si lahko ogledali tudi obiskovalci Knjižnice Duplek.

Maša se je v okviru priprave diplomske naloge pol leta izpopolnjevala v starih slikarskih tehnikah v ateljeju Ellen Frank Illumination Arts Foundation v New Yorku. Po diplomi se je za nekaj mesecev ponovno vrnila v New York na povabilo te fundacije in sodelovala pri pripravi iluminirane knjige Hanuke. Projekt je sponzoriral New York Times. Na osnovi svoje diplomske naloge, v kateri je ilustrirala sedem slovenskih ljudskih pravljic, je konec preteklega leta pri založbi Lepa beseda izdala knjigo z naslovom Knjiga pravljic. V pogovoru smo izvedeli marsikaj o

ozadju ilustracij, ki spremljajo pravljice v slikanicah, kakšen je svet ilustratorja, kaj razmišlja, ko ustvarja likovni del slikanice, kako sama občuti zgodbo, ki jo preliva v slike, in še mnogo drugega.

Večer so mehko zaokrožale pripovedi pravljic, ki sta jih podali Agica Kovše in Lea Hedl. Nekaj vprašanj pa smo Maši Žmitek postavili tudi za bralce Novic občine Duplek. Oglejte pa si nekaj ilustracij iz knjige.

Maša, pojasni nam razliko med slikarjem in ilustratorjem. Ali sploh obstaja?

Slikarji in ilustratorji se ukvarjajo z risanjem, le da je atmosfera, v kateri ustvarjajo, mogoče drugačna. Prav tako je treba preučiti otroke, njihovo psihologijo, če ustvarjaš zanje, saj je zelo kompleksna.

Glede na to, da se nisi odločila za študij slikarstva, kdaj si odkrila svojo ilustratorsko plat? Kakšen je bil ta proces?

Vsi ilustratorji niso produkt slikarstva, naj to poudarim, seveda pa je to lahko odskočna deska. Sama že od nekdaj rada rišem, zato sem se vpisala na Visoko šolo za dizajn. Oblikovanje zajema področja od vizualnih komunikacij, tipografije (vede o črkah) do ilustracije. Vsa ta področja je treba poznati, če želiš ustvarjati, posebno knjige.

Katere sposobnosti ali talente

zahteva poklic ilustratorja?

Vsak ilustrator mora znati tako ali drugače prikazati zgodbo. Kakšna je ta ilustracija, je odvisno od ilustratorja, ki jo ustvarja. Sam se moraš med ustvarjanjem prepustiti, za sabo pustiti vzorce, ki nam polnijo misli in ki narekujejo, kako naj bi bilo kaj upodobljeno. To je seveda preučeno, zato je toliko težje odplavati v svet domišljije, vendar je sčasoma vedno lažje. Prav tako se je treba znebiti strahu pred ustvarjanjem nečesa novega. Pomembna je tudi kilometrina, ki oblikuje stil.

Katere veščine in znanje si osvojila med študijem na Visoki šoli za dizajn? Zakaj ilustratorjev ne usposablja Akademija za slikarstvo? Zdi se, da je tukaj veliko vzporednic.

Ilustratorji so produkt šole, ki sem jo obiskovala, prav tako pa tudi akademije. Gre za kasnejšo usmeritev v poklic. V času študija, kot sem že omenila, sem se usposabljala za oblikovalca, torej sem spoznavala principe vizualnih komunikacij, tipografije, risanje in slikanje, ilustracije, umetnostno zgodovino in zgodovino oblikovanja, ki je vplivala na oblikovanje stilov, in drugo.

V svoji diplomski nalogi si se lotila posebnih ilustratorskih tehnik. Originalne ilustracije na panelnih ploščah smo lahko videli tudi v knjižnici. Za kakšno tehniko gre, v

čem je njena težavnost ali posebnost?

Slikala sem s starimi in novejšimi slikarskimi tehnikami, to so jajčna tempera, gvaš, akril, pasteli. Dodatno globino sem ilustracijam vlila z uporabo zlatih lističev, ki sem jih na podlago nanašala po starih principih zlatenja z uporabo starih tehnik in receptur, ki izvirajo iz 7. stoletja.

Kako si začela sodelovati z ameriško Ellen Frank Illumination Arts Foundation? Je to pomembna fundacija?

Pred tremi leti je bil na eni od slovenskih umetniških internetnih strani objavljen razpis za pripravništvo in prijavila sem se nanj. Uvrščena sem bila v ožji izbor, nato sem morala pripraviti nalogo in opraviti intervju. Na koncu sem bila sprejeta.

Po kakšnem ključu si izbrala pravljice v svoji diplomski nalogi?

Izbrala sem pravljice, v katerih ni veliko krutosti, ki so pravljичne, čeprav so ljudske, in take, ki še niso bile objavljene in jih hrani Sazu.

Se ti zdi, da mora imeti ilustrator pravljичno dušo? Je mogoče risati ilustracije, ne da bi te vsebina pravljice potegnila vase?

Seveda mora pravljica ustvarjalca po-

tegniti vase. Moramo pa se zavedati, da ilustratorji ne ilustrirajo samo pravljič. Ilustracija je lahko tudi dekorativna ali ima kakšno drugo namembnost.

Kaj doživljaš, ko ustvarjaš?

Ko se znebim strahu, se popolnoma prepustim risanju, gre za neke vrste meditacijo. Sem v svojem balončku in zame zunanji svet tedaj ne obstaja.

Glede na to, da je Knjiga pravljic tvoja prva ilustratorska izkušnja, si že dobila kakšne odzive laikov ali strokovnjakov?

Seveda. Ker sem knjigo ustvarjala za svoje diplomsko delo, so me skozi spremljali strokovnjaki, profesorji, in mi svetovali, me usmerjali, mi pomagali. Z rezultatom so bili zadovoljni.

Imaš morda svojega najljubšega ilustratorja ali nekoga, po komer si se zgledovala ali te je navdušil?

Najraje imam francoske ilustratorje. Moja vzornica je Rebecca Deutremere.

Nameravaš preizkušati še druge ilustratorske tehnike?

Čar tega poklica je ravno v tem, da omogoča nenehno preizkušanje novih tehnik, raziskovanje, preučevanje kompatibilnosti materialov ..., tako da sem v nenehnem procesu preizkušanja novih tehnik.

Kako na splošno ocenjuješ ilustratorsko sceno v Sloveniji, je primerljiva s tujimi ilustratorji? Kate- ra država je najmočnejša na tem področju? So pri nas ilustratorji cenjeni?

Pri nas je problem predvsem to, da je krog zelo zaprt, da si med sabo ne pomagamo. Ilustratorji in kvaliteta ilustracij so seveda primerljivi, drugo pa ne. Kot sem že omenila, so zame vodilne Francija, Poljska (plakat) in Slovaška, prav tako tudi vzhodni svet (Turčija), ki se ukvarja z iluminacijami, starimi tehnikami in rokopisi.

Kakšna pa je tvoja vizija? Si našla svoj sanjski poklic? Tudi študij nadaljuješ, kot si mi povedala.

Moj sanjski poklic je poklic oblikovalca. Najraje ilustriram, prav tako pa tudi oblikujem publikacije. Študij seveda nadaljujem, saj se mi zdi pomembno, da sem ves čas v kreativnem pogonu, ki mi daje zagon za naprej.

Maša, želimo ti še veliko uspeha pri delu, predvsem pa veliko ilustracij, ki bodo pritegnile in očarale otroško dušo in navdušile tudi odrasle.

Tatjana JAMNIK POCAJT

MOŠKI PEVSKI ZBOR KUD FRANC PRELOŽNIK VABI

Moški pevski zbor Franca Preložnika iz Dvorjan praznuje letos 30. obletnico.

V počastitev tega jubileja organizira **6. maja 2012, ob 17. uri**

v dvorani v Spodnjem Dupleku pevsko-glasbeni koncert.

Na prireditvi bodo sodelovali naslednji gostje:

- moški pevski zbor Društva upokojencev Duplek,
- moški pevski zbor KUD Tončka Breznarja Korena,
- Fantje izpod Vurberka,
- kvartet saksofonistov,
- instrumentalna skupina Dečki z bregov, Hrvaška,
- ženska vokalna skupina Kresničke,
- folklorna skupina KUD Tončka Breznarja Korena


Vljudno vabljeni

Upravni odbor

ŠPORT

RUMENI PAS ZA ČLANE KLUBA REALNEGA AIKIDA DUPELEK

Pridnost, predanost, disciplina, samozavest, trdo delo, redni treningi in spoštovanje samega sebe so komponente uspeha v življenju, uspeha, ki so ga v aikidu pridobili člani Kluba realnega aikida Duplek Dejan Lorber, Tadej Zavernik, Denis Samrdžič in Aljoša Hercog.

Ti fantje so uspešno opravili prvo polaganje pasov 5. KYU - rumeni pas. Izpit za pasove smo opravili 29. februarja v domu krajanov v Spodnjem Dupleku ob prisotnosti mojstra realnega aikida Pavla Forjana, 5. dan, ustanovitelja zveze realnega aikida Slovenije. Vsem članom za uspešno položen pas 5. KYU iskrene čestitke!

Klub realnega aikida Duplek je uvedel redne treninge novembra lani in do zdaj se je dupleška ekipa aikida s trdim delom in uspehi udeležila rednega letnega mednarodnega seminarja realnega aikida v Mariboru pod vodstvom ustanovitelja realnega aikida (WCRA) Ljubomirja Vračarevića - Soka, 10. dan, iz Beograda. Pohvalil je vse udeležence seminarja in posebno pohvalo izrekel prav nam, članom Kluba realnega aikida Duplek, za uspešno delovanje kluba in opravljeno polaganje pasov 5. KYU. Seminarja so se udeležili tudi klubi aikida iz drugih evropskih držav: Italije, Avstrije, Hrvaške, Srbije.

Zelo smo bili presenečeni nad njegovo pohvalo. To nam je v spodbudo, da še naprej trdo delamo, treniramo, se udeležujemo seminarjev in se tako družimo z drugimi klubi po Evropi. Ob tem je bil naš klub povabljen na mednarodna letna seminarja mojstra Vračarevića aprila in maja v Banjaluki in Beogradu. Z velikim veseljem se bomo udeležili obeh in pokazali svoje znanje.

Naši načrti

Člani Kluba realnega aikida Duplek smo 31. marca v nakupovalnem


Ekipa aikida Duplek z mojstrom Vračarevićem 10.dan – Soke.

središču Europark samostojno predstavili tehnike realnega aikida. Povabilo nas je podjetje z največjim slovenskim portalom za zdravo in aktivno življenje VITAFIT.

Bilo je veliko zanimanja za borilno večščino aikido, tako da smo se z veseljem predstavili in povabili nove člane, da se nam pridružijo v klubu in trenirajo skupaj z nami. V prihodnjih mesecih bomo organizirali prikaz tehnik realnega aikida v naši občini, in sicer na prostem, v naravi. Prikazali bomo tehnike aikida, ki so realne in uporabne v samoobrambi v vsakdanjem življenju in v trenutku, ko nas kdo napade, ne da bi napadalca poškodovali.

V sklopu praznika občine Duplek bomo člani Kluba realnega aikida Duplek organizirali NOČ BORILNIH VEŠČIN. Prireditvev bo izvedena v šotoru, namenjenem drugim prireditvam v tem času. Sodelovali bodo klubi različnih borilnih veščin iz vse Slovenije vključno z našim boksarskim šampionom Dejanom Zavcem.

Vse informacije o klubu in o nas lahko preberete na spletni strani www.realniaikido-duplek.si, facebook strani ali nam pišite na info@realniaikido-duplek.si ali bine.trucl@gmail.com.

Lahko pa tudi pokličete na 070/ 823-510, Bine.


Bine: »Sprostitev in pozitivna energija sta moč v življenju.

Za na konec še vabilo vsem, ki bi želeli trenirati aikido. Pridite, zberite pogum, obiščite nas in trenirajte skupaj z nami, naredite nekaj zase in za svoje telo. Treningi potekajo od 20.00 do 22.00 v domu krajanov v Sp. Dupleku. Vpis poteka vse leto.

Prišla je pomlad, prihaja poletje, telo potrebuje moč, kondicijo ... Ne odlašajte! V aikidu ni meja, aikido je za vse: otroke, ženske, moške, starejše in mlajše!

Vljudno vabljeni in lep športni pozdrav

Bine ŠTRUCL, 1. dan

ČESTITAMO

Vsi člani in članice kluba Realni aikido Duplek, želimo novo izvoljenemu županu občine Duplek, veliko sreče, uspeha ter dobrega razumevanja med nami in veliko pozitivne energije!


ENO DRUGO MESTO IN TRI TRETJA NA DRŽAVNEM PRVENSTVU WKSA V KARATEJU

Na državnem prvenstvu v karateju v dvorani Tabor, športnem hramu Maribora, je Karate zveza WKSA Slovenije organizirala državno prvenstvo, ki so se ga udeležili tudi nekateri naši člani.

Tjaša Kovač je postala državna podprvakinja v kategoriji do 5. razreda, **Teja Kovač** ji je sledila s tretjim mestom v isti kategoriji. **Miha Majer** je v kategoriji do 3. razreda pokazal velik napredek in prav tako dosegel tretje mesto. **Toni Benčič** je nastopil bolj suvereno kot na Hajdini in si prav tako

prislužil tretje mesto v kategoriji do 9. razreda. Ostali, ki jim ni uspelo doseči rezultatov, so si pridobili pomembne izkušnje.

V pozdravnem govoru je predsednik Karate zveze WKSA Slovenije poudaril, da so doslednost, rednost in želja doseči boljšo tehniko osnova za spoznavanje bistva karateja. Tekmovanja so samo delčki tega mozaika. Organi-

zacija je bila izpeljana v športnem in posebno sproščnem vzdušju. Demonstracija mojstrov in trenerjev akademije je pustila pečat. Najbolj zanimivo je bilo, da so se v eni kategoriji znašli prav vsi trenerji in sodniki in se pomerili med seboj. Najmlajši so pri tem vlogu sodnika opravili z odliko. Menimo, da je bilo sporočilo tega dovolj jasno in da je to edinstven primer v svetu.


Skupna slika s tekmovanja

Naši člani so si pred nastopom zelo želeli dobrega rezultata. To je bilo njihovo šele drugo tekmovanje in prvo na državni ravni. Teja in Tjaša sta pokazali, kaj znata, a tokrat je, za razliko od tekmovanja na Hajdini, pokazala večjo odločnost Tjaša in skupno dosegla drugo mesto, kar je bil naš največji dosežek na tekmovanju. Miha je glede na čas treniranja dosegel največji napredek in osvojil tretje mesto. Toni ima v svoji kategoriji vedno tekmovalce, ki trenirajo že dlje časa in imajo višje pasove, a jim to ni pomagalo, saj si je tudi on priboril tretje mesto.


Naši dosežki

Izpitni za pasove

Naši člani so se prav tako zelo izkazali na izpitih za pasove, vsi so jih uspešno opravili. Nekateri se jih niso mogli udeležiti iz zdravstvenih razlogov, drugi trenirajo prekratek čas, a na njih v prihodnosti zelo računamo. Izpiti so potekali hkrati za vse člane zveze, in sicer glede na stopnjo pasu. Prišli so karateisti iz: Maribora, Slovenske Bistrice, Tepanja, Kungote, Šentilja, Hajdine in Dupleka.

Čestitamo vsem za uspešno opravljene izpite!


Slika s polaganja pasov


Naši karateisti med nastopom


Sparring

Predstavitve v Evroparku

Naši mali člani so nastopili v Evroparku v okviru prireditve, ki jo je organizirala OŠ Duplek. Na nastopu se nam je pridružila tudi karateistka iz kluba v Mariboru. Naš namen je bil predstaviti borilno veščino, ne glede na to, iz katerega kluba kdo prihaja, ampak veščino, ki jo lahko trenira čisto vsak, in hkrati šport, ki predvsem povezuje ljudi, kar je v današnjih časih redko. Naši karateisti bodo s pridno vadbo gotovo v prihodnosti posegali po najvišjih odličjih in po najboljših močeh predstavljali našo občino.

Matej VERBOŠT

UDELEŽILI SMO SE 35. TRADICIONALNEGA MEDNARODNEGA TURNIRJA S.K.I.F. OPEN KARATE – DO ZA POKAL RUŠE 2012

Z našimi člani smo se 18. februarja udeležili turnirja v Rušah, ki je bil letos že 35. po vrsti in kot vedno posvečen spominu na padec legendarnega Pohorskega bataljona med NOB in občini Ruše.

V imenu Karate zveze WKSA sem vodil ekipo 19 karateistov, ki so predstavljali svoje klube. Turnirja se je udeležilo več kot 300 tekmovalcev in tekmovalk 15 klubov iz tujine in Slovenije. Veliko tekmovalcev je bilo iz Italije, prav tako so prišli iz Hrvaške, Bosne in Hercegovine in Turčije. Turnir je bil zelo pomembna preizkušnja številnih tekmo-

valcev, zlasti državnih reprezentantov, pred začetkom sezone in test za tiste, ki bodo nastopili na 11. svetovnem prvenstvu S.K.I.F. 2012 v Sydneyju. Kljub tako močni udeležbi ne samo po številu, ampak tudi po kvaliteti, smo se karateisti odlično odrezali. Sojenje v katah je potekalo po sistemu »ko-haku« petih sodnikov, kar je pohitrilo tekmovanje v katah. Ampak glede na številno udeležbo se je zaključilo šele v poznem popoldnevu. Skupno smo osvojili štiri medalje in dosegli še sedem odličnih rezultatov.

V skupini malčkov od 8 do 10 let je Rene Šabeder dosegel odlično tretje mesto, Vid Kovačevič peto in Miha Majer šesto. Teja in Tjaša Kovač sta v skupini malčic od 8 do 10 let dosegli peto in sedmo mesto. Od njiju smo veliko pričakovali, a so sodniki favorizirali domačinke iz Ruš. Toni Benčič je osvojil četrto mesto v kategoriji starejših dečkov, za kar si je prislužil priznanje, ker repasažev ni bilo. Glede na tekmovalna pravila sem tudi sam nastopil in v kategoriji veteranov (35+) in dosegel tretje mesto. Prav tako so se odlično odrezali drugi člani naše zveze: Mitja Koderman je v kategoriji mlajših dečkov zmagal, Žiga Javoršek je dosegel četrto mesto, Jožek Breznik se je med mladinci prebil na šesto mesto v katah in tretje v borbah. Skupno smo dosegli velik uspeh in od naših mladih karateistov v prihodnosti še veliko pričakujemo, saj so pokazali velik napredek in dokazali predvsem sebi, da zmorejo marsikaj.

Zdrav življenjski slog

V zimskih počitnicah smo na OŠ Duplek v okviru zdravega življenjskega sloga uvedli karate. Tisti, ki so želeli narediti prve korake v tem športu in spoznati karate, so se nam pridružili, drugi naši člani pa so utrjevali znanje in bili aktivni tudi med počitnicami.

Matej VERBOŠT


Tekmovalci pred otvoritvijo tekme.


Nastopili so tudi najmlajši.


Med počitnicami ne počivamo.

SABLJANJE, ŠPORT PRETEKLOSTI, SEDANJOSTI IN PRIHODNOSTI

Sabljanje ima dolgo zgodovino. Služilo je preživetju, visoki družbi, modi, vzgoji in na koncu športu. Sabljanje ni šport, ki zveni populistično, ki tedensko privabi množice na stadione, a ima kljub vsemu bogato tradicijo.

Ta dinamični in hitri šport se je pojavil davnega leta 1500, čeprav ima kot mednarodni šport šele stoletno tradicijo. Prva šola sabljanja se je razvila v Španiji. Prav tako je sabljanje ena najstarejših olimpijskih športnih disciplin. Olimpijske igre v Stockholmu so Slovincem leta 1912 z Rudolfom Cvetkom prinesle prvo olimpijsko medaljo. Sabljanje je neke vrste mistična disciplina, ki marsikdaj meji na umetnost in poslovno agresivnost. Elegantni, energični in nenadni gibi športnikov v belem velikokrat spominjajo na plesalce.

Poznamo tri vrste sabljaškega orožja: floret (biti mora lažji od 500 g, rezilo naj bo dolgo 90 cm, pri električnem floretu štejejo samo zadetki v trup), meč (biti mora lažji od 770 g, rezilo mora biti čim bolj ravno, pri električnem meču štejejo zadetki v celotno nasprotnikovo telo) in sablja (biti mora lažja od 500 g, rezilo ne sme biti preostro ali pregibko, pri sabljanju štejejo zadetki od pasu navzgor, tudi v glavo). Vsa naštetá orožja imajo gibko jekleno rezilo, ročaj in rokobran, pri floretu in meču pa je na koncu rezila še vzmetni vrh.

Ko opazujemo aktivnost športnika v sabljaški borbi, zaznamo hitrost, nepričakovane spremembe smeri in akcij. Izredno pomembna je natančnost gibanja. Sabljač nenehno reagira na nepričakovane akcije in dejanja nasprotnika. Borba zahteva hitro presojanje situacije in izkoriščenje vseh borilnih sredstev, ki ustrezajo situaciji. V sabljanju je ob tehniki veliko psihologije in taktike, prenašanja telesne teže in obvladovanja določenih gibov. Tudi pri sabljanju lahko tekmovalec dobi rumeni karton (opozorilo za napako), rdeči karton (ko prejme drugega rumelega, kar nasprotniku prinese točko) in črni karton (za težje kršitve in po-


Pravila so jasna: veljajo zadetki, ki nasprotnika zadenejo v roke, telo ali glavo.


Sabljanje v Mariboru.

meni takojšnjo diskvalifikacijo). Sabljaški klub Branik je bil ustanovljen že leta 1926, nato je 1932 sledila ustanovitev Mariborskega sabljaškega kluba (MASK), katerega soustanovitelj je bil znani mariborski tovarnar Hutter. Člana tega kluba sta bila tudi olimpijca Leon Štukelj in Tošo Primožič. Leta 1946 je sabljanje v Mariboru ponovno zaživelo z mojstrom sabljanja Metodom Mohorjem. Leto kasneje je izpeljal prvi večji turnir in s tem se je začelo zlato obdobje mariborskega sabljanja, ki je doseglo vrhunec v 60. letih. V sezoni 2006/07 se je v Sabljaškem klubu Branik zgodila sabljaška pomlad, s katero je bila prekinjena agonija tega športa in se je dokazalo, da s kvalitetnim in pozitivnim odnosom, prvenstveno do športa, rezultati ne mo-

rejo izostati. Tako je bilo v slabih dveh letih vzpostavljeno realno stanje in novi temelji kluba, katerih osnova sta jasno vodenje in športna morala. Klubu sta bila vrnjena dostojanstvo in položaj dobrega sabljaškega kluba doma in prek meja. Sabljaški klub Branik je zdaj verodostojen promotor sabljanja, sogovornik in kreator idej za prihodnost. Volja, entuziazem in znanje so prispevali k temu, da je Sabljaški klub Branik vse bolj prepoznaven, da so tudi lokalna skupnost in športne organizacije na lokalnem in državnem nivoju vse bolj pozorne na šport, ki je bil stalno prisoten, a nezanimiv.

Rezultat dela je tudi vrnitev državnega naslova med članicami in člani v meču in floretu v decembru 2009, po dolgih 48 letih!

Cilji Sabljaškega kluba Branik od 2012 do 2016: želja je postati ne samo vodilni sabljaški klub, temveč tudi klub, ki bo povezovalni člen na območju držav Alpe-Adria pri razvoju sabljaškega športa. Mesto Maribor s svojim geografskim položajem in naravnimi danostmi sabljačem dovoljuje takšno načrtovanje.

Klub se zelo intenzivno trudi za vzgojo podmladka. Organizira tudi sabljaško šolo, ki je vstopnica v svet aktivnega ukvarjanja s sabljanjem, na turnirje.

Naj sabljaški pozdrav zaključi misel, da sabljanje ni nov in nepoznan šport, temveč je šport, ki neugodnim razmeram navkljub pritegne ljudi, ki znajo v njem prepoznati lepoto in gracioznost.

Sabljaški klub Branik


DESETKRAT STOPNIČKE ZA JUDO KLUB DUPLEK NA DRŽAVNIH PRVENSTVIH

Dva naslova, trikrat drugo mesto in pet tretjih mest za tekmovalce JK Duplek na državnih prvenstvih za leto 2012

Tako kot vsako leto je tudi letos bilo prvo na sporedu člansko državno prvenstvo, in sicer že januarja v Slovenski Bistrici. Na njem se je med tekmovalci JK Duplek najbolj izkazala **Kristina Vršič**, ki je v kategoriji do 48 kg izgubila šele v podaljšku finalne borbe in osvojila naslov članske državne podprvakinje za leto 2012. Tretji mesti in bronasti medalji sta osvojila **Tjaša Brumen** v kategoriji do 52 kg in **Dorijan Jamnišek** z odličnimi borbami v kategoriji do 66 kg.

Naslednje je bilo na vrsti državno prvenstvo za kadetinke in kadete (tekmovalke in tekmovalci do 17 let), ki je bilo letos v februarju v Ljutomeru. Na njem sta se najbolj izkazali **Ljudmila Merčnik**, ki je v kategoriji do 40 kg osvojila 1. mesto in naslov kadetske državne prvakinje za leto 2012, in **Tjaša Brumen**, ki je v kategoriji do 52 kg osvojila 2. mesto in srebrno medaljo.

V marcu je bilo v Slovenj Gradcu državno prvenstvo za mlajše deklice

in dečke (tekmovalke in tekmovalci do 13 let). Tam se je izkazal **David Kraljič**, osvojil je 3. mesto in bronasto medaljo.


Ljudmila Merčnik (beli kimono) v finalni borbi na DP kadetinj 2012. Foto: Peter Brumen

V prvi polovici aprila sta bili na sporedu kar dve državni prvenstvi, obe isti dan na Ravnah na Koroškem, najprej mladinsko državno prvenstvo (tekmovalke in tekmovalci do 20 let) in nato še državno prvenstvo (DP) za starejše deklice in dečke (tekmovalke in tekmovalci do 15 let). Na mladinskem DP se je najbolj izkazal **Tadej Mulec**, ki je v kategoriji do 90 kg osvojil 2. mesto, srebrno medaljo in naslov državnega mladinskega podprvaka za leto 2012 ter

tako ponovil lanski uspeh. Medalji sta osvojili še **Manja Kropf** v kategoriji do 57 kg in **Tamara Kraljič** v kategoriji do 78 kg, in sicer bronasti za osvojeni 3. mesti. Na DP za starejše deklice je od tekmovalcev JK Duplek nastopila samo **Ljudmila Merčnik**. Osvojila je 1. mesto in naslov državne prvakinje v kategoriji do 32 kg. To je Ljudmilin drugi letošnji naslov, saj je pred tem zmagala tudi med kadetinjami.

Kar nekajkrat so se naši tekmovalci uvrstili takoj za dobitniki medalj na nevhvaležna 5. mesta, in sicer **Manja Kropf** na DP članov, **Tamara Kraljič** in **Žiga Lesjak** na kadetskem DP, **Gregor Kocmut** pa na mladinskem DP.


Gregor Kocmut na mladinskem državnem prvenstvu. Foto: Peter Brumen

Za leto 2012 so na programu še DP v konkurenci mlajših članic in članov do 23 let, DP OŠ v judu, ki bo junija v Kopru in kamor so se na kvalifikacijskem turnirju v Mariboru uvrstili štirje tekmovalci JK Duplek: **Blaž Škof** (OŠ Korena), **Ljudmila Merčnik** in **Staša Kancler** (obe OŠ Duplek), ter **Tamara Kraljič** (OŠ Miklavž na Dravskem polju). Udeležili se bomo še pasovnega članskega DP in jeseni prvenstva srednjih šol v judu.

Kristina Vršič tretja na evropskem pokalu v Sarajevu

Tekmovalke in tekmovalci JK Duplek so nastopali tudi na turnirjih evropskega pokala v kadetski in članski konkurenci. Tako se je na turnirju evropskega pokala v Sarajevu konec marca sijajno odrezala **Kristina Vršič**. **Kristina** je v kategoriji do 48 kg v četrtfinalu premagala Valentino Schauer iz Avstrije, nato pa v polfinalu izgubila proti Rusinji Kristini Rumjancevi, kasnejši zmagovalki. V borbi za 3. mesto pa je nato premagala Belgijko Anne-Sophie Jura in osvojila bronasto medaljo. S tem dosežkom je **Kristina** že izpolnila normo za nastop na prvenstvu mlajših članic 2012. Izkazala se je tudi mladinka **Manja Kropf**, ki je v kategoriji do 57 kg z dvema zmagama (proti Anji Mayr iz Avstrije in Slovakinji Viktorii Majorosovi) in dvema porazoma osvojila 7. mesto.

Na kadetskem evropskem pokalu v Zagrebu se je od dupleških tekmovalcev izkazal **Gregor Kocmut**, ki je kot najvišje uvrščeni slovenski tekmovalac med kadeti osvojil 7. mesto in dosegel polovično normo za nastop na letošnjem evropskem prvenstvu za kadete. V mladinski konkurenci si bo na turnirjih mladinskega evropskega pokala nastop na mladinskem evropskem prvenstvu poskusila priboriti **Manja Kropf**. Prvi tak mladinski turnir bo že konec aprila v Trbižu v Italiji.

Uspešni nastopi dupleških tekmovalcev na drugih turnirjih doma in v tujini

Poleg prvenstev in nastopov v reprezentančnih programih so naši tekmovalci nastopili tudi na uradnih turnirjih, ki se točkujejo za slovenski pokal 2012, in na pripravljanih turnirjih. Prvi uradni turnir je bil, tako kot


Tajda Senekovič na prvem mestu v Murski Soboti. Foto: Milan Danko

vsako leto v začetku januarja, Pokal Pohorskega bataljona v Slovenski Bistrici. Tekmovalci JK Duplek so osvojili dve drugi mesti (**Tjaša Brumen** v kategoriji do 52 kg med kadetinjami in **Žiga Lesjak** v kategoriji do 63 kg med kadeti), tretje mesto (**Tamara Kraljič** v kategoriji nad 70 kg pri kadetinjah) in dve peti mesti (**Dorijan Jamnišek** v kategoriji do 66 kg med člani in **Staša Kancler** v kategoriji do 63 kg med kadetinjami). Najmlajši tekmovalci JK Duplek so v

januarju nastopili na Pokalu borilnih veščin v Lendavi in osvojili eno zlato in dve srebrni medalji. 1. mesto je osvojil **Rene Hercog** med mlajšimi dečki do 11 let, 2. mesti pa **Staš Kokotovič** med mlajšimi dečki do 13 let in **Tajda Senekovič** med mlajšimi deklicami do 13 let.

Tekmovanja v januarju smo zaključili z nastopom na turnirju v Avstriji, in sicer v Brucku an der Mur. Tudi tokrat se je najbolj izkazal **Rene Hercog**, ki je v kategoriji do 45 kg med mlajšimi


Andraž Pinterič, Izidora Karakaš in Rene Hercog na turnirju v Murski Soboti. Foto: Jan Perša


Kristina Vršič tretja na članskem evropskem pokalu v Sarajevu.


Tadej Mulec mladinski podprvak v kategoriji do 90 kg za leto 2012. Foto: Peter Brumen

dečki do 11 let premagal vse nasprotnike in osvojil 1. mesto. Medalji sta osvojila še **Tajda Senekovič** srebrno v kategoriji do 48 kg med mlajšimi deklicami do 13 let za osvojeno 2. mesto in **David Kraljič** bronasto za osvojeno 3. mesto v kategoriji do 60 kg med mlajšimi dečki do 13 let. Kar trije naši mladi tekmovalci so se uvrstili takoj za dobitniki medalj na 5. mesta, in sicer **Izidora Karakaš** v kategoriji do 28 kg med mlajšimi deklicami do 11 let, **Stoš Kokotovič** v kategoriji do 30 kg in **Žiga Mulec** v kategoriji do 45 kg, oba med mlajšimi dečki do 13 let.

Osnovnošolci so nastopili tudi na področnem prvenstvu ŠSD OŠ v Mariboru, kjer so zastopali svoje šole. Prvi mesti v konkurenci starejših (7., 8. in 9. razred) sta osvojili **Ljudmila Merčnik** (OŠ Duplek) in **Tamara Kraljič** (OŠ Miklavž na Dravskem polju), **Stoš Kancler** (OŠ Duplek) je osvojila 2. mesto, **Blaž Škof** (OŠ Korena) pa 3. mesto. Vsi štirje so se uvrstili na zaključno tekmovanje. Med mlajšimi učenkami in učenci (4., 5. in 6. razred) so prva mesta osvojili **Izidora Karakaš** (OŠ Bojana Iliča Maribor), **Lia Ludvik** (OŠ Voličina), **Tajda Seneko-**

vič (OŠ Korena) in **Stoš Kokotovič** (OŠ Draža Kobala Maribor), **David Kraljič** (OŠ Miklavž na Dravskem polju) je bil drugi, **Žiga Mulec** (OŠ Duplek) pa je osvojil tretje mesto. Med cicibani (1., 2. in 3. razred) je **Rene Hercog** (OŠ Voličina) osvojil 1. mesto, **Andraž Pinterič** (OŠ Duplek) je svoj nastop končal z osvojenim 3. mestom.

Zadnji vikend v februarju smo nastopili v Lendavi, a samo v konkurenci mladink in mladincev s po dvema tekmovalkama in dvema tekmovalcema. Izkazali sta se predvsem mladinki, saj je **Manja Kropf** s štirimi posamičnimi zmagami osvojila 1. mesto v kategoriji do 52 kg, medtem ko je **Tamara Kraljič** osvojila 2. mesto v kategoriji do 78 kg. Med mladinci pa je **Gregor Kocmut** osvojil 5. mesto v kategoriji do 73 kg.

V marcu smo nastopili najprej v Mariboru na 51. članskem turnirju v spomin na Ota Baumgartna, kjer so nastopili tudi trije tekmovalci JK Duplek, in sicer **Tadej Senekovič** v kategoriji do 73 kg ter **Tadej Mulec** in **Gregor Krajnc**, oba v kategoriji do 90 kg. Najbolj se je izkazal **Tadej Mulec**, ki je klonil šele v finalu in tako zasedel 2. mesto, **Tadej Senekovič** je turnir končal z osvojenim 5. mestom, medtem ko je **Gregor Krajnc** zasedel 7. mesto. Pred članskimi nastopi na turnirju je bilo tudi tekmovanje v starostnih kategorijah U11 in U9. Nastopilo je 6 tekmovalcev JK Duplek, osvojili so dve zlati in eno bronasto medaljo. Prvi mesti sta osvojila **Izidora Karakaš** in **Rene Hercog**, tretje mesto je dosegel


Tjaša Brumen na turnirju na Ptuj . Foto: Peter Brumen

Matija Filipič, Filip Nipič je zasedel 5. mesto.

Z mlajšimi tekmovalci smo nastopili še na Pokalu Murske Sobote, kjer sta se najbolje uvrstila **Rene Hercog**, ki je osvojil 1. mesto v kategoriji do 55 kg med mlajšimi dečki do 11 let, in **Tajda Senekovič**, ki ji je pripadlo 1. mesto v kategoriji do 48 kg med mlajšimi deklicami do 13 let. Medalje so osvojili še **Lia Ludvik** za 2. mesto v kategoriji do 44 kg med mlajšimi deklicami do 13 let in **David Kraljič** za 2. mesto v kategoriji do 55 kg med mlajšimi dečki do 13 let ter **Izidora Karakaš** v kategoriji do 32 kg med mlajšimi deklicami do 11 let, **Stas Kokotovič** v kategoriji do 30 kg med mlajšimi dečki do 13 let in **Andraž Pinterič** v kategoriji do 38 kg med mlajšimi dečki do 11 let za 3. mesta. **Žiga Mulec** je v kategoriji do 46 kg med mlajšimi dečki do 13 let osvojil 5. mesto.

Tekmovanja v marcu smo zaključili na turnirju na Ptuju in v Zagrebu.

Dupleški tekmovalci so na Ptuju nastopili samo v konkurenci kadetov in kadetinj (U17), **Ljudmila Merčnik** pa še v konkurenci starejših deklic U15. Ostali tekmovalci so namreč nastopili na drugih turnirjih, in sicer mlajši (U9, U11 in U13) v Zagrebu, starejši pa na turnirju evropskega pokala 2012 v Sarajevu. Na Ptuju je sedemčlanska ekipa JK Duplek osvojila tri prva, dve drugi in dve peti mesti. Prva mesta so pripadla **Ljudmili Merčnik**, ki je osvojila dve, in sicer v kategoriji do 32 kg pri starejših deklicah in v kategoriji do 40 kg pri kadetinjah, ter **Tamari Kraljič** v kategoriji nad 70 kg med kadetinjami. Drugi mesti sta osvojila **Tjaša Brumen** v kategoriji do 52 kg med kadetinjami in **Gregor Kocmut** v kategoriji do 73 kg med kadeti. Peti

mesti sta si zagotovila **Staša Kancler** v kategoriji do 63 kg med kadetinjami in **Žiga Lesjak** v kategoriji do 73 kg pri kadetih.

V Zagrebu na Pokalu Maksimira se je najbolj izkazala **Izidora Karakaš**, ki je v kategoriji do 28 kg med mlajšimi deklicami do 11 let premagala vse nasprotnice in osvojila 1. mesto. Medalje so osvojili še **Matija Filipič** v kategoriji do 38 kg med mlajšimi dečki do 9 let in **Lia Ludvik** v kategoriji do 44 kg med mlajšimi deklicami do 13 let za osvojeni 2. mesti, ter bronaste **Rene Hercog** v kategoriji do 46 kg med mlajšimi dečki do 11 let, **Tajda Senekovič** v kategoriji do 48 kg med mlajšimi deklicami do 13 let in **Stas Kokotovič** v kategoriji do 30 kg med mlajšimi dečki do 13 let.

Milan DANKO

STRELCI DRUŠTVA UPOKOJENCEV DUPELEK

Tudi strelska sekcija DU Duplek je zelo aktivna in v zadnjem času dosega zadovoljive rezultate, na katere smo zelo ponosni. Sekcija šteje enajst rednih članov in več nestalnih, ki prihajajo na treninge občasno. Njen vodja je Franc Škerget. V letu 2011 smo imeli 34 rednih srečanj oziroma treningov, ki se jih je udeležila večina stalnih članov. Organizirali smo tri tekme.

Tekma ob prazniku občine Duplek 23. 6. 2011

Zasedli smo prva tri mesta:

1. mesto Oto Lavuger
2. mesto Zlatko Miklavc
3. mesto Drago Muršec

Tekma ob prazniku upokojencev občine Duplek 24. 6. 2011

Zasedli smo drugo mesto.

Tekma v počastitev dneva starejših občanov 20. 9. 2011

Prav tako smo se lani udeležili več prijateljskih tekem in tudi tam dosegli zelo dobre rezultate.

Prijateljska tekma na strelišču DU Pobrežje 19. 4. 2011

Zasedli smo prvo mesto.

Regijska tekma na strelišču Železničar v Mariboru 24. 5. 2011

Zasedli smo prvo mesto.

Prijateljska tekma na strelišču DU Voličina 3. 6. 2011

Zasedli smo drugo mesto.

Prijateljska tekma na strelišču DU Pesnica 16. 6. 2011

Zasedli smo drugo mesto.

Prijateljska tekma na strelišču DU Lenart 21. 7. 2011

Zasedli smo četrto mesto.

Prijateljska tekma na strelišču ŠD Invalid Maribor 15. 11. 2011

Zasedli smo prvo mesto.

Oto Lavuger je tokrat s 176 krogi že drugič osvojil prehodni pokal kot najboljši strelca v zgornje podravski pokrajini.

Prijateljska tekma na strelišču DU Pesnica 17. 11. 2011

Zasedli smo tretje mesto.

Prijateljska tekma na strelišču DU Voličina 26. 1. 2012

Zasedli smo prvo mesto.

Obveščamo vas, da imamo na voljo svoje štiristezno strelišče v kletnih prostorih OŠ Dvorjane. Vabimo vse


Strelci DU Duplek. Foto: Arhiv društva

članice in člane DU Duplek, ki imajo veselje do tega športa, da se nam pridružijo in preizkusijo svoje sposobnosti v streljanju z zračno puško. Treningi potekajo vsak četrtek ob 17. uri na strelišču v kletnih prostorih OŠ Dvorjane. Vabljeni!

Andrej ŠTRUS

VADBA JOGE V DUPELKU

Aprila se je pričela začetna vadba joge v Sp. Dupleku. Predstavitvena vadba je bila v četrtek, 12. aprila od 17.45 do 19.15 v prostorih vrtca na Korenski c. 31, Sp. Duplek. Pridružite se nam lahko ob četrtek ob istem času, vadba pa je primerna za posameznike vseh starosti, ker ne zahteva predznanja in posebne fizične pripravljenosti. Semester bo trajal do 30. junija. Vadbi se lahko pridružite tudi kasneje.

Kaj je joga? Joga kot znanost izvira iz Indije in so jo skozi tisočletja gojili, izpopolnjevali ter vadili in iz tega raziskovalnega dela se je razvila celovita znanost o telesu, duhu, duši in zavesti. Vse več ljudi se ukvarja z jogo, ki je uveljavljena že okrog 5000 let, vsakih nekaj desetletij pa se zanimanje zanjo še poveča. Leta 2003 se je z njo v svetu ukvarjalo čez 15 milijonov ljudi, število pa se povečuje. Prakticirajo jo tudi svetovno znane osebnosti (devetkratni olimpijski prvak v atletiki Carl Lewis, glasbeniki, kot so Sting, bivši Beatle Paul McCartney, Ricky Martin, igralka Angelina Jolie, Jane Fonda, Cindy Crawford, znanstveniki, kot je psiholog Richard Alpert, zdaj že pokojni psihoanalitik Jung ...), vadijo jo manj znani ljudje in popolnoma neznani. Skratka, za jogo ni meja, ni omejitev, vsak jo lahko vadi, ne glede na svoje prepričanje, zdravstveno stanje (razen v skrajnih primerih), starost, ker vaje vsak izvaja glede na svoje trenutno stanje, z občutkom, brez primerjanja, tekmovanja ali nasilja nad svojim telesom.

Joga v vsakdanjem življenju je vse bolj popularna, v Sloveniji jo je spoznalo okrog 50.000 ljudi. Kaj je tisto, kar pritegne ljudi na vadbo joge?

Ta sistem joge je prilagojen današnjemu času. Avtor Joge v vsakdanjem življenju Paramhans Svami Mahešvarananda, indijski mojster joge, ki se je v štiridesetih letih, kolikor živi na Zahodu, dodobra seznanil s stresnim zahodnim načinom življenja, je jogo, ki je tisočletja stara znanost, prilagodil in oblikoval v postopen sistem, ki človeku prinese notranje zadovoljstvo, srečo, mir, sproščenost in zdravje. Poudarek je na vzpostavitvi zdravja. Znani rek pravi: Zdravje ni vse, vendar je vse nesmiselno brez zdravja. Lahko imamo ogromno denarja, čudovitega partnerja, lepo hišo in posestvo – vendar kako naj v vsem tem uživamo, če smo bolni? Največ, kar lahko kupimo z denarjem, je zdravljenje v dragi, morda celo zasebni bolnišnici, da bi nam uspelo ozdraveti. Drugače bomo ostali bogat bolnik, ki ne sme jesti ne tega ne onega, morda leži v postelji z bolečinami. Če imamo slabo prebavo, bomo morali pretehtati vsak grižljaj. Takšno življenje je klavarno. Takoj nam je jasna očitna potreba po zdravem načinu življenja. Sistem je zasnovan v sodelovanju s fizioterapevti in zdravniki z različnih področij.

Kateri so učinki vadbe Joga v vsakdanjem življenju?

1. zdrava, prožna hrbtenica
2. gibljivi sklepi
3. okrepljen imunski sistem: da nas vsako kihanje ali novica o novi epidemiji ne prikuje na posteljo. Da ne porabimo vsega denarja za probiotike, in vitaminske dodatke.
4. sprostitiv: hitenje, hitenje. Hitro vstati, hitro spati, hitro v službo, hitro iz službe ... »Vsi ljudje hitijo, « je pela (in še poje) Neca Falk. Tak način življenja ustvarja napetost, stres, ki ga lahko premagamo z vajami sproščanja in tako, da upočasnimo tempo, se ustavimo.
5. vaje krepijo mišice, povečujejo njihovo gibljivost, čistijo kožo.
6. globoko dihanje: vsi vemo, kako pomembno je dihanje. Dihanje je povezano tudi s čustvenimi stanji. Ko smo depresivni, prestrašeni ali jezni, dihano drugače, kot če smo

v naravi ali v sproščeni družbi. Z zavestnim globokim dihanjem lažje obvladujemo čustva ali jih celo spremenimo v bolj pozitivna.

7. duševno zdravje: da smo bolj samozavestni, sproščeni, da se ne obremenjujemo z malenkostmi.
8. poživlja krvni obtok, prav do posameznih celic, tako da sleherno vlakno dobi hrano, da se ostanki odstranijo, da vitalni organi delujejo na vso moč in se obnovi zdravje celotnega telesa.
9. z vadbo joge ne izgubljam energije, temveč jo pridobimo.
10. naučimo se globokega dihanja, saj se z njim umirimo, se napolnimo z energijo in se očistimo toksinov.

Ogromno je še učinkov joge, a najbolje je, da si naberete lastne izkušnje.

Kako poteka vadba Joga v vsakdanjem življenju?

Vsaka vadba se prične s sproščanjem celotnega telesa. V ugodnem ležečem položaju opazujemo celotno telo, nato pa še posamezne dele in na ta način sproščamo telo, kasneje pa opazujemo dihanje in zavestno skušamo sprostiti telo.

Sledijo asane ali psihofizične vaje, ki jih delamo počasi, z občutkom, z zavdanjem gibanja in poudarjenim, globokim in sproščenim dihanjem. Vaje so zelo preproste in si težavnostno sledijo zelo postopoma, tako da jih zmore vsakdo, tudi tisti, ki so sicer zelo togi, nerazgibani, starejši ali s kakšnimi pomanjkljivostmi. Gre za to, da ugotovimo svoje trenutno telesno stanje in ga z vadbo postopno izboljšujemo.

Na koncu sledijo dihalne tehnike ali pranajama, ki se izvajajo v sedečem položaju z vzravnanim hrbtom. Diha se globlje kot običajno, sproščeno in zavestno. Tem vajam sčasoma priključimo še osnovne tehnike meditacije, ki samo poglobljajo umirjeno stanje, doseženo že z dihalnimi vajami.

Vse te tehnike se na vsaki stopnji vadbe poglobljajo, stopnjujejo, predvsem pa se izvajajo vedno bolj zavestno. Pozorno, zavestno izvajanje je bistven element joge, naj gre za telesne ali dihalne vaje, vajo sproščanja ali meditacije. Pri večini športov ali drugih telesnih aktivnosti se neugodju ob naporu želimo izogniti tako, da se mentalno

preusmerimo, npr. na glasno glasbo. Pri jogi pa skušamo biti prisotni pri izvajanju vaj, se zavedati svojega počutja, kako se naše telo in duh odzivata na vajo. In zavedanje nam pomaga, da napor ni neugoden, pa tudi sicer se jogijske vaje ne izvajajo s pretiranim naporom, ampak s sproščenostjo, tako da skorajda ne občutimo neugodja. Obstajajo tudi jogijske šole, kjer se

pri vajah zelo znojijo, kar pa ni namen joge. Vadimo počasi in vztrajamo v posameznih telesnih položajih. Pozneje se vadijo še bolj napredne tehnike joge, kot so mudre, bandhe in krije, in se vadeči seznanijo še z drugimi pojmi, kot so druge vrste joge, pomen prehrane ... Joga vsebuje ogromno tehnik in med njimi lahko vsak najde nekaj zase, kar bo obogatilo njegovo

življenje in mu pomagalo živeti bolj zdravo, zadovoljno in kreativno, predvsem pa bolj umirjeno in srečno. Za dodatne informacije pokličite po telefonu 031/252-686 ali pogledajte na splet: <http://www.jvvz.org/maribor/>.

Kladvij JÖBSTL, Društvo Joga v vsakdanjem življenju Maribor

IZ DEJAVNOSTI DRUŠTEV

GOSPODIČNA MICI V IZVEDBI GLEDALIŠKEGA DRUŠTVA VURBERK

Spoštovane občanke in občani Dupleka, naši obiskovalci in vsi, ki to še niste. Minilo je leto 2011, v katerem smo se vam člani Gledališkega društva Vurberk večkrat predstavili in vam bolj ali manj uspešno prikazali svoje igralske sposobnosti. Tudi tokrat smo se želeli zabavati, vas pa nasmejati, saj se nam zdi to v teh časih, ko nas bombardirajo s povečini negativnimi novicami, zelo dobrodošlo.

Tako bi se vam radi predstavili tudi letos na vam in nam ljubem, letnem odru gradu Vurberk. Ker smo bili v preteklih letih nenehno zelo dejavni in smo vam vsako leto znova pripravili celovečerno gledališko predstavo, smo se za letos odločili, da to tradicijo do naslednjega leta prekinemo, namesto tega pa ponovno omogočimo ogled lanske gledališke predstave vsem, ki si je še niste ogledali, a bi si jo želeli. Ker smo se lani odzvali povabilu primorskih rojakov iz Kulturnega društva Podnanos in tam izvedli uspešno gostovanje, smo jih povabili, da se letos oni predstavijo na gradu Vurberk. Gospodična Mici je veseloigra, ki jo je že med obema svetovnjima vojnama napisal Fran Milčinski in v njej na duhovit način opisal ležerno življenje na podeželju, ki ga je dodobra razburkal prihod nezakonske hčerke. Sami smo jo iz ljubljanskega »prevedli« v naše

OBVESTILO

Območno združenje Rdečega križa Duplek vabi občane Zgornjega in Spodnjega Dupleka na razgovore z aktivisti Rdečega križa Duplek v prostorih Društva upokoencev Duplek, Cesta k Dravi 6, kjer bomo nudili pomoč v obliki:

- prehrabnih paketov,
- finančne pomoči,
- nasvetov.

Obiščete nas lahko vsak prvi petek v mesecu od 17. do 18. ure.
Kontaktni telefon: 041 676 550 ali 031 216 983

narečje in ji tako še dodali nekaj zabavnosti. Sodeč po odzivu, je bila pri gledalcih zelo dobro sprejeta. Tudi letos bomo pripravili zdaj že tradicionalni Večer plesa, pesmi in humorja. Vsako leto skušamo pripraviti

program, ki bi bil še pestrejši in tako še bolj zanimiv za vsakogar od vas. Programu vedno sledi manjša pogostitev, ob kateri lahko pokramljate v sproščenem vzdušju.

Vabimo vas, da nas tudi letos obiščete


na kateri od prireditev, ki jih pripravljajo Gledališko društvo Vurberk in druga društva, ki delujejo v občini Duplek, saj s tem našemu delu dajete smisel in nov zagon, obenem pa vam ob tem zagotavljamo, da vas nikakor ne bomo pustili ravnodušnih.

Aljoša KRAMBERGER


Veseloigra Gospodična Mici – letni oder gradu Vurberk	Petek, 22., sobota, 23., in nedelja, 24. junij
Veseloigra Gospodična Mici in nastop gostujoče gledališke skupine – letni oder gradu Vurberk	Petek, 29., in sobota, 30. junij
Veseloigra Gospodična Mici – letni oder gradu Vurberk	Petek, 17., sobota, 18., in nedelja, 19. avgust
Veseloigra Gospodična Mici – letni oder gradu Vurberk – rezervni termin	Petek, 24., in nedelja, 26. avgust
Večer plesa, pesmi in humorja – dvorana Korena	Sobota, 24. november

ZANIMIV PROGRAM PRIPRAVLJA KUD SV. MARTIN

Člani Kulturno - umetniškega društva Sv. Martin smo se v preteklem koledarskem letu odločili, da bomo svoje zveste poslušalce in poslušalke v predbožičnem času razveselili s popolnoma novim repertoarjem in konceptom. Tako smo v aktualni pevski sezoni zavihali rokave, se odpravili na intenzivne pevske vaje v Celje in pridno vadili pesmi iz ljudske zakladnice.

Na pevskih pripravah smo se člani zbora še bolj spoznali med seboj, se pomerili v različnih timskih nalogah in odkrivali svoje talente v Misiji Zboroviziji. Poleg tega smo imeli veliko vaj, pri katerih sta nam na pomoč priskočila

korepetitorja Tjaša Šimonka in Miha Kavaš.

Da je bil praznični čas še bolj poseben, smo v društvu organizirali predbožične delavnice, na katerih so nastala darilca za obiskovalce našega koncerta in

voščilnice za čarobni božični čas.

Vrhunec našega decembrskega udejstvovanja pa sta bila predbožična koncerta, ki smo ju izvedli na našem že tradicionalnem mestu, v cerkvi sv. Martina na Vurberku. Skupaj s spre-


Zbor.

mljevalno skupino v sestavi Vanja Fekonje (klavir), Patricija Lešnik (harmonika), Miha Steiner (bas kitara) in Matjaž Praprotnika (kitara) smo obiskovalcem želeli približati zvoke Slovenije, Škotske, Grčije, Afrike in Amerike. Upamo, da nam je uspelo in da smo vam s tem popestrili predbožični čas. Z istim programom smo se v januarju predstavili tudi v občini Destrnik, kjer so nas zelo lepo sprejeli in nam dali nove spodbude.

V tem koledarskem letu se zbor podaja novim izzivom naproti in že pilimo program, ki vam ga bomo predstavili 19. maja v dvorani v Koreni. Tudi tokrat za vas pripravljamo nekaj novega, a hkrati nostalgичnega, nekaj svežega, čeprav že večkrat slišane, in nekaj za dušo, čeprav besedila pesmi tudi umu ne dajo miru. Pripravljamo namreč koncert s pesmimi Vlada Kreslina.


Veselim se ponovnega srečanja z vami in vas vabimo, da prisluhnete

mladim glasovom iz občine Duplek. Se vidimo!

Darja PAVLIN

DUPLEŠKI ORKESTER OSVOJIL PORTUGALSKO

»Pihalni orkester občine Duplek odhaja na desetdnevno turnejo na Portugalsko.« Napoved je mejila na znanstveno fantastiko, predvsem za občasne opazovalce razvoja in dejavnosti pihalnih orkestrorov na Slovenskem. Po pol leta intenzivne vadbe in prevoženih

6200 kilometrih je fantazija prešla v realnost, saj je orkester uspešno izvedel štiri nastope na Portugalskem – v Portu, Bragi, Leiri in Lizboni – na katerih se je skupno zbralo preko 6600 poslušalcev.

Pot orkestra v najbolj zahodno državo Evrope je bila velika neznanka, tako organizacijsko, orkester se je namreč na tako dolgo pot odpravil prvič, kot izvedbeno, saj je bilo težko oceniti pričakovanja tamkajšnje javnosti, občinstva in predvsem organizatorja, ki pred tem orkestra nikoli ni slišal. Do-

bra popotnica pred odhodom sta bila koncerta v Koreni in na Destrniku tik pred novim letom, ki sta utrdila zasedbo in nakazala, da gre po pravi poti.

»Pa saj vam bodo žvižgali!«, »Kako pa lahko en Duplek gre tako daleč in igra v gledališčih pred 3000 ljudmi?«, »Vse skupaj je prevara!« so se glasile izjave tistih, ki so orkestru želeli vse prej kot dobro in morda upali na končni neuspeh. Pa ga ni bilo.

Pot se je začela na prvi dan novega leta zvečer, ko je bilo pred glasbeniki in baletnimi plesalci (pet baletnikov baletne

šole Stevens je še dodatno popestrilo nastope s čudovitimi koreografijami) 1600 kilometrov do Barcelone. Očitno je silvestrovo na mladih pustilo globoke sledi, saj pričakovane »čage« v avtobusu ni bilo, pa tudi odštevanje kilometrov od 1600 do 1 traja okoli 20 ur, kar utruja in pahne v spanec še tako neumnega popotnika. Zaslužen počitek je sledil šele naslednji popoldan v hostlu v Barceloni. Tam je predvsem ženski del orkestra užival ob pogledu na mlajše selekcije nogometašev Reala in košarkarjev Valencie, ki so noč preživeli v tem kom-


pleksu, moški del pa jo je s posebno vneto mahnin proti bližnjemu stadionu nogometnega kluba Barcelona.

Po prespani noči in čudovitem dnevu, ki je minil v pohajkovanju po prestolnici Katalonije, sta sledila nočna vožnja - »kratkih« 1200 kilometrov - in prihod v Porto, prizorišče prvega koncerta, okoli poldneva.

Pred hotelom je orkester sprejel gostitelj **Jose Herby Carrilho**, producent gostiteljskega gledališča Coliseo dos Recreiros iz Lizbone, in najprej veselo vprašal: »Kako ste, Slovenci? Še plačujete v dinarjih?« Čeprav smo v Evropski uniji, je Slovenija za Portugalce eksotika pa tudi začetni pogovori o vremenu in podobnem so minili v geografski povezavi Slovenije z Ukrajino. Veliko bolj od geografije in financ so bili izurjeni v profesionalnem odnosu do glasbenikov in v organizaciji. Pred vsakim koncertom je bil najprej na vrsti kratek sestanek, nato priprava odra za večerni nastop (koncerti so se začeli ob 21.30, kar je za Portugalce popolnoma običajno), tonska vaja in odmor do ene ure pred koncertom, ko so se gledališča odprla in so obiskovalci pričeli polniti parter in lože.

Ko ti stoje ploska nekaj tisoč ljudi je preprosto - čudovito

Pred koncertom, predvsem prvim, je v orkestru vladala nervoza. »Je že polno?«, »Koliko se jih je zbralo?«, »Bo res razprodano?« so bila vprašanja med glasbeniki, ki večinoma na tako velikih odrih še niso nastopili - na koncertu v

Portu je orkester poslušalo preko 2000 ljudi, v Bragi in Leiri po 800, v Lizboni pa 3500. Trema v orkestru na čelu z dirigentom Damijanom Kolaričem se je razblinila takoj po prvem aplavzu in osvetlitvi dvorane po nekaj minutah igranja, ko se je aplavz nekje od zadaj prebil vse do prve vrste in odra. Takrat je bilo čutiti, da gre zares. Zares je šlo zmeraj za solistko Kajo Smogavec, ki je vselej požela bučen aplavz za izvedbo drugega in tretjega stavka Mozartovega koncerta za klarinet. Ves trud in vaje so bili poplačani že po prvem koncertu, ko je preko 2000 ljudi stoje ploskalo in na oder še nekajkrat povabilo dirigenta in baletnike. Led je bil prebit in orkester je v glasbi pričel uživati.

Po kratki prespani noči sta naslednji dan sledila ogled kleti, kjer že od leta 1692 pridelujejo svetovno priznani portovec, ki je zaščiten portugalski izdelek, in odhod v Brago. Te se večina Mariborčanov nerada spominja po nedavnem visokem porazu NK Maribor v ligi Evropa, a tamkajšnji prebivalci se Maribora, čeprav gre za mesto z okoli 180.000 prebivalci, le bežno spominjajo. Veliko bolj bo orkestru ostalo v spominu igranje v najlepšem gledališču na Portugalskem, izjemnem objektu, ki sprejme 892 ljudi in nudi udobje na najvišjem nivoju.

Pri tem je zanimiva primerjava med Slovenijo in Portugalsko v cenah vstopnic. Medtem ko imajo pri nas orkestri le redko vstopnino za koncerte in še ta je po navadi nižja od 10 evrov, Por-

tugalci umetnost cenijo. Vstopnica za koncert našega orkestra ni bila nikjer cenejša od 20 evrov, v Lizboni je za najelitnejše lože stala celo 210 evrov. Na drugi strani se v nekdanji prvi osvajaški in pomorski sili sveta opazi in čuti kriza. Nekaj bank je propadlo, stanovanja so prazna, tudi hiše, to se je videlo predvsem v Bragi in Leiri. Ljudje se izseljujejo v glavno mesto ali tujino in iščejo boljše življenje. Gostinec na eni glavnih ulic v Lizboni je dejal, da dela šest dni po deset ur na dan, torej 60 ur na teden, za plačo 480 evrov. »Ampak sem srečen, da sploh imam delo,« je dodal in v restavracijo z menijem v roki že vabil novo skupino turistov. Nasploh se gostinci in ulični prodajalci zelo trudijo za turiste, tudi s posebnimi popusti. Ko je eden najbolj vztrajnih izvedel, da je naš orkester iz Slovenije, je nemudoma pohvalil nogometaša Zlatka Zahoviča (na Portugalskem je igral za Porto in Benfica) in za celotno našo skupino ponudil znižane cene pijač, ki so v tudi ob večerih praznih gostilnah sicer evropsko visoke.

Ne glede na krizo in notranje probleme gostiteljske države je naš orkester, ki se je po Portugalski propagiral kot Strauss & Mozart Festival Orchestra, turnejo štirih koncertov izvedel na najvišjem nivoju - stoječe ovacije na vsakem koncertu, pohvale organizatorjev in občinstva so dovolj velik razlog, da bo podobna pot gotovo še sledila.

Robert LEVSTEK

PRIREDITVE 2012

MESEC: maj

datum prireditve:	prireditev	organizator
4.5.2012	Ocenjevanje vzorcev vin	VVD Trta
6.5.2012	Florjanova maša v cerkvi sv. Martina	PGD Dvorjane
6.5.2012	Koncert ob 30-letnici delovanja zbora v dvorani v Sp.Dupleku	MoPZ KUD Franc Preložnik Dvorjane
12.5.2012	Izvedba mednarodnega turnirja v tenisu	Teniško društvo Duplek
13.5.2012	Glasbena prireditev Fantov izpod Vurberka v dvorani v Koreni	Fantje izpod Vurberka
19.5.2012	Letni koncert Mladinskega pevskega zbora sv. Martin z gostom Vladom Kreslinom v dvorani v Koreni	Mladinski pevski zbor sv. Martin
19.5.2012	Izvedba turnirja v tenisu	Teniško društvo Duplek
26.5.2012	Podelitev priznanj vinogradnikom za ocenjene vinske vzorce, izbor kletarja v dvorani v Koreni	VVD Trta

MESEC: junij

datum prireditve	prireditev	organizator
1.,2. in 4.6.2012	Gledališka predstava na gradu Vurberk	KD Grajena
3.6.2012	Največje filmske legende- koncert filmske glasbe na gradu Vurberk (ob slabem vremenu v dvorani Korena)	Pihalni orkester občine Duplek
9.6.2012	5. srednjeveški dan na gradu Vurberk z opereto Grofica Marica	Vaška skupnost Vurberk in TD Vurberk in GDV Vurberk
15.6.2012	Dan odprtih vrat čebelarjev Slovenije	Kmetija Preložnik v Zg. Koreni 4
15.6.2012	30-letnica MOPZ Dvorjane	MOPZ Dvorjane
16.6.2012	21. vurberški festival	Turistično društvo Vurberk
22.6.2012	Veseloigra Gospodična Mici- letni oder gradu Vurberk	Gledališko društvo Vurberk
23.6.2012	14. tradicionalni reli Deda Käfer kluba	Deda Käfer klub
23.6.2012	Veseloigra Gospodična Mici- letni oder gradu Vurberk	Gledališko društvo Vurberk
24.6.2012	Veseloigra Gospodična Mici- letni oder gradu Vurberk	Gledališko društvo Vurberk
24.6.2012	Srečanje krvodajalcev, invalidov in starejših občanov v Vurberku	OO RK Vurberk
25.6.2012	Konjeniški spektakel	Konjeniško društvo prijateljev konj
29.6.2012	Veseloigra Gospodična Mici in nastop gostujoče skupine-letni oder gradu Vurberk	Gledališko društvo Vurberk
30.6.2012	Veseloigra Gospodična Mici- letni oder gradu Vurberk	Gledališko društvo Vurberk
30.6.2012	Izvedba turnirja ob občinskem prazniku	Teniško društvo Duplek
29.6.- 1.7. 2012	Praznovanje občinskega praznika	

MESEC: julij

datum prireditve	prireditev	organizator
7.7.2012	Srečanje ljudskih godcev in pevcev na gradu Vurberk	Društvo upokojencev Vurberk

MESEC: avgust

datum prireditve	prireditev	organizator
15.8.2012	Velika maša- žegnanje	Društvo upokojencev Vurberk
17.8.2012	Veseloigra Gospodična Mici- letni oder gradu Vurberk	Gledališko društvo Vurberk
18.8.2012	Veseloigra Gospodična Mici- letni oder gradu Vurberk	Gledališko društvo Vurberk
19.8.2012	Veseloigra Gospodična Mici- letni oder gradu Vurberk	Gledališko društvo Vurberk
24.8.2012	Veseloigra Gospodična Mici- letni oder gradu Vurberk	Gledališko društvo Vurberk
25.8.2012	Štajerska poje	Turistično društvo Vurberk
26.8.2012	Veseloigra Gospodična Mici- letni oder gradu Vurberk	Gledališko društvo Vurberk

MESEC: september

datum prireditve	prireditev	organizator
1.9.2012	Srečanje članov društva upokojencev Vurberk na gradu Vurberk	Društvo upokojencev Vurberk
8.9.2012	Izvedba jesenskega teniškega turnirja	Teniško društvo Duplek
21. do 23.9.2012	Razstava zdravilnih zelišč v dvorani Korena	Društvo Melisa
29.9.2012	Izvedba mednarodnega teniškega turnirja	Teniško društvo Duplek

MESEC: oktober

datum prireditve	prireditev	organizator
13.10.2012	Zaključni turnir v tenisu ob zaključku sezone	Teniško društvo Duplek

MESEC: november

datum prireditve	prireditev	organizator
10.11.2012	Martinovanje v Koreni	Društva iz Korene in Vaška skupnost
11.11.2012	Martinovanje v Dvorjanah- žegnanje	VS Dvorjane
17. 11.2012	Martinovanje v Vurberku	Društvo upokojencev Vurberk
24.11.2012	Večer plesa, pesmi in humorja v dvorani v Koreni	Gledališko društvo Vurberk

MESEC: december

datum prireditve	prireditev	organizator
8. in 9.12.2012	Mednarodni seminar	Hapkido klub jung do
14.12.2012	Predbožični koncert	Mladinski pevski zbor sv. Martin
15.12.2012	Predbožični koncert	Mladinski pevski zbor sv. Martin
21.12.2012	Praznovanje božička	Hapkido klub jung do
25.12.2012	Božično – novoletni koncert	Pihalni orkester občine Duplek
26.12.2012	Žegnanje konj	Konjeniško društvo prijateljev konj

V programu prireditev smo zajeli planirane termine prireditev kot so nam jih posredovala posamezna društva. Zagotovo bo katero od društev organiziralo še kakšno prireditev, zato naj nam dodatne termine posredujejo do roka izdaje naslednjih Novic občine Duplek, in sicer do 30.5.2012. Prav tako bo v naslednji številki objavljen podroben program in način praznovanja občinskega praznika.

ROK ZA ODDAJO VSEH PRISPEVKOV ZA NASLEDNJE NOVICE OBČINE DUPEK JE 30.5.2012.

Vabljeni k sodelovanju.

Marjana GLONAR

KONCERT NAJVEČJH FILMSKIH LEGEND

Pihalni orkester občine Duplek z dirigentom **Damijanom Kolaričem**, se po izjemno uspešni novoletni turneji, ko so na portugalskem razprodali štiri koncerte, na katerih jim je prisluhnilo preko 6600 ljudi, ponovno vrača v Slovenijo. Tokrat pripravljajo dva koncerta filmske glasbe z naslovom »Največje filmske legende«. Prisluhnili boste lahko svetovnim filmskim uspešnicam, kot so Pirati s Karibov, Fantom iz Opere, Aladin in številne druge. Poleg glasbe bo na ogled projekcija, laser šov, koncert bo popestrila tudi mažoretna skupina.

Termina koncerta:

Avditorij Gradu Vurberk, 3. junija ob 20. uri in **dvorana v Osnovni šoli Starše 10. junija prav tako ob 20. uri.**

Doživite nepozaben filmsko-glasbeni večer in pridih Hollywooda z mednarodno priznanim orkestrom.

Informacije in rezervacija vstopnic: 031/660 – 112.


Pot nas je vodila skozi lepe predele Kamenščaka. Foto. Milan Kirbiš

VINKOV POHOD

Vinogradniško društvo Miklavž, vinarji Malečnika in Planinsko društvo Miklavž so po radiu prijazno vabili na pohod in za zbirališče navedli spomenik v Zg. Dupleku. To je treba raziskati, smo si rekli v Združenju borcev za vrednote NOB občine Duplek, saj vemo, da v Miklavžu nimajo ne vinogradov ne hribov za planinarjenje.

A ko sem v nedeljo, 22. januarja, zjutraj pogledala skozi okno in videla mokre tlakovce pred hišo, sem kar malo podvomila, da bo pohod izveden. Toda do osme ure so se oblaki razgubili in nad Dravskim poljem je že sijalo sonce, za prihod v Duplek pa je potrebovalo še nekaj časa. Ravno toliko, da so vsi zbrani dobili potrebne informacije o pohodu, popili obvezen »štamperski šnopsa« in da so jih pozdravili predstavniki vseh društev organizatorjev

pohoda in tudi župan občine Miklavž. Zbralo se nas je 61 pohodnikov. Zavili smo proti Šterčki, se povzpeli na vrh Kamenščaka in sledili poti po vrhu vse do Metave. Tam smo se ustavili na kmetiji Knuplež in si privezali dušo s sendvičem, odlično gibanico, vinom, kavo ali čajem. Dan je šel proti poldnevu in sonce je poskrbelo, da smo uživali, ko nas je prijetno grelo na dvorišču kmetije. Ob prijetnem klepetu in primernem tempu hoje je čas hitro minil in kar nenkrat smo v vinogradu zagledali vinogradnika Protnerja, ki nas je čakal z majoliko, polno, seveda, harmonikarjem in vinogradniškimi škarjami. Vinogradniki iz Miklavža so namreč želeli pridobiti nova znanja o pravilnem rezu trte iz prve roke in si tako širiti znanje in dopolniti lastne izkušnje. Nato smo vinski trto krstili z vrčem vina in ji zaželeli, da bi dobro rodila. Da bo lažje rastle, smo ji zapeli nekaj pesmi. Od vinograda do Protnerjeve domačije ni


Gospod Protner v besedi in dejanju prikaže pravilen rez trte. Foto: Milan Kirbiš


Govor pri spomeniku v Zg. Dupleku: Župan občine Miklavž je vsem pohodnikom zaželel lep pohodniški dan. Foto. Milan Kirbiš

bilo daleč in vsi smo si priznali, da nam je udoben stol po kar dolgem pohodu nad vse prijal. Prav tako krvavice, pečenice in zelje, ki smo jih dobili za kosilo.

Pot nazaj v Zg. Duplek naš je vodila malo več po asfaltu preko Šempetrske gorce, a čim je bilo možno, smo zopet zavili k Dravi in ob njej šli skoraj do spomenika.

Med pohodom smo navezali nova znanstva in se dogovorili, da se nam bodo novi znanci pridružili na pohodu, ki ga naše združenje organizira po poti dr. Joža Glonarja. Sama pa sem organizatorjem obljubila (in obljubo že tudi izpolnila), da jim posredujem naslove TD Vurberk in Duplek ter Vinogradniškega društva naše občine, da bi jih drugo leto posebej povabili na Vinkov pohod.

Stari rek pravi: »Na vinkovo sonce, v jeseni sodi polni vina so v kleti.« Ker nas je sonce na ta januarski dan prijazno grelo ves dan, želimo vsem vinogradnikom, da se ta rek uresniči!

Sonja ČERNIČ LAGERWALL

MAŽORETKE V PRIČAKOVANJU SONČNIH DNI

Zdi se, da smo uspešno pomagale pregnati zimo. Vesele smo sončnih in toplih dni, saj prinesejo prireditve na prostem. In me se rade družimo. Pa vi?

S skupinsko masko smučark smo se letos udeležile dveh pustnih priredi-


Anja in Katarina po nastopu na OŠ Korena Foto: Metka Kolar


Smučarke ob skupinskem nastopu na Ptuj. V ozadju pihalni orkestri Foto: arhiv

tev, in sicer kurentovanja na Ptuj in pustne povorke v Dupleku.

Kurentovanje je bilo letos v sklopu Evropske prestolnice kulture, me pa smo sodelovale na tretjem mednarodnem karnevalskem srečanju pihalnih orkestrrov in mažoretnih skupin. Vzdušje je bilo kljub snegu na vrhuncu in temperature so se nam zdele precej višje, kot so bile v resnici. Skupinski nastop na Mestnem stadionu Ptuj je spremljala množica gledalcev, ki upajo, da se tovrstna prireditev ponovi tudi prihodnje leto. To upamo tudi me, saj so Ptujčani super organizatorji in gostitelji. Naš učinek preganjanja zime je bil očitno velik, saj je bilo vreme ob pustni povorki v Dupleku teden kasneje čudovito. Smučarke smo tokrat še zadnjič odsučale v dolino in skupaj s Pihalnim orkestrom občine Duplek razvedrile pustne maske in druge obiskovalce, ki so prišli gledat pustno povorko. Pustne skupine so bile izvirne, naši favoriti so bili Smrkci, ki so na koncu tudi zmagali. Bravo, Smrkci iz Zimice! V zadnjih dneh (bolje rečeno mesecih) smo pridno trenirale in nastopale. Pri tem izpostavljam prireditev, na kateri se je OŠ Duplek v nakupovalnem centru Euro-park predstavila s pestrim programom. V dveh urah so se predstavili učenci in učenke, ki so posebej za to priložnost pripravili zanimive točke. Gledalci so se lahko prepričali, da OŠ Duplek ponuja raznovrstne aktivnosti in dejavnosti pa tudi pri pouku učence spodbujajo k nadgradnji znanja in razbijajo monotonost učnega procesa. Organizatorjem svetujemo, da premislijo o ponovitvi prireditve na večjem prireditvenem prostoru.

Božični nastopi so bili v znamenju svetlečih palic, s katerimi so punce pričarale še lepše božično vzdušje. Larissa, Meta in Anja so nastopale v božični izvedbi Srednja šola za turizem in gostinstvo Maribor ima talent, Dominika in Sara sta s čarobnimi palicami zasijali v božično okrašenem razredu, Anja in Katarina pa sta navdušili s svojo točko kar v telovadnici, kjer sta imeli dovolj prostora za metanje palice. V božičnem duhu smo nadaljevale v Mariboru, kjer smo uživali v glasbeni prireditvi NAJLEPŠE DARILO OŠ Franceta Prešerna Maribor. Po prireditvi so učenci pripravili božični bazar, na katerem se je dalo dobiti od voščilnic do peciva.

Tradicionalno miklavževanje, ki ga organiziramo vsako leto, smo pripravili tudi tokrat in otrokom ponudili zabavo s čarodejem. Skupaj so čarali in tudi pričarali Miklavža z darili. Za uspešno izvedbo prireditve se iskreno zahvaljujemo gasilcem iz Dvorjan.

Vsi, ki ste se v zadnjem času peljali skozi Zg. Duplek, ste zagotovo opazili novonastalo zgradbo, energijsko varčen pasivni vrtec. Na otvoritvi smo v sodelovanju s Pihalnim orkestrom občine Duplek vsem prisotnim pomagale prestat mraz in smo z vrtenjem palice vztrajale do konca. Pozitivno so nas presenetili vsi malčki, ki so kljub veliki množici gledalcev suvereno nastopali. Spodbujanje javnih nastopov se nam zdi smiselno, saj se v vsakdanjem življenju velikokrat srečamo s takšnimi in drugačnimi izzivi, ko se je treba izpostaviti, kaj povedati, pokazati, pa nam nato tu in tam zmanjka samozavesti in poguma. Dobro je, če


Pihalni orkester in mažoretke med nastopom na otvoritvi vrtca v Zg. Dupleku
Foto: Tina Kramberger

se otroci tega navadijo in naučijo, saj imajo kasneje manj težav.

Da bi tudi starši in prijateljice spoznali težavnost vrtenja palice, smo organizirale prireditev **Mažoretka za en dan**, na kateri so sodelovale punce (pa tudi en fant), ki niso mažoretke, a so to za en dan postale. Naučile so se nekaj osnovnih elementov in jih vključile v naučeno koreografijo. Poskusile so se v nečem novem in spoznale čar mažoretne dejavnosti. Na prireditvi so nas obiskali iz časopisne hiše Delo in pripravili reportažo o mažoretkah. Tako so bile punce glavne zvezde, saj je prispevek obsegal celo časopisno stran velikega formata.

Nastopile smo tudi pri naših sosedih v

Miklavžu na Dravskem polju, in sicer na sprejemu prvošolcev na osnovni šoli in ob odprtju tržnice. Kljub mrazu smo ob otvoritvi tržnice ostale zveste domačemu kraju in nastopile v občinskih barvah. Upamo, da smo z nastopom doprinesle k sodelovanju med občinami in k pozitivnemu duhu med občani. Gledalci so bili navdušeni nad našim nastopom, me pa smo bile prijetno presenečene nad gostoljubnostjo in pogostitvijo.

Osnovna šola Duplek izvaja program Zdrav življenjski slog, kateremu smo se aktivno priključile tudi mažoretke. V njem šola ponuja različne športne in kulturne aktivnosti, h katerim se lahko učenci vpišejo brezplačno.

Tako smo med počitnicami v »baraki« več dni imele plesno-mažoretno delavnico. K našim uram se je lahko vpisala katerakoli učenka, ki se je želela naučiti osnov baleta, sambe in mažoretne tehnike. K sodelovanju smo povabili večletno plesalko baleta, ki nas je naučila osnovnih baletnih izrazov, korakov in baletnih pozicij. Ugotovile smo, da nam lahko balet pomaga pri pravilni telesni drži, zato ga bomo vadile tudi v prihodnje. Za fotografije je poskrbela Andreja Berlič, ki se je z nami družila pri baletni uri. Več o naših nastopih in delovanju


Postavitev rok in nog (Foto: Andreja Berlič)

mažoretne skupine lahko najdete na spletni strani www.mazoretke.si, za morebitno sodelovanje pa pokličete na 031 348 414, Tina.


Radovedni obrazi prvošolcev OŠ Miklavž na Dravskem polju in mažoretke Eva, Maša, Maja, Ajda, Lora in Nika. Foto: Tina Kramberger

ŽIVLJENJE

Kam hitiš?
Na valovih
skozi viharje se podiš.
Dvigaš se, padaš,
ne veš, bo kratka
ali dolga tvoja pot.
Brez cilja le hitiš.
Sončni žarek nate sije
ali prekrije te oblak.
Ko na cilj prispeš, spoznaš,
da bilo je kratko potovanje.

Angelca FUJS

PONOSNE NA PIHALNI ORKESTER OBČINE DUPEK

Vaši uspehi se vrstijo drug za drugim, da jim sploh ne moremo slediti. Vaša koncertna turneja po Portugalski, kjer ste nastopali v prestižnih koncertnih dvoranah, pa je brez dvoma vaš največji uspeh. Ponosne smo na vaše dosežke in odlično glasbo ter vesele, da še naprej ostajate tako skromni in naši, pa če imamo enake uniforme ali ne.

Vaše mažoretke


TURISTIČNO DRUŠTVO OBČINE DUPEK ŠIRI SVOJO DEJAVNOST

V soboto, 17. marca, smo se člani Turističnega društva občine Duplek zbrali na občnem zboru društva. Veseli smo, da se je našemu prijaznemu povabilu odzvalo veliko število naših članic in članov, ki so na srečanje pripeljali tudi svoje prijatelje in smo s tem okrepili naše članstvo. Zanimivo je, da se v naše društvo vključujejo ljudje dobre volje tudi iz sosednjih krajev oz. občin, kar si štejemo še posebno v čast.

Predsednik društva Stanislav Germauc je podal obširno poročilo o naših aktivnostih v minulem letu, iz katerega je razbrati, da smo za naše člane organizirali ekskurzijo v maju in izlet v septembru; ob občinskem prazniku, 25. juniju, smo skupaj z Zvezo slovenskih častnikov izvedli zanimiv pohod po naši občini in ga zaključili s prijetnim druženjem. Pristrčno je bilo tudi druženje na pikniku v začetku jeseni. Prav tako smo ponosni na tradicionalni kolesarski trim na relaciji Duplek-Ptuj-Duplek, ki postaja z leta v leto številnejši. Člani društva smo prav tako zelo aktivni pri izdelavi velikonočnih pirhov in presmecev, ki jih že nekaj let razstavimo pred cerkvijo sv. Barbare v Koreni in sv. Martina v Dvorjanah. Minulo leto smo razstavo popestrili z navihanimi zajčki, ki smo jih izdelali s pomočjo naše Jelke Hren. Velikonočne praznike smo obogatili tudi s postavi-

tvijo košare s pirhi v Zg. Dupleku, v decembru pa postavili velik adventni venec in s tem tudi mi dodali praznični pridih zadnjemu mesecu v letu.

Predsednik je poudaril, da se je ob tem treba zavedati, da je vsaka dejavnost povezana s finančnimi sredstvi in z delom, ki nikakor ni finančno nagrajeno, ampak zgolj z občutkom zadoščenja ob dobro opravljeni nalogi. Zato je ob tej priložnosti izrekel zahvalo vsakemu in vsem, ki smo svoj kamenček vgradili v mozaik uspehov društva, ki jih ni bilo malo.

Prisotne je tudi seznanil, da smo v minulem letu prenovili spletno stran, na kateri objavljamo novice o aktivnostih našega društva in skrbimo za pravočasno obveščanje o načrtovanih dejavnostih.

Udeleženci občnega zbora smo bili seznanjeni tudi s finančnim poročilom društva, ki ga je pripravila blagajničarka Marija Pušnik. Predse-


dnik nadzornega odbora društva Jože Romih je ob tem izrekel pohvalo in priznanje nadzornega odbora članom upravnega odbora in prostovoljcem za požrtvovalno in dobro organizirano delo v korist društva.

S svojo prisotnostjo nas je počastil podžupan Danijel Štumberger. Pozdravil in nagovoril je zbrane ter pri tem izpostavil pomen turističnega društva, saj bi lahko prav od turizma tudi naša občina in njeni občani marsikaj iztržili.


Poudaril je, da bi bil zelo vesel, če bi naše »vinske ceste« dobile vsebino in bi nam s tem uspelo pritegniti goste v našo sredino. Hkrati se je zahvalil za trud in delo, ki ga posamezniki vlagamo v delovanje društva, in vsem zaželel prijetno druženje.

Članica upravnega odbora Zinka Dokl je obširno predstavila program dela za leto 2012, ki predstavlja zgolj smernice za delovanje in ga bomo med letom dopolnjevali glede na življenjski ritem naše občine.

Po skupni večerji smo večer nadaljevali v prijetnem druženju - iz srca smo se nasmejali poštarju Igorju, ki nas je presenetil s šaljivimi telegrami, v nadaljevanju pa poskrbel za vesele viže, ki so nas zvale na plesišče. Prepričana sem, da nam bo srečanje še dolgo ostalo v lepem spominu.

Marjana PREDAN

TURISTIČNO DRUŠTVO VURBERK Kolesarska sekcija GRMADA

Dragi ljubitelji kolesarstva – pridružite se nam!

Kolesarska sekcija GRMADA, ki smo jo ustanovili januarja 2011 v okviru Turističnega društva Vurberk, in tačas šteje 37 članov, ne počiva in vabi nove člane, da se ji pridružijo. Naš cilj ni tekmovalnost, ampak predvsem druženje ob kolesarjenju, skrb za zdravje in odkrivanje lepote narave iz kolesarske perspektive. Seveda imamo tudi za letošnje leto smeje načrte, o katerih se lahko prepričate v prilogi, kjer je podroben program naših izletov v leto 2012.

Ob pomoči številnih sponzorjev smo postali prepoznavni, saj smo vse člane sekcije opremili s kolesarskimi maji-

cami, na našo zagnanost in željo po druženju pa kaže redno kolesarjenje po različnih krajih v občini Duplek in zunaj nje, ki ga pripravljamo vsako drugo nedeljo v mesecu. Organizirali smo tudi nekaj prijetnih kolesarskih izletov, ne skrivamo pa želje, da se čim bolj številčno udeležimo vseh kolesarskih maratonov, ki so pod okriljem olimpijskega komiteja Slovenije; skupaj smo bili že na večjih kolesarskih prireditvah, kot so Mariborski kolesarski maraton, seveda tudi domači Velikošmarenski maraton na Vurberku in Poli maraton na Ptujju.

Veseli bomo vsakega novega člana.

Informacije:

Ivan ŽIŽEK (031/258-7279)

Peter GRUŠOVNIK (041/808-149)

Milena KETIŠ (041/458-375)

Violeta VOGRINEC (031/885-986)

**Predsednik Kolesarske sekcije Grmada
Ivan ŽIŽEK**

Kolesarska sekcija GRMADA

PROGRAM KOLESARJENJA ZA LETO 2012

Datum (nedelja)	Proga - smer kolesarjenja	Število km cca	Zbirno mesto	Čas	Prijave zbira vodja proge	Mobitel
1. april	Vurberk (Čreta) - Ptuj - Ranca - Vurberk	30	Vurberk (Čreta) avto-busna postaja	10.00	Bojan Himelrajh	041 661329
15. april	Duplek - Ptuj - Dravsko polje - Miklavž - Duplek	32	Baraka - Duplek	10.00	Peter Grušovnik	041 808149
6. maj	Jablanec - Hrastovec - Voličina - Lormanje - Jablanec	33	Jablanec (Simonič) Žižek	10.00	Katica Golob	031 792891
13. maj	Duplek - Miklavž - Prepolje - Ptujška gora - Duplek	40	Baraka - Duplek	9.00	Peter Grušovnik	041 808149
27. maj	Vurberk - Zg. Korena - Selce - Ptuj - Vurberk	31	Dvorana Vurberk	9.00	Ivan Žižek	031 258727
3. junij	Zg. Duplek - Zrkovci - Koblarjev zaliv - Malečnik - Zg. Duplek	28	Spomenik Zg. Duplek	9.00	Sonja Kramberger	031 825657
10. junij	Šentilj - Cmurek - Konjišče - Šentilj	49	Spomenik Zg. Duplek	9.00	Peter Grušovnik	031 808149
23. junij (sobota)	Mariborski maraton	30,50,70	Trg svobode Maribor	8.00	Ivan Žižek	031 258727
8. julij	Miklavž-Sl.Bistrica-Kidričevo-Miklavž	45	Miklavž pri OŠ	9.00	Cvetka Golob	040 632130
12. avgust	Velikošmarenski maraton Vurberk	29,46	Vurberk - dvorana	9.00	Branko Mohorič	zaželjena udeležba vseh članov
avgust	Maraton Radenci	27,54,70	Radenci	9.00	Ivan Žižek	031 258727
1. september	Ptuj-Vitomarci-Desternik-Ptuj	35	Ptuj parkirišče pod gradom	9.00	Branko Mahorič	041 522283
16. september	Vurberk - Grajenščak - Desternik - Vurberk	28	Dvorana Vurberk	9.00	Miro Caf	041 976405
30. september	Jablanec - Jurovski Dol - Jablanec	20	Jablanec Simonič	9.00	Miha Domadenik	040 237388
14. oktober	Vurberk - Zg. Korena - Biš - Vurberk	25	Dvorana Vurberk	9.00	Andrej Krepek	041 772208

DRUŽABNO ŽIVLJENJE

ZLATOPOROČENCA ŠKERGET

Petindvajsetega februarja 2012 sta v krogu družine in prijateljev praznovala zlato poroko zakonca Hedvika in Franc Škerget. Franc je bil rojen leta 1936, Hedvika pa 1942. Franc je delal kot kriminalist na Ministrstvu RS za notranje zadeve, Hedvika pa je bila delavka v Zlatorogu oziroma Henklu. V zakonu se jima je rodila hčerka Marjeta, v veliko veselje pa jima je vnukinja Nika.

Družina


ZLATOPOROČENCA SENEKOVIČ

V januarju sta v krogu sorodnikov in prijateljev slavila zlato poroko Marija in Drago Senekovič. Za zlatoporočenca ju je v prisotnosti matičarke Ivane Heler razglasil poslanec državnega zbora Janez Ribič. Obred obnovitve poroke pa je bil pri maši v domači cerkvi sv. Martina, ki jo je daroval župnik Ivan Vodeb.

Obema želimo še veliko lepih, srečnih in zdravih let v krogu svoje družine in prijateljev.

Njuna družina


Iskrene čestitke tudi iz uredništva Novic občine Duplek.

GROFICA MARICA NA GRADU VURBERK

Glasbeno-gledališka uspešnica opereta Grofica Marica Emmericha Kálmána, ki se je po več kot 70 letih vrnila na slovenske odre v produkciji Zavoda za kulturo, šport in turizem Zalec ter Hiše kulture in se je z devetimi uprizoritvami poslovila od domačega odra v Žalcu in prihaja na svojo deseto uprizoritev na grad Vurberk. Predstav, ki so štiri mesece navduševale, ki so navdušile tako strokovno, kot siceršnjo javnost, si je skupno ogledalo več kot 3500 obiskovalcev iz vse države, projekt pa

je pod umetniškim vodstvom režiserja Marka Plantana, dirigenta Simona Dvoršaka in koreografinje Sanje Rehar povezal več kot 100 ustvarjalcev iz celotne regije. Med njimi je tudi priljubljeni pevec iz Spodnjega Dupleka Tim Ribič. Podprli so ga tudi Ministrstvo za kulturo Republike Slovenije, Občina Zalec, Mestna občina Celje ter številni pokrovitelji.

Produkcija je med seboj povezala profesionalne in ljubiteljske glasbenike vseh generacij. V solističnih vlogah nastopajo: Andreja Zakonjšek Krt (Grofica Marica), Žiga Kasagić (grof Tassilo), Nataša Zupan (Tassilova sestra Lisa), Tim Ribič (baron Koloman

Zsupan), Primož Krt (knez Populescu), Martina Burger (Manja), Borut Alujevič (stari služabnik Tschekko), Boštjan Regulj (grof Karl), Ksenija Kovčec (princesa Guddenstein). Za spremljavo skrbi Orkester Hiše kulture Celje, glasbeno dogajanje pa dopolnjuje tudi projektni zbor, v katerem pojejo pevci iz Žalca in okolice, dijaki Gimnazije Celje – Center ter Celjski oktet, pa Otroški pevski zbor OŠ Griže in projektni plesni ansambel. Kostumografija je delo Aleksandre Šepec, scenografija Matije Kovača, scena pa je delo dijakov Srednje šole za gradbeništvo iz Celja. Sicer je bila ta uspešnica srebrnega operetnega obdobja krstno uprizorje-

na na Dunaju leta 1924, v Sloveniji v celoti nazadnje leta 1934 v Mariboru, v slovenskem prevodu pa tudi preteklo sezono v italijanski Gorici. V Žalcu s tem projektom nadaljujejo žlahtno tradicijo uprizorjanja operet v Savinjski dolini, ki sega že v 30. leta preteklega stoletja.

Vsebinska

1. dejanje

Béla Törek, novi oskrbnik na posestvu bogate madžarske grofice Marice, je v resnici grof Tassilo Endrödy-Wittenburg, ki je moral prodati vse svoje imetje, da je lahko odplačal dolgove pokojnega očeta. S službo oskrbnika se trudi zaslužiti dovolj, da bi lahko zagotovil doto sestri Lizi. Na prizorišču se pojavi knez Dragomir Moritz Populescu, ki najavi grofičin prihod ter njeno zaroko. Grofica Marica je naveličana neprestanega dvorjenja moških, ki si želijo zgolj njenega premoženja. Zato si je preprosto izmislila zaroko z imaginarnim baronom Kolomanom Zsupanom, čigar ime je povzela po Straussovi opereti *Cigan baron*. Na njeno presenečenje pa na praznovanje zaroke zares pridrvi prašičjerejec Koloman Zsupan iz Varaždina, ves navdušen nad tem, da se bo poročil z grofico. Mnogo manj vneta je Marica, ki je še vedno prepričana, da se ne bo poročila. Med grofičinimi spremljevalci je tudi Tassilova sestra Lisa, ki jo brat prepriča, da molči o njegovi pravi identiteti.


Opereta premiera. Foto: Matjaž Očko

Medtem ko se gostje zabavajo, lahko Tassilo le od daleč opazuje in obuja spomine na grofovske čase. Grofica mu preko služabnika Tschekka pošlje buteljko vina, on pa v navalu hrepeneja zapoje arijo Hej, cigan. Grofica je navdušena in zahteva, da jo zapoje še enkrat. Ker Tassilo njeno željo zavrne, ga odpusti. Tik pred odhodom vesele družbe v mesto Tabarin, ciganka Manja napove grofici, da se bo v kratkem zaljubila v lepega plemiča. Marica zatrjuje, da se noče zaljubiti, zato ostane na posestvu, saj je prepričana, da tu ne more spoznati nobenega moškega. Prizor se zaključi z Maričino prošnjo oskrbniku Tassilu, naj vendarle ostane na posesti.

2.

Lisa je do ušes zaljubljena v barona Zsupana, ki ji zagotavlja, da bi jo sanjal vse noči, če le ne bi bil zaljubljen v Marico. Ta pa svojo naklonjenost vedno bolj izkazuje oskrbniku Tassilu.

dejanje

Tudi knez Populescu opazi to naklonjenost in jo skuša preprečiti. Uspe mu zasadi dvom, ko grofici natvezi, da oskrbnik ni oseba, za katero se izdaja, da si želi zgolj njenega denarja, za nameček pa tudi, da je vanj zaljubljena Lisa. V drugem finalu skrušena Marica odpusti Tassila. Šele ko izve, da je Lisa njegova sestra, se zave, da je resnično zaljubljen vanjo.

3. dejanje

Grofica Marica in Tassilo sta preponosna, da bi si priznala močna čustva. Tassilo se že poslovil in Marica mu napiše priporočilno pismo. Vso situacijo razjasni šele prihod Tassilove tete Božene Guddenstein zu Chlumetz. Ko Zsupan izve, da je Lisa obubožana, jo zaprosi za roko, saj se sme skladno s testamentom pokojnega strica poročiti le z revnim dekletom. Ko Marica nazadnje le spozna, da Tassilu ni bilo zgolj do njenega denarja, se tudi njuna zgodba srečno konča.

OBČNI ZBOR ZDRUŽENJA BORCEV ZA VREDNOTE NOB OBČINE DUPLEK

Člani Zdrženja se vsako pomlad zberemo na letnem občnem zboru. Letošnji 25. marec kot datum srečanja torej ni bil izbran brez misli na tradicijo.

Naše Zdrženje šteje 120 članov in glede na to, da naše članstvo predstavljajo tudi starejši člani, ki jim leta ali bolezen dostikrat onemogočita, da bi bili prisotni na občnem zboru, se nas je zbralo 73 članov na turistični kmetiji Simonič. Posebno ponosni smo na dejstvo, da smo prav na tem občnem zboru medse sprejeli 17 novih članom. Vsem iskreno čestitamo k odločitvi, da skrbijo, da se tradicija NOB ne bo pozabila. Naša dolgoletna članica Zorka Kocbek, pa je prejela tudi medaljo, ki ji lani, ko je prejela plaketo, pomotoma, ni bila dostavljena in predana.


Vabimo tudi vas, da se nam pridružite. Mogoče vam bo naše poročilo o poteku letošnjega občnega zbora dalo dodatno spodbudo, da se včlanite v naše združenje. Prebrali smo letno poročilo o aktivnostih, o finančnem poslovanju v preteklem letu in pa seveda tudi o načrtih za letošnje leto. To so sicer formalnosti, s katerimi smo hitro opravili, saj nas je čakalo odlično pripravljeno kosilo, vesela glasba in pesem, ki je odmevala iz vseh naših grl. Pevka in glasbenik sta se res potrudila in člani so se z veseljem zavrteli v plesnih ritmih naše mladosti in pevki pridno pomagali pri njenem delu...

Miha VERBOŠT
predsednik združenja

PREDSTAVLJAMO VAM


KRISTINA ZOREC: »GRAD VURBERK IMAM V ZELO LEPEM SPOMINU«

To je bila prva izrečena misel 92-letne Kristine Zorec, ko sem jo prosila za pogovor o njenem življenju na gradu v času ruskega sanatorija za pljučne bolezni. Najino prvo srečanje se je zgodilo po srečnem naključju in hvaležna sem za to. Ob svoji častitljivi starosti je gospa Kristina izjemnega duha in miline, ki se me dotakne. Vtis je izjemno lep, kot njeni spomini, ki segajo daleč nazaj ...

Davnega leta 1935 je kot 16-letno dekle začela delati v vurberškem ruskem sanatoriju kot bolniška strežnica. Rodila se je v Rogoznici v družini s petimi otroki. Žal je mama kmalu ostala sama z otroki in je vsak dinar prišel še kako prav. Tako je Kristina v sanatorij vsakodnevno nosila mleko, tudi do enajst litrov. S svojo pridnostjo je naredila vtis na tam glavnega Špiganoviča, ki je imel takrat veliko odgovornost. Osebno je prosil Kristinino mamo, da bi mlado dekle zaposlili kot bolniško strežnico. Po prigovarjanju je le dovolila in tako se je začela Kristinina navezanost na grad. Pove, da je bilo dela zelo veliko, a so se imeli kljub temu zelo lepo.

Najprej je pomagala v kuhinji, potem pa v bolniških sobah, kjer so ležali jetični bolniki. Pomagala je tudi v pralnici in povsod, kjer je bilo treba. Za takšno delo jih je bilo okoli dvanajst. Bilo je dobro plačano, denar pa je dobivala Kristinina mama. Kristina je z gradu rada stekla domov v Rogoznico, najraje proti večeru, včasih pa je tam tudi prespala.

Na gradu so dekleta spala v »bašni«. »Tja si prišel skozi vhod po stopnicah, potem nazaj skozi obok. Soba je bila precej velika - za vse zaposlene,« natančno pove gospa Kristina in nadaljuje, da ima na to sobo tudi žalosten spomin. Neki fant z Vurberka je rad vi-


Kristina Zorec v družbi z Jelko Sužnik, vnukinjo njene sestre.

del eno izmed deklet, ta pa ni marala zanj. Od žalosti se je obesil na smreko, na katero je bil pogled skozi okno. »To je bilo zares grozno«, se spominja. Povprašam jo po kakšni bolj veseli prigodi in spomni se, kako so preganjali »ruse«. »To so bile drobne živalce rjave barve, podobne so bile ščurkom. Tla smo polivali z vrelo vodo, da smo jih odpravili,« smeje pove Kristina. Na gradu se je zdravilo okoli 120 bolnikov. To so bili bolj bogati ljudje. Z njimi so se sprva sporazumevali z rokami, a so se hitro naučili ruskih in slovenskih besed. Zanimalo me je, ali je grad imel kleti in kaj je bilo v njih. »Ježeš, pa še kako velike kleti! Ko si prišel noter, je bilo treba levo proti Grmadi. V

kleti so bila skladišča moke in drugih živil pa tudi pekarna. Na gradu sem spoznala tudi svojega Matijo,« pove nadvse ljubeznivo. Izvem, da je kot pekovski mojster prišel od Svete Trojice. »Njegova mama je bila Nemka, Dunajčanka, oče pa iz Ormoža.« Ko je bil oče v vojski na Dunaju, sta se z mamo spoznala, bila je kuharica,« razloži gospa Kristina. Na gradu so velikokrat kuhali za pomembne goste in se s konji kam peljali na obisk.

S Ptuja je zelo rad prišel dr. Kuhar in tudi k njemu so se večkrat peljali. Za take priložnosti je jedi pripravil glavni kuhar, ki je bil Rus. Gospa Kristina se še zelo dobro spomni, kako je bilo, ko je dobila prst v mesoreznico. Takoj so jo odpeljali h glavni sestri Evelini na rentgen in potem na Ptuj k dr. Kuharju.

Tudi z domačim župnikom Alojzijem Kokaljem so se zelo lepo razumeli. »Ko sva se z Matijo v vurberški cerkvi poročila, so z gradu posodili elektriko in svatje na najini poroki so bili zaposleni in tudi bolniki,« izvem. Ob sprehajalnih poteh po gozdu je bilo veliko cvetličnih gred in imeli so »kresle«, ležalnike za počitek. Za številne


Zaposleni so poskrbeli za prijetno vzdušje.

gredice okoli gradu sta skrbela Stanko in Štefka Ljubec, oba sta bila iz Grajene. Večje grede so bile pri cerkvi. »V stolpiču, ki stoji še danes, pa je bila mlekarna,« se še spomni gospa Kristina. Ko jo povprašam o Herbersteinih, pa pove, da so v času sanatorija živeli na Marofu in na grad niso hodili. Spomni se tudi, da je zdravnik Okolokulak pokopan v Celju, njegova žena Palekina Ferboltar pa na Vurberku. Na Vurberku so pokopali tudi hudo bolnega Špiganoviča. Posteljina je bila vsa črna, ko so jo prale, doda. Umrlih bolnikov pa niso pokopali na Vurberku, odpeljali so jih tja, od koder so bili. Po zaprtju sanatorija so bolnike odpeljali v Topolšico. Kristina je z možem

odšla za kratek čas k Sveti Trojici, potem ju je življenjska pot vodila do Svete Barbare, kjer sta imela pekarno; kasneje sta šla nazaj na domačijo v Rogoznico in naprej do Vitomarcev. Tu sta kupila hišo s pekarno in se ustalila. Gospa Kristina se še dobro spomni, kako je pokalo, ko so bombardirali grad. »Zelo me je bolelo, to je bila velika škoda. Na gradu nam je šlo dobro,« pove in nadaljuje, da je bil povod za bombni napad ameriški padalec, ki so ga sestrelili. Pri sebi je imel sliko žene in dveh otrok. Mrtvega so položili v jarek ob cesti in mu okoli glave namesto venca položili jabolka. Na koncu izjemno zanimivega pripovedovanja po spominu me zanima na-

potek za življenje, saj je gospa Kristina pri svoji visoki starosti še zelo čila, vselega duha in polna energije. Z milino na obrazu me poduči: »V življenju je treba vzeti vse za dobro, predvsem pa upati in verovati. Zelo pomembno je razumevanje med zakoncema in v celotni družini. To prinaša človeku največjo srečo in potem vse drugo samo pride.«

Z željo, da bi smeli še kdaj tako lepo pokramljati, zaželim gospe Kristini predvsem zdravja in lepih trenutkov ob ljudeh, ki jih ima najraje.

Jelka ROJKO

NASVETI PRIPOROČILA, PREDLOGI

ZAŠČITO PRED SONCEM POTREBUJEJO TUDI OČI

Zima se je poslovila in pred nami so dnevi, obsijani s soncem. Ker pa je zelo pomembno, da si v sončnih dneh dobro zaščitimo oči, vam v nadaljevanju podajamo nekaj nasvetov pred nakupom primernih sončnih očal, ki naj imajo poleg modnega dodatka tudi zaščitno funkcijo.

Sončna očala

Temna sončna očala brez ustreznega filtra so lahko škodljiva. Za temnim steklom se zenica razširi, steklo pa ne ščiti pred vdorom UV-žarkov.

Kako ohraniti dober vid?

Ultravijolično sevanje je del nevidnega spektra svetlobe. Viri tovrstnega sevanja so sončna svetloba, varjenje in močne luči, kakršne se uporabljajo npr. ob nočnih športnih dogodkih. Najboljšo zaščito očem zagotavljajo kakovostna sončna očala. Poleg tega da vas polepšajo, sončna očala s kakovostno zaščito (98 do 100% UV-zaščita) tudi varujejo. Bodite pozorni, saj mnoga nimajo primerne zaščite. Preizkusite jih pri optikih, ki imajo

fotometer za preverjanje UV-zaščite. Dolgotrajna izpostavljenost sončni svetlobi brez pravilne zaščite je lahko nevarna, saj lahko ultravijolična svetloba poškoduje roženico, poveča možnost za razvoj mrežnice ter tudi tveganje za nastanek makularne degeneracije mrežnice.

Sončna očala z dioptrijo

Ali so sončna očala z dioptrijo dobra zamisel? Včasih se znajdete v situaciji, ko se med vožnjo sončna svetloba odbija naravnost v oči, sončnih očal pa si ne morete nadeti zaradi korekcijskih očal, brez katerih ne morete voziti. V takšnih primerih se izkaže, da so dioptrijska sončna očala prava izbira. Sončna očala z dioptrijo so poleg tega praktična pri aktivnostih na prostem tudi za uporabnike kontaktnih leč. Očala si lahko nadenete na plaži, ko ne želite uporabljati kontaktnih leč, saj vam zaradi vplivov sonca, vetra in vode dražijo oči. Prav tako ni dobro uporabljati kontaktnih leč med plavanjem, saj obstaja možnost potencialno nevarnih očesnih infekcij, ki jih povzročajo vodni mikroorganizmi. Dioptrijska sončna očala pa lahko brezskrbno nosite skoraj vedno in povsod brez odvečnih skrbi o kontaktnih lečah.

Katere so še prednosti dioptrijskih sončnih očal? Če potrebujete korekcijo vida, imate na voljo več možnosti,

kar se tiče sončnih očal. Vanje je mogoče vstaviti skoraj vse vrste dioptrijskih leč, vključno z bifokalnimi in progresivnimi stekli. Sončna očala s takšnimi dioptrijskimi lečami vam bodo dobro služila, če imate težave s starostno daljnovidnostjo in potrebujete korekcijo vida za branje knjig ali časopisov, medtem ko sedite na prostem. Dioptrijske leče je možno vstaviti v večino sončnih očal. Skoraj vsa sončna očala znanih oblikovalcev imajo možnost vstavitve dioptrijskih leč. Edina omejitev so okvirji s preveliko zakrivljenostjo, ki sledi fizionomiji obraza. Dioptrijska sončna očala z veliko ukrivljenostjo lahko napačno prikažejo vidno polje, a kljub temu večina proizvajalcev nudi dioptrijske leče z veliko ukrivljenostjo, ki zagotavljajo izvrstno sliko. Po navadi so dostopne le do določene dioptrije, zato se o njih posvetujte s svojim optikom.

Izbira dioptrijskih leč

Dioptrijske leče za sončna očala so dobavljive v vseh materialih, tudi z visokim indeksom loma, leče iz polikarbonata, navadne plastične in steklene. Čeprav steklene leče teoretično nudijo najboljšo optično kvaliteto, niso najbolj priljubljena izbira za sončna očala. Razlog tiči v dejstvu, da so dosti težje od leč iz drugih materialov, poleg tega se hitreje zlomijo. Če jih kljub temu želite imeti, so vam

vedno dostopne.

Kot pri sončnih očalih brez dioptrije je tudi pri dioptrijskih sončnih očalih najpomembnejše, da leče nudijo stodstotno zaščito pred škodljivimi UV-žarki. UV-zaščita ni povezana z barvo ali nianso leče, tako da lahko izberete katerokoli barvo in stopnjo zatemnjenosti stekla, le da vam to zagotavlja UV-zaščito. Na voljo so tudi polarizirana sončna očala z antirefleksno zaščito (pred sončno svetlobo, ki se odbija od površin, kot so voda, sneg, pesek in asfalt).

Trendi poletja 2012

Novi modni dodatki nas vračajo k modnim trendom iz preteklosti. Trendovska retro sončna očala za leto 2012 vam bodo služila kot tajno orožje za lepši videz z nekaj prefinjenosti. Izberite sončna očala, ki najbolj ustrezajo obliki vašega obraza in vaši osebnosti. Kot da bi se bali futurističnih trendov, se oblikovalci vračajo k modnim detajlom iz prejšnjega stoletja. Retro očala vam bodo omogočila, da boste kot hollywoodska zvezda. Vedno izberite svojo priljubljeno barvo in obliko sončnih očal ter s tem poudarite osebnost. Odkrijte neskončne koristi tega modnega dodatka in bodite v koraku s prihajajočimi trendi ter izborom sončnih očal.

O priljubljenosti sončnih očal s prevelikimi okvirji ni dvoma. Tisti, ki spremljajo trende prihajajočega poletja, se zavedajo pomembnosti takšnih sončnih očal. Retro videz vas bo v tej sezoni predstavil kot modno ozaveščene. Izberite očala, ki bodo izpolnila vaša pričakovanja in vam omogočila, da boste videti sijajno v vseh situacijah. Upamo, da smo vas spodbudili k fantastični preobrazbi! Enostavne oblike in nianse naredijo retro očala impresivna in navdihujoča. Glavni poudarek je na glamurju, ki vam ga lahko nudijo očala z mačkastimi okvirji. Modne brvi so polne retro oblik, saj vse več oblikovalcev kombinira moderni stil in starinski glamur. Naj vas bogastvo različnih dizajnov sončnih očal navdahne in pripravi na prihod sončnega poletja.

Patricija STANKO, optičarka

KAKO DO LEPE TRATE

Spomladi je čas za obnovo zelenice, odpravljanje mahu na trati, dosejevanje trave na praznih mestih, dognojevanje in tudi zasnovo nove trate. Kako se lotimo teh opravil, da bomo imeli s trato čim manj težav in bo naša zelenica zdrave in lepe zelene barve?

Ko sneg povsem skopni, trato obnovimo. S površine je treba odstraniti vse odmrle dele trave oziroma t. i. polst. Zato jo najprej močno pregrabljamo s pahljačastimi grabljami, nato pa preluknjamo z vilami ali vertikalirno kosilnico. Tako naredimo zareze ali luknje, s katerimi omogočimo, da pridejo travne korenine do več zraka in se zato lepše razvijajo. Po celotni površini potresemo *Plantella izbrane kremenove peske* in jih z metlo ali grabljami pometemo v luknjice. Trato še pognojimo z membranskim gnojilom *Plantella Formula 365 za trato* ali s *Plantella specialnim gnojilom za vse vrste trav*. Trato na koncu zalijemo. Prazna mesta pred tem dosejemo s *Plantella* mešanici semen.

Če se je na trati pojavila snežna plesen, površino poškopimo s fungicidom *Vivera Switch*, ki je na voljo v kmetijski lekarni.

Ukrepano tudi proti mahu

Mah je velik sovražnik trate, saj se blazinice mahu hitro širijo in odvzemajo travi potrebne hranilne snovi, zrak in vodo. Na koncu, ko se mah razširi čez vso travno površino, je z našo trato tako rekoč konec, saj jo mah popolnoma zaduši. Zato je zelo pomembno, da ga zatiramo pravočasno in sproti.

Mah se največkrat pojavlja na preveč senčnih legah, na slabo prezračeni in slabo odcednih tleh, na slabo pognojnih in slabo oskrbovanih tratih, vzrok pa je lahko tudi prenizka košnja.

Ko se mah na naši trati pojavi, je najbolje, da uporabimo posebno sredstvo za uničevanje mahu *Plantella proti mahu*, ki vsebuje železo, hkrati pa trati doda dušik za rast in kremenov pesek za rahljanje in zračenje tal. Sredstvo enakomerno potrosimo po pokošeni trati, nato pa trato zalijemo. Mah se čez nekaj dni posuši. Po navadi počakamo deset do štirinajst dni in nato odmrle dele odstranimo z železnimi ali nožastimi grabljami.

Če mah redno odstranjujemo, so otočki mahu majhni in trava se po odpravi mahu sama razraste. Če pa so na zelenici ostala velika prazna mesta, je treba trato temeljito obnoviti in dosejati. Za dosejevanje uporabimo *Plantella* mešanice trav za senčne lege.

Zasnova nove zelenice

Ko se tla že malo segrejejo, je čas tudi za zasnovo nove travnate površine, ki jo najprej prekopljemo in dodamo kakovostno stodstotno organsko gnojilo *Plantella Organik*, ki ne vsebuje plevelnih semen. Sledi grobo, nato pa fino planiranje, pri čemer odstranimo čim več kamenja, po možnosti vse kamenčke, večje od 1 cm. Uredimo odklon oziroma možnost odtekanja padavinske vode z zemljišča. Nato po površini potrosimo membransko gnojilo *Plantella Formula 365 za trato* ali *Plantella specialno gnojilo za vse vrste trav*. Po dognojevanju posejemo primerno *Plantella travno mešanico semen*. Površino povaljamo, da se semena sprimejo s podlago.

Strokovnjaki Kluba Gaia

Nagradno vprašanje:	Časopis:
S katerim sredstvom učinkovito odpravimo mah na trati?	
Odgovor: _____	
Ime in priimek: _____	
Naslov: _____	
Pošta in poštna številka: _____	
Želim naročiti revijo Gaia (za vse leto le 17,90 EUR): DA NE	
Odgovor na nagradno vprašanje pošljite na naslov: Klub Gaia, Sinja Gorica 2, 1360 Vrhnika	

PROJEKT RECOVERY

Projekt Recovery je namenjen ozaveščanju in usposabljanju posameznikov, podjetij in različnih organizacij na področju sodobnih tehnologij obnovljivih virov energije. Osredotoča se na reševanje enega največjih problemov recesije - kaj storiti s polkvalificiranimi brezposelnimi.

Projekt Recovery bo zmanjšal strukturalno brezposelnost s ciljem usposobiti čim več polkvalificirane delovne sile, da bo sposobna na trgu hitreje poiskati zaposlitev. Poleg tega bo vzpostavil pot za bolj intenzivno industrijsko sodelovanje v čezmejnem območju z odpiranjem novih industrijskih centrov na obeh straneh meje. Ne nazadnje bo podpiral obstoječa in nova industrijska podjetja s pametnimi idejami, ki bi ustvarila multiplikativne učinke z izboljšanjem strukture brezposelnosti in vodila obmejno območje k večji konkurenčnosti.

Območje projekta – pomurska in podravska regija na slovenski strani in avstrijska Štajerska na drugi - izkazuje velik energetski potencial, ki ga avstrijski partner že učinkovito izkorišča. Zato je namen prenesti dobro prakso iz Güssinga v Slovenijo. Z identifikacijo pametnih poslovnih idej in rešitvami za večjo podjetniško aktivnost, ki bodo spodbujale omenjene pametne naložbe z razvojem inovativnih potencialov na nov način, se tako želi pomagati območju do izhoda iz krize, kar je predlagala Evropska komisija. Projekt traja od januarja 2011 do decembra 2013.

Partnerji v projektu so:

- Pomurski tehnološki park Murska Sobota (vodilni partner)
- E-zavod, Zavod za projektno svetovanje, raziskovanje in razvoj celovitih rešitev Ptuj
- Evropski center za obnovljivo energijo, Güssing, Avstrija

Objavljena je spletna stran, na kateri lahko dobite dodatne informacije o projektu: www.recovery-projekt.eu.


Kontaktna oseba za projekt je Matjaž Gerl, tel. 749 32 24,

e-naslov matjaz@eazvod.si.

Matjaž GERL


PROJEKT SAGITTARIUS

Marca 2011 smo začeli izvajati projekt Sagittarius (Strelec), ki sodi v okvir mednarodnega sodelovanja jugovzhodne Evrope. V njem sodeluje 20 partnerjev iz Grčije, Slovenije, Italije, Bolgarije, Romunije, Hrvaške, Madžarske in Moldavije. Sagittarius je namenjen razvoju in promociji podjetništva kulturne dediščine na območju jugovzhodne Evrope, izvajal se bo 36 mesecev in bo zaključen februarja 2014. Vodilni partner projekta je University of the AEGEAN – Research unit iz Grčije. V Sloveniji projekt izvaja E-zavod Ptuj.

Sagittarius želi promovirati naravno in kulturno dediščino manjših, predvsem podeželskih območij, zunaj znanih in preobljudenih turističnih znamenitosti. Kljub bogati in dobro ohranjeni dediščini ostajajo na obrobju in neprepoznava. Številna območja so nerazvita, predvsem mladi prebivalci, se izseljujejo, ker ne najdejo možnosti zaposlitve, obenem pa ne prepoznajo skupnih vrednot in podjetniških možnosti v okviru dane naravne in kulturne dediščine.

Glavni cilji projekta so:

- prepoznati socialno-ekonomske potenciale naravne in kulturne dediščine, uvajati podjetništvo kulturne dediščine v okviru mednarodnega sodelovanja in mreženja, uvajati blagovno znamko
- certificiranje znanja na področju naravne in kulturne dediščine, zaščita kulturne dediščine ter postaviti standarde in označevalce njene kakovosti
- povečanje udeležbe dolgotrajno brezposelnih (mladi, ženske, invalidi ...) v projektu z namenom ustvarjanja novih delovnih mest
- uporabiti obstoječe znanje na področju kulturne dediščine kot nabor podjetniških idej
- uporabiti praktične izkušnje pri načrtovanju in vodenju naravne in kulturne dediščine
- predstavljanje kulturnih vrednot in širjenje izkušenj skozi tematske poti in vključene zainteresirane

Prvo projektno srečanje je bilo od 28. do 30. septembra lani na otoku Rodosu v Grčiji. Na njem je vodilni partner

predstavil projekt. Ker je bil to naš prvi projektni sestanek, smo se tudi vsi partnerji na kratko predstavili in vzpostavili medsebojno sodelovanje.

Drugi dan srečanja je bil namenjen študijskemu obisku. Obiskali smo znamenito zgodovinsko svetišče Lindor in istoimensko srednjeveško naselje. Sledil je ogled starega mesta Rodos z vhodnimi vrati in obrambnim jarkom, veliko palačo in ulico Knight. Zadnji dan našega srečanja je bila organizirana evalvacijska delavnica. Razpravljali smo o predstavljenih kulturnih znamenitostih, njihovi predstavitvi, pomanj-


Obisk akropole v Lindorju


Velika palača Rodos

kljivosti pri pristopu ...

Več informacij o projektu najdete na spletni strani E-zavoda Ptuj www.eza-

vod.si. Kontaktna oseba projekta je Zlatka Zastavnikovič, telefon 749 32 24, e-naslov zlatka@zavod.si.

Zlatka ZASTAVNIKVIČ


Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad


PRIZMA
Fundacija za izboljšanje zaposlitvenih
možnosti


REPUBLIKA SLOVENIJA
**MINISTRSTVO ZA IZOBRAŽEVANJE,
ZNANOST, KULTURO IN ŠPORT**

UČIMO SE VSE ŽIVLJENJE – DAJMO SI PRILOŽNOST

Za učenje nismo nikoli ne premladi in ne prestari. Prav v tem duhu že več let izvajamo aktivnosti v sklopu projekta Centra vseživljenjskega učenja zgornje podravske regije, katerega nosilec je Andragoški zavod Maribor – Ljudska univerza, partnerji projekta pa smo Fundacija za izboljšanje zaposlitvenih možnosti PRIZMA, ustanova, Štajerska gospodarska zbornica, Inštitut za raziskovanje podjetništva in Ljudska univerza Slovenska Bistrica.

Fundacija za izboljšanje zaposlitvenih možnosti PRIZMA, ustanova v sodelovanju s partnerji v projektu Center vseživljenjskega učenja zgornje podravske regije izvaja aktivnosti točk vseživljenjskega učenja (VŽU).

Točke vseživljenjskega učenja pot do boljše informiranosti in znanja. V sklopu projekta delujejo točke VŽU, Fundacija PRIZMA jo izvaja na svojem sedežu na Pobreški cesti 20 v Mariboru. Točka VŽU je namenjena vsem, ki jim znanje, pridobljeno z rednim šolanjem, ne zadostuje več in iščejo nove, bolj fleksibilne oblike učenja. S pomočjo mentorja/mentorice vam v

točki VŽU nudimo različne programe samostojnega učenja in drugih učnih oblik, podprtih z informacijsko-komunikacijsko tehnologijo. V točki VŽU se lahko učite ob podpori mentorja, ki vam bo pomagal pri izbiri ustreznega programa za samostojno učenje in zagotavljal individualno mentorstvo pri učenju. Ponujamo vam možnost samostojnega učenja tujih jezikov s sodobnimi interaktivnimi elektronskimi gradivi - izbirate lahko med različnimi jezikovnimi programi (angleščina, nemščina, italijanščina, francoščina, španščina) in programi računalniškega opismenjevanja. Prav tako vam v okviru točke VŽU nudimo informacije o možnostih izobraževanja, o načrtovanju kariere, iskanju zaposlitve in podjetništvu.

Spomladi bomo organizirali brezplačne delavnice:

- **Računalniška delavnica Miška v hiši ne škodi**

Komu je delavnica namenjena?

Delavnica je namenjena tistim, ki si želijo spoznati delo z računalnikom in pridobiti osnovna računalniška znanja.

Vsebinska delavnice:

Na usposabljanju boste pridobili osnovna znanja operacijskega sistema Windows in programov Word in Excel. Spoznali boste razsežnosti svetovnega spleta (interneta) in se naučili upora-

bljati elektronsko pošto, seznanili vas bomo s socialnimi omrežji, kot je npr. Facebook. Vsak udeleženec bo imel na razpolago svoj računalnik, gradivo in pomoč izkušenega predavatelja.

Trajanje, termin in lokacija:

Usposabljanje bo potekalo štiri dni v tednu po štiri ure. Delavnico bomo izvedli, takoj ko se bo prijavilo zadostno število udeležencev.

Glede na število zbranih prijav bomo usposabljanje izvedli tudi v vašem lokalnem okolju. Zato vas vljudno vabimo, da se čim prej prijavite na delavnico in si s tem zagotovite prosto mesto.

- **Informativno-motivacijska delavnica Zaposlovanje in delo malo drugače**

Komu je delavnica namenjena?

Razmišljate o tem, kako bolje iztržiti svoja znanja, naravne danosti, pridelke, prostore ali opremo svoje kmetije? Vas zanima, kako ustvariti dodatni dohodek in omogočiti zaposlitev družinskih članov? Želite delati na domu in vas zanima, kaj lahko delate?

Morda je razvoj dopolnilne dejavnosti na kmetiji in priglasitev osebnega dopolnilnega dela pravi odgovor.

Vsebinska delavnice:

Vse, česar ste se v življenju naučili, vse,

kar znate, lahko uporabite in pričnete opravljati delo, ki vas bo veselilo in bo hkrati vaš vir zaslužka. To delo lahko opravljate v dinamični obliki dela in zaposlovanja (npr. osebno dopolnilno delo, dopolnilna dejavnost na kmetiji).

Na informativno-motivacijski delavnici se boste seznanili:

- z vrstami dejavnosti oziroma deli, ki vam odpirajo nove možnosti v zaposlovanju in se zakonsko priglasijo ter legalno opravljajo na trgu v okviru osebnega dopolnilnega dela in dopolnilne dejavnosti na kmetiji,
- s pogoji za registracijo posameznih oblik,
- z informacijami, kam po pomoč in nasvet.

Trajanje, termin in lokacija:

Delavnica traja štiri ure in jo bomo izvedli, takoj ko se bo prijavilo zadostno število udeležencev.

Glede na število zbranih prijav bomo delavnico izvedli tudi v vašem lokalnem okolju. Zato prosimo, da čim prej

oddate informativno prijavnico. O terminu in lokaciji izvedbe programa vas bomo obvestili naknadno.

▪ **Informativno-motivacijska delavnica Učenje je izziv**

Komu je program namenjen?

Program je namenjen tistim, ki želijo na novo odkriti veselje do učenja, z njim spodbujamo odrasle k nadaljnjemu učenju.

Vsebina delavnice:

Na delavnici se boste seznanili s strategijami in tehnikami za boljše učenje: kako brati učinkoviteje, kako si stvari hitreje zapomniti, kako obvladati in načrtovati čas ...

Trajanje, termin in lokacija:

Delavnica traja štiri ure in jo bomo izvedli, takoj ko bo prijavljenih dovolj udeležencev. Zato prosimo, da čim prej oddate informativno prijavnico. O terminu in lokaciji izvedbe programa vas bomo obvestili naknadno.

Glede na število zbranih prijav bomo delavnico izvedli tudi v vašem lokalnem okolju.

Vabimo vas, da oddate prijavo in si zagotovite udeležbo na delavnicah. Število udeležencev je omejeno. Za dodatne informacije in prijave na delavnice nas pokličite na brezplačno telefonsko številko 080 17 78 vsak delovni dan med 8. in 16. uro.

Vse navedene **storitve** so **brezplačne**, saj projekt financirata Evropska unija iz Evropskega socialnega sklada ter Ministrstvo RS za izobraževanje, znanost, kulturo in šport. Projekt se izvaja v okviru Operativnega programa razvoja človeških virov za obdobje 2007-2013, 3. razvojne prioritete Razvoj človeških virov in vseživljenjskega učenja; prednostne usmeritve 3.1. Izboljšanje kakovosti in učinkovitosti sistemov izobraževanja in usposabljanja.

Darja MERKLIN


BREZPLAČNO SVETOVANJE IN POMOČ PRI ISKANJU ZAPOSLOTITVE

V Mariboru, Grajska ulica 7, deluje svetovalna pisarna MPIS, kjer vam brezplačno svetujemo in nudimo pomoč pri iskanju zaposlitve, pri iskanju možnih delodajalcev in vzpostavljanju osebnih kontaktov z njimi.

Iskalcem zaposlitve nudimo informacije o možnostih vključevanja v tečaje izobraževanja in usposabljanja, o pridobitvi nacionalne poklicne kvalifikacije ipd. ter pomoč, če razmišljate o nadaljevanju šolanja in izobraževanja.

Na vašo željo vam pomagamo pri urejanju zadev na centru za socialno delo, zavodu za zaposlovanje, zavodu za pokojninsko in invalidsko zavarovanje (na primer pri postopku za oceno invalidnosti ali pridobitev kategorije).

Brezplačno pomoč in svetovanje nudimo tudi delodajalcem pri iskanju priložnosti in ugodnosti zaposlovanja ljudi iz ciljnih skupin, pri iskanju delavcev za specifično delovno mesto, pri prilagajanju delovnih procesov in delovnih mest. Informiramo o pravnih podlagah in možnostih zaposlitve invalidov, o izpolnjevanju zahtev kvotnega sistema, o nadomestnih kvotah in o sistemu plačevanja v sklad za spodbujanje zaposlovanja invalidov.

Osebno svetovanje in podporo nudimo v svetovalni pisarni, vendar se lahko

dogovorimo za svetovanje in pomoč pri urejanju vaših zadev tam, kjer nas potrebujete.

Svetovalna pisarna MPIS

Grajska ulica 7
2000 Maribor
tel.: 02/23 45 490
GSM: 031/386 958
e-naslov: mpis.mb@zzv-mb.si

Več informacij na: www.mpis.si

VAŠE MNENJE

V SLOVO MARICI PEČAR


Dne 19. januarja 2012 smo se poslovili od dobre sosede, žene, matere, babice in tašče Marice Pečar. Bila je velika žena, z velikim srcem za vse imenovane, pomagala je vsem, posebno še pomoči potrebnim.

Vedno je bila ob meni pri sveti maši, me pospremila do doma, in duša mi je narekovala, da sem jo pred odhodom obiskala in se poslovila od nje.

Družina je bila ob njej doma, niso je odpeljali na zadnjo pot v bolnišnico.

Podaljševali so ji ure življenja v družinskem krogu. Mož Rado, hčerki in vnuki so bili ob njej do zadnjega slovesa, zato vse priznanje, lahko ste vzgled lepo vzgojenih otrok, ki so se materi zahvalili za njeno dobroto s prečutimi nočmi ob njeni postelji do zadnjega slovesa.

Vsem hvala za dobroto do matere, tudi jaz jo zelo pogrešam.

Hvaležna Marica FERLIČ

SPOŠTOVANEMU TOVARIŠU V SPOMIN


Minilo bo leto dni, odkar smo se poslovili od dolgoletnega člana naše LD Duplek Marijana Lendera. V polletnih mesecih lanskega leta nas je zapustil ta spoštovani član, lovski tovariš in dobri prijatelj. Kot lovec je gojil ljubezen do narave in živali ter v krogih naše lovske družine krepil tovariško vez. V času svojega udejstvovanja v LD Duplek se je redno udeleževal delovnih akcij in skozi leta odgovorno opravljal ra-

zne funkcije v lovski družini. Člani LD Duplek se ga spominjamo kot dobrega tovariša in prijatelja ter lovskega mentorja mnogim nadebudnim lovcem. Z mentorstvom je pomagal širiti poslanstvo zelene bratovščine in poučevati o njem. Veseli smo, da njegovo pot v lovskih vrstah nadaljuje njegov vnuk Matic in s tem ohranja dedkovo tradicijo lovstva.

*Lovški pozdrav v večna lovišča
Člani Lovske družine Duplek*

ZAHVALA

Božično-novoletni prazniki so za nami. Moja družina bi jih preživljala zelo žalostno, saj v trenutnih razmerah nimamo niti za osnovne življenjske potrebe, kaj šele za kakšen priboljšek ali darilo hčerkici v teh prazničnih dneh.

Že drugo leto zapored smo ob pomoči svetnika Janka Hauptmana bili deležni finančne in materialne pomoči. Za prejeta sredstva smo

lahko opravili nakup, prejeli smo večji paket živil tudi od Rdečega križa Dvorjane, poleg tega smo dobili nekaj denarja, ki smo ga porabili za nakup oblačil naši hčerki, poplačilo nujnih položnic in nakup drv, saj smo že nekaj časa bili brez kurjave.

Zahvalili bi se radi predvsem Janku Hauptmanu, ki je bil pobudnik in donator v obeh primerih, prav tako vsem drugim, ki so karkoli prispe-

vali za nas: Mažket sv. Martin, Rdeči križ Dvorjane (Štefka Gričnik in Natalija Jugovec), Steklarstvo Krajnc, Vulkanizerstvo Skok in ostali, ob zadnji pomoči pa tudi Radio City.

Prosimo vas, da zahvalo prenesete tudi Občinskemu svetu Občine Duplek.

Še enkrat vsem iskrena hvala.

Janko POLANEC

ZAHVALA


Spoštovane občanke in občani!

V svojem imenu in v imenu OO DeSUS Duplek se vam iskreno zahvaljujem za podporo na volitvah. Z vašo pomočjo smo dosegli zelo dober rezultat. Resda nismo zmagali, a vseeno smo dobili pravega župana.


Ob tej priložnosti se zahvaljujem tudi podjetju **Tesnila BOGADI in Sladolarstvu KREMKO, Ilir Demiri Duplek**, ki sta ob podjetju **PAJNKIHAR Nepremičnine** donirali sredstva za volilno kampanjo, ki smo jih namesto za plakatanje namenili desetim socialno ogroženim družinam in posameznikom v naši občini.

Boris PAJNKIHAR

NAMESTO POSLOVNIH DARIL POMOČ OGROŽENIM

Ob dejstvu, da december velja za mesec obdarovanj in lepih želja, pa je zadnji mesec v letu lahko tudi čas velikih stisk, s katerimi se zaradi gospodarske krize sooča vse več ljudi.

Zato smo se v podjetju Komunala Slovenske gorice iz Lenarta konec preteklega leta odločili, da namesto daril za poslovne partnerje z dobrodelnim prispevkom razveselimo družine s predšolskimi in šoloobveznimi otroki v občinah, s katerimi poslovno sodelujemo.

Tako smo stisko teh ljudi vsaj deloma omilili in polepšali božič tudi tistim družinam in otrokom, ki so socialno šibkejši.

Pri izbiri teh družin smo sodelovali s šolami in vrtci, centri za socialno delo, Rdečim križem, Karitasom in drugimi zavodi in organizacijami. Menimo, da gre za lepo gesto in plemenito dejanje, ki ga velja posnemati.

Podjetje za komunalne, gradbene in trgovske storitve Komunala Slovenske gorice s sedežem v Lenartu je inovativno podjetje, katero stoji na temeljih izkušenj in znanja strokovnjakov s področja nizkih gradenj z dobro izobrazbeno in strokovno strukturo zaposlenih.

Podjetje sta leta 2005 ustanovila Konrad Živko in Marjan Bračko, tudi direktorja podjetja, ki ves čas njegovega


delovanja sledita tehnološkemu razvoju, konkurenčnim razmeram na tržišču in se pogumno spopadata z izzivi.

Podjetje zajema širok spekter dejavnosti. S tem svojim poslovnim partnerjem nudimo pestro ponudbo storitev, skrbimo za obojestransko zadovoljstvo in dolgoročno partnerska sodelovanja. V preteklem letu smo pridobili certifikat kakovosti ISO 9001:2008.

Podjetje je preraslo v srednje veliko podjetje, ki danes zaposluje okoli 70 ljudi in se s preudarnim poslovanjem in prilagajanjem razmeram dokaj uspešno prebija skozi čase, ki so daleč od zelenih.

Lani smo ustvarili za okoli 6,5 milijona evrov prihodkov. Dela pretežno, približno 95 odstotkov, pridobivamo z javnimi razpisi. V preteklem letu

smo med drugim izvajali več velikih projektov – vodovod v okviru projekta Celovita oskrba SV Slovenije s pitno vodo, vodovod v Lovrencu na Pohorju, čistilna naprava in kanalizacija v Cerkvjenjaku, Športno-rekreacijski center Cerkvjenjak in še vrsta objektov, ki jih bomo nadaljevali še v letu 2012.

Kljub krizi imamo v podjetju polne roke dela, kar kaže na to, da dela opravimo kakovostno.

**Florijana ŽIVKO, vodja financ
Komunala Slovenske gorice, d.o.o.**

»TRGOVSKI CENTER ZGORNJI DUPELEK«

Leta in leta je bivši župan, gospod Janez Ribič, prebivalec Zg. Dupleka obljubljal »trgovski center« zraven vrta. »Trgovski center« smo res dobili, samo na drugi lokaciji in v nekoliko nenavadni postavitvi.

Prepričan sem, da je nekaj občanov zadovoljnih tudi s to ponudbo, vendar nas je mnogo več, ki nas moti postavitve raznovrstnih kontejnerjev, in to prav ob vstopu v našo občino.

Ob navedenem imam predlog za Turistično društvo občine Duplek, da v bodoče poleg priznanj za urejeno okolje razmisli tudi o podelitvi graj za vse, ki s podobo tako očitno kvari-


jo naše okolje, oziroma v navedenem primeru predvsem za vse odgovorne, ki so navedeno dopustili. Vsekakor to ni v ponos naši občini in menim, da je

zadevo treba urediti na drugačen, bolj sprejemljiv način.

Srečko PREDAN

UNIČENJE NEKOČ USTVARJENEGA

Junija lani je takratni župan občine Duplek Janez Ribič začasno omilitev nevzdržnih bivalnih razmer krajanov zaselkov Zabrege in Talce z odlokom imenoval gradbeni odbor za reševanje problematike na področju infrastrukture (vodovod, kanalizacija, asfalt) v teh zaselkih.

Prav gotovo je to simbolično in izvedbeno nepomembno imenovanje v ozadju imelo tudi nekaj s tem pridobljenih ali vsaj zadržanih glasov volivcev na jesenskih predčasnih parlamentarnih volitvah, po katerih je državni zbor njegov novi dom. Odbor je skoraj leto po imenovanju zaradi ignoriranja in namernega zavlačevanja s strani občinske uprave kolektivno odstopil. Seveda rešitev nastale skoraj brezizhodne situacije, v kateri smo se zaradi osebnih interesov in želje po vsečnosti župana, občinskih svetnikov ter zaradi nepripravljenosti občinske uprave znašli krajanji, s tem imenovanjem ni bliže. Še več, zaradi vse manjših prilivov v občinsko blagajno, že izkoriščenih potencialov sredstev EU in visoke zadolženosti občine Duplek zaključek začrtanega in začetega projekta v obsegu in vsebini skoraj ni mogoč. Krajanji pa v nevzdržnih

Gradbeni odbor v naseljih Zabrege in Talce
Občina Duplek
Cesta 4. julija 106
2241 Sp. Duplek

ODSTOPNA IZJAVA

Podpisani člani gradbenega odbora, imenovanega z odlokom župana Občine Duplek junija 2011 za reševanje problematike na področju infrastrukture (vodovod, kanalizacija, asfalt) v naselju Zabrege-Talce z današnjim dnevom protestno, nepreklicno in kolektivno odstopamo in se s tem pridružujemo neformalnim in neinstitucionalnim pobudam civilne družbe v smislu reševanja obstoječe problematike.

OBRAZLOŽITEV:

Kljub našim večkratnim pozivom, da se zaradi že nevzdržnih razmer najde razumna rešitev v smislu realnih možnosti in se pristopi k njeni realizaciji, smo zaradi ignorance in zavlačevanja s strani občinskih struktur dobili vtis, da se le te problemu namerno izogibajo.

Ker se pritiski naših sokrajanov stopnjujejo in njihova potrpežljivost ni brezmejnna, mi pa kot člani odbora na njihova vprašanja nimamo odgovorov, smo se odločili za odstop z imenovane funkcije.

V Zg. Dupleku, dne 2. 3. 2012

Ivan Peklari

Ivan Ferlinc

Ivan Murko

Maks Kobal

razmerah živimo že dve leti in pol, pri čemer se nam prav tako dolgotrajno in nepopravljivo uničuje naše premoženje. Skoraj neverjetno je, da se lahko to dogaja v tako majhni skupnosti, v kateri se vsi med seboj poznamo in v kateri ne bi smeli pred javnim dobrim prevladati volilno všečne

odločitve in osebni interes. Brez sramu in slabe vesti je Občina Duplek v času od uničenja ceste vsem novozgrajenim stanovanjskim hišam v Zabregah in Talcah obračunala komunalne prispevke in jih porabila za lastno eksistenco. Če pogledamo prirast, ki smo ga bili deležni v tem času na tem področju,

in ga pomnožimo s povprečno vrednostjo komunalnega prispevka, ugotovimo, da če bi bila volja, bi lahko samo s tem denarjem že zdavnaj izvedli vsaj začasno rešitev, denimo protiprašno zaščito. To je seveda razumljivo in normalna praksa v vseh sosednjih občinah, le pri nas za to ni bilo denarja ali pa morda krajanji tega zaselka do tega nismo upravičeni. Takšna začasna rešitev pa bi omogočila normalno življenje občanov in občank, ki živimo ob tej cesti.

Seveda ni moč razumeti niti občinskih svetnikov iz našega okolja, ki za to, da bi se nevdružne razmere izboljšale, niso storili nič. Upamo lahko le, da bomo volivci iz tega okolja to kaznovali na naslednjih volitvah. Do tedaj pa bi morali sami iz moralnih razlogov odstopiti.

Za zaključek naj povemo, da smo vsi, ki smo se v dveh letih in pol že doobra najedli prahu, v tem trenutku že brez potrpljenja in da od novega župana nemudoma zahtevamo povrnitev

dostojanstva, ki nam je bilo odvzeto z uničenjem ceste, ki smo jo s samoprispevki gradili pred mnogimi leti. Zahtevamo takojšnje ukrepanje in ureditev razmer še pred poletjem, ko je zaradi visokih temperatur in posledično izsušitve gramoza prašenje največje. V nasprotnem primeru bomo izterjali osebno odgovornost tistih, ki so za nastalo situacijo odgovorni, in povrnitev škode, nastale na našem premoženju. S spoštovanjem

Gradbeni odbor

MLADI DOPISNIK

REGIJSKO TEKMOVANJE V KUHANJU

Pri izbirnem predmetu sodobna priprava hrane smo se odločili, da se udeležimo tekmovanja v kuhanju. Tekmovanje je potekalo 8. marca v ptujskem hotelu Primus.

Nanj sta se prijavili dve skupini

učencev. V vsaki je bilo šest otrok. Imeli smo omejeno izbiro jedi, jed je morala biti čim bolj avtohtona štajerska. Izbrati smo morali jed na žlico in sladico. Skupina, ki se je imenovala Fižolčki, je kuhala štajerski fižolov golaž, za sladico pa »tomerli«, skupina Štrukeljčki pa je kuhala štajersko smetanovo juho in pekla orehov zavitek. Obe sta pripravili tudi obložene kruhke. Recepte za jedi smo poiskali v izbranih knjigah in jih malo priredili. V

šoli smo pred tekmovanjem izvedli kuharske vaje, da je delo na tekmovanju lažje steklo. Za tekmovanje smo doma poiskali stare kuharske pripomočke, stare kuharske knjige in jih razstavili. Učenci so bili zelo samostojni in kreativni. Za kuhanje so imeli dve uri časa. Komisija je na koncu hrano ocenila. Ob tem smo se veliko naučili pa tudi zabavali in sprostiti.

Marjetka BEZJAK, OŠ Duplek


Skupina Fižolčki na tekmovanju. Foto: Žiga Doberšek


Skupina Štrukeljčki pripravljena na kuhanje. Foto: Žiga Doberšek


Štrukeljčki v akciji. Foto: Žiga Doberšek


Fižolčki že kuhajo. Foto: Žiga Doberšek

PUSTOVALI SMO

Po nekajletnem odmoru smo se v šoli in vrtcu odločili, da se letos udeležimo pustne povorke.

Skupaj s starši in otroki smo se lotili projekta ter se sestali na ustvarjalnih delavnicah, kjer so nastale štiri skupinske maske: Ekožeri (podružnica Dvorjane), Smetkožeri (centralna šola), Žitečki sončki (Podružnica Zg. Duplek) in Galaktični vrtec (vse enote vrtca).

Kljub strahu zaradi časovne stiske smo se povorke udeležili v rekordnem številu ter tako ustvarjalnost in veselje izza šolskih oziroma vrtčevskih vrat ponесли na ulice Dupleka.

Naše glave so polne novih idej, ki jih bomo uresničili prihodnje leto, zato že nestrpnost pričakujemo naslednjo pustno povorko.

Hvala vsem staršem, učiteljem, vzgojiteljicam in krajanom, ki so nam na kakršenkoli način pomagali pri pripravah in izvedbi našega projekta.

Vodji projekta:

Lojzka ZORE in Nina MOHAR KRAJNC

JEŽEK JE IZGUBIL STARŠE

Ježek Tonček je šel z mamico in očkom nabirat hrano. Ko so prišli prijatelji, je ježek vprašal, ali se lahko z njimi igra. Nekaj časa so se igrali, potem je želel k očku in mamici. Iskal ju je, pa jih ni našel in bil je žalosten. Srečal je sovo in jo vprašal, ali je videla mamico in očka. Sovica je rekla da. »V katero smer pa sta šla?« »V desno, « je odgovorila sova. Ježek Tonček je šel v desno smer in našel mamico in očka. Šli so nazaj v jamico in veseli zaspali.

Anej KIRBIŠ, 2. a OŠ Duplek

PROSLAVILI SMO SLOVENSKI KULTURNI PRAZNIK

V ponedeljek, 6. februarja 2012, so imeli učenci tretje triade OŠ Duplek kulturni dan, ki je bil med drugim namenjen počastitvi slovenskega kultur-


Dramatizacija učencev 6. a


Prireditev sta popestrila tudi učenca 4. a

nega praznika.

Pripravili smo kulturni program, ki je bil namenjen vsem učencem in delavcem šole. Začel se je s himno in nadaljeval z dramskimi prizorčki, recitacijami Prešernovih pesmi in glasbenimi točkami. V programu so sodelovali učenci druge in tretje triade. V njem so učenci spoznavali pomen dela našega največjega pesnika Franceta Prešerna. Kulturni dan smo nadaljevali v Planetu Tuš v Mariboru, kjer smo si ogledali film slovenskega režiserja Mitje Okorna Pisma sv. Nikolaju.

Film je romantična komedija, kjer drobna naključja in kanček božičnega čudeža združijo usode ljudi v nepozabno zgodbo o upanju in ljubezni. Sam režiser pa pravi, da je želel narediti film o resničnih ljudeh z resničnimi čustvi v resničnih zgodbah, ki jim en prelep, čarobni božični dan spremeni življenje za zmeraj.

To mu je tudi uspelo.

Po ogledu filma smo se s toplino v srcu in zadovoljni vračali proti domu.

Darinka MULAOSMANOVIČ

V februarju je Sara Zavernik, učenka 6. a, pod mentorstvom profesorice Darinke Mulaosmanović za pesem Takšne me še ne poznate prejela knjižno nagrado in priznanje na literarnem natečaju Frkolinove nagrade, ki ga vsako leto razpiše OŠ Rače.

Pesem je bila objavljena tudi v zborniku Frkolinove nagrade.

PESMI

Dve kravi sta šli na zabavo.
Prva krava je krompir, druga pa meso.
Pa prideta nazaj domov, pa jesta obratno.

Čira čara, pica se pričara.
Pizza reče: »Gnili paradajz!«
Paradajz pa reče: »Ajs.«

Roža, ti si moja roža, roža celega sveta.
Pozabim te nikdar, presenetim te vendar.
Ti si moja roža, roža celega sveta.
Pozabim te nikdar, presenetim te vendar.

»Hej, dekle, pridi k meni.
Obljubi mi, da boš me spomnila na življenje, pridnost in veselje.«
»Hej, dekle, pridi k meni.
Obljubi mi, da me boš res spomnila na to, kar si mi obljubila.«

Anej KIRBIŠ, 2. a

TAKŠNE ME ŠE NE POZNATE

Res je,
nisem mirna duša,
ampak nekdo,
ki vse poskuša.

Včasih imam preveč energije,
a zato so krivi geni,
ko pišem smešne pesmi,
zraven pa še bedarije.

Kodrasti lasje
in spretni prsti,
pamet pa taka
kot deset konjev v vrsti.

Ustvarjanje, barvanje,
to je moja plat,
zdaj pa hitro dajte
za zmagovalko me izbrat.

Sara ZAVERNIK, 6. a OŠ Duplek

POČITNICE

Med počitnicami sva bili večino časa skupaj. Imeli sva se zelo lepo.

Skupaj sva se igrali, raziskovali naravo in hodili na sprehode. Čeprav je imela Ana zlomljeno roko, sva se imeli lepo. Med počitnicami smo uživali tudi v pustnih norčijah. Bila sem na povorki ter se našemila. Nato sva z Evo hodili od hiše do hiše in peli pustne pesmi. Ena teh je bila pesem z naslovom Od hiše do hiše:

Od hiše do hiše,
od vrat do vrat
prinaša nam srečo
in s srečo pomlad.
Zato nam pa dajte
en evrček zlat,
tri krofe,
tri bobne,
en košček mesa.

Lara WEINGERL in Ana TURK, 5. a OŠ Duplek

PUST

Ko pride pust,
smo vsi krofov polnih ust,
vsi se veselimo,
ker krofov polno dobimo.

Pust je prišel v vas
in razveselil vse nas,
na ulici vsi plešemo,
da se zime rešimo.

S kurenti se veselimo,
gor in dol po ulici lovimo,
glasbo navijemo na glas,
da nas sliši cela vas.

Zdaj od zime se poslavljamo,
sneg in mraz odganjamo,
pust je odšel,
zimo s sabo vzeli.

Laura VRŠIČ, 7. a OŠ Duplek

PODELITEV NAGRADE

V petek, 9. 12. 2011, sem se udeležil podelitve nagrad v Ljubljani. Sodeloval sem na literarnem natečaju projekta Tradicionalni slovenski zajtrk in osvojil tretje mesto. Napisal sem kratko pesmico. Z mano sta šli učiteljici Marjetka Bezjak in Milena Drevenšek.

Podelitev nagrad je bila v državnem zboru. Izpred šole smo se odpravili ob deveti uri, ker se je prireditev v državnem zboru začela že ob enajstih. Ko smo prispeli v državni zbor, smo se najprej prijavili in odšli skozi napravo za kovino, če bi slučajno pritihotapili kakšno orožje. Ker ga nismo, smo lahko odšli naprej. Prišli smo v preddverje velike dvorane, kjer je bila prireditev. Preddverje je čudovito poslikano. Na slikah so prikazani naša zgodovina in pomembne osebnosti našega časa. Osnovna šola Polhov Gradec je pripravila kratek kulturni program. Na začetku sta imela govor nekdanji predsednik državnega zbora Ljubo Germič in minister za zdravje Dorijan Marušič. Sledila je podelitev nagrad. Meni je nagrado izročil nekdanji minister za šolstvo in šport dr. Igor Lukšič.

Nagrade pa sta delila tudi bivši minister za zdravje Dorijan Marušič in bivši minister za kmetijstvo, gozdarstvo in prehrano mag. Dejan Židan. Po prireditvi sta sledila pogostitev in ogled državnega zbora. Najprej smo si ogledali veliko dvorano, kjer smo lahko sedeli na stolih poslancev. Jaz sem sedel na stolu našega poslanca in bivšega župana Janeza Ribiča. Dvorana je velika in lepo opremljena.

Po ogledu velike dvorane smo si ogledali še pisarne in tako se je končala celotna prireditev Tradicionalni slovenski zajtrk.

Leon SUŽNIK, 9. b OŠ Duplek

MIRNO MORJE 2011

Tudi v preteklem letu se je naša šola udeležila mednarodnega projekta Mirno morje. Projekt je potekal v Biogradu na moru na Hrvaškem med 17. in 24. septembrom 2011.

Bistvo projekta je, da združuje otroke različnih narodnosti, otroke, ki imajo različne primanjkljaje (invalidi, motneje v razvoju ...), da se ob različnih aktivnostih učijo strpnosti, odgovornosti, krepijo samopodobo in pozitiven odnos do življenja. Lani se ga je udeležilo okoli 600 otrok in 400 spremljevalcev iz Avstrije, Nemčije, Slovaške, Bosne in Hercegovine, Italije, Hrvaške in tudi Slovenije. Vsi udeleženci so bili nastanjeni na nekaj več kot sto barkah (jadrnicah, katamaranih, jahtah). Udeleženci iz Slovenije smo bili nameščeni na desetih jadrnicah.

Tako kot vsako leto smo tudi tokrat delili jadrnico z Osnovno šolo Vojnik. To pomeni, da nas je bilo na barki devet. Trije učenci naše šole, Vesna Simonič iz devetega razreda ter Tilen Lešnik in Uroš Grabušnik iz osmega, trije učenci OŠ Vojnik, ostali pa kot skiperji in vzgojitelji. Na barki smo skupaj preživeli osem dni kot velika družina, kar je tudi cilj tega projekta. Če nekdo preživi skupaj na majhnem prostoru toliko časa, je nujno, da sodeluje z drugimi. Delo: kuhanje, pomivanje, pospravljanje, nakupovanje ... je treba enakomerno porazdeliti. Vzdušje na naši jadrnici je bilo odlično, saj smo

dokaj hitro vsi dojeli, da se brez sodelovanja ne bomo imeli lepo.

Doslej nam je vsako leto pomagalo več donatorjev. Na številne poslanske prošnje sta se lani odzvala le dva, in sicer **VIP Tehnika in Dvekar, s.p., železokrivstvo in gradbeništvo**, za kar se jima iskreno zahvaljujemo.

Projekt Mirno morje je izjemna priložnost za naše otroke, da si z lastno aktivnostjo naberejo bogate izkušnje in doživijo marsikaj novega, koristnega. Naša velika želja je, da bi še naprej sodelovali pri tem velikem mednarodnem dogodku.

Več informacij o projektu in možnostih donatorstva najdete na spletni strani www.mirno-morje.org.

Vse zainteresirane prosimo, da po svojih močeh prispevate. Kakršnakoli denarna sredstva (tudi petih, desetih evrov bomo veseli) lahko nakažete na: **TRR: 04515-0001464723** šklc: **00-003-2011** za Mirno morje - OŠ Duplek.

Dnevnik

Sobota, 17. 9. 2011

Odhod iz Maribora ob 6.40 v smeri Brda pri Kranju, kjer nas je sprejel predsednik države dr. Danilo TĐrk. Predsednik nas je pozdravil ter nam zaželel srečno pot in prijetno bivanje na Hrvaškem. Imeli smo tudi manjšo pogostitev. Z Brda smo se odpeljali še proti Ljubljani, kjer nas je pozdravil župan glavnega mesta Zoran Janković. Od tam smo končno krenili proti Šibeniku. Tja smo prispeli okoli šeste ure popoldne. Sledila je namestitvev na jadrnice (prevoz prtljage, nastanitev po kabinah ...). Naša jadrnica je bila Bavaria 46 z imenom Lokena. Končno je prišel čas večerje (dobili smo odlično golaž, ki ga je skuhalo ga. Nataša iz OŠ Vojnik) in nato uradni spoznavni večer. Večinoma smo se med sabo spoznali že v avtobusu. Otroci so se hitro spoprijateljili.

Nedelja, 18. 9. 2011

Zjutraj smo se zbudili v prelep sončen dan. Po zajtrku nam je skiper razložil osnovna pravila, ki veljajo na jadrnici (gibanje, varnost, red in čistoča, upo-


raba WC-ja ...). Potem smo se odpeljali na bližnji otok, kjer smo se slovenske jadrnice navezale druga na drugo in zasedale. Kopali smo se v čisti in razmerno topli vodi. Od tam smo odjadrili proti Vodiciam. Med jadranjem se je že kuhalo kosilo (k sreči se da vsak lonec pritrčiti na štedilnik). Pred marino pa se nam je pripetila nevšečnost. Mislili smo, da nam je odpovedalo krmilo, v bistvu pa se je samodejno vključil avtomatski pilot in potem seveda ni dovolili ročnega krmarjenja. Kmalu smo ugotovili, kaj je narobe. Podobno se nam je zgodilo tudi pri navezovanju jadrnice na pomol, vendar smo takrat že vedeli, kaj je narobe (kasneje smo s ponovnim zagonom elektronike odpravili to napako). Takoj po pristanku smo pojedli pozno kosilo, se malo odpočili in odšli na sprehod v mesto Vodice, kjer smo imeli kratek sprejem pri županu in potem še pozdrav glav-

nih organizatorjev tega projekta. Sledili so obisk slaščičarne, lahka večerja na barki, družabne igre (kartanje, harmonika ...) in ura je že bila enajst zvečer in s tem čas za spanje.

Ponedeljek, 19. 9. 2011

Tako kot je bilo napovedano (vremenska napoved), se je dan začel s slabim vremenom. Po zajtrku so se fantje odločili, da bodo v marini lovili ribe (ulov je bil dokaj uspešen). Po načrtu bi morali tisti dan odpotovati v Biograd. Čakali smo na popoldanski čas, ko naj bi se vreme toliko izboljšalo, da bi lahko odpluli. Vreme se je res izboljšalo, da smo pozno popoldan lahko odpluli, vendar samo skiperji in njihovi pomočniki. Otroci in drugi spremljevalci so zaradi varnosti odpotovali z avtobusom. Po večerji smo imeli zabavo na barki. Harmonika je naredila svoje, tako da je bila na koncu prava gneča.

Torek, 20. 9. 2011

Dan sicer ni bil deževen, je pa bilo vetrovno, oblačno in nekoliko hladneje. Tudi to dopoldne so fantje komaj čakali, da so lahko šli ribarit. Ostali smo urejali druge stvari (polnili rezervoarje z vodo, čistili barko ...). Po kosilu smo izdelali lastno zastavo, potem smo imeli mornarski krst, vmes pa smo iskali nove prijatelje. Pri tej igri so vsem članom tega projekta (skiperjem, spremljevalcem in otrokom) razdelili broške. Potem je vsak iskal tistega, ki je imel enako broško. Ko je našel svoj par, sta v paru odšla do info točke, kjer sta se prijavila za zaključno žrebanje. Za kosilo smo jedli pečeno tuno in krompir. Najbolj zanimivo pri tem je bilo, da je bila tuna sproti narezana na fileje. V bistvu smo imeli na eni od jadrnic celo tuno, ki smo si jo potem narezali in popekli v picopekih kar na pomolih. Po večerji smo vsi odšli na bližnji pomol, kjer je bil disko. Zabava je trajala do desete ure zvečer.

Sreda, 21. 9. 2011

Po zajtrku smo se odpravili na olimpijado, kjer smo se udeležili vseh delavnic (risanje tatujev, igranje na bobne ...). Ker smo se udeležili vseh delavnic, smo dobili simbolične nagrade. Po olimpijadi smo tekmovali v malem nogometu, kjer smo po hudem boju izgubili z 0:2. Za kosilo smo imeli pico. Po njem smo si s polpodmornico ogledali vodni svet. Sledili so kopanje na mestni plaži v Biogradu, večerja in potem zaključna prireditve. Na njej je sodeloval tudi naš harmonikar Alen. Uroš pa je bil izžreban med dobitnike nagrad (v žrebanju so sodelovali vsi, ki so igrali nogomet). Po zaključni prireditvi je zopet sledil disko in že je bila ura enajst zvečer.

Četrtek, 22. 9. 2011

Po zajtrku smo izpluli iz Biograda. Tokrat vsi sodelujoči skupaj (105 plovil). Z razdalje se je to najbrž zdelo izjemno. Malo pred deseto uro smo vsi razvili jadra in ob 10.00 izpustili v zrak balone, ki smo jih že prej pripravili. To je bil tudi uradni konec druženja s sodelujočimi iz drugih držav. Slovenci smo potem odpluli proti Kornatom. Vmes smo se zasidrali v prelepem zalivu, se vsi navezali bok ob bok in se kopali. Seveda smo takoj po prihodu v zaliv pojedli kosilo, ki smo ga skuhal med plutjem. Pozno popoldan smo od-


pluli naprej, razvili jadra in jadrani vse do Lavernake, kjer smo se privezali v idiličnem zalivu, ki je ponujal poleg gostilnice tudi priveze za približno 20 bark. Tudi tukaj smo se še pred večerjo kopali in lovili ribe. Po večerji je zopet sledila zabava na barki. Otroci so prepevali in plesali na barki in na pomolu zraven nje.

Petek, 23. 9. 2011

Po zajtrku smo se odpravili na drugo stran otoka (okoli 15 minut hoje). Hoteli smo si pogledati plažo, za katero smo slišali, da je zelo lepa. Res bi veliko zamudili, če je ne bi poiskali. Ker nismo imeli ne kopalk in ne brisač, smo se okopali kar v spodnjih hlačah. Potem smo odjadrani proti Šibeniku. Veter je bil ugoden, tako da smo velik del poti pluli samo z jadri. Vmes smo se nekateri spustili v vodo in se vlekli z vrvjo za jadrnico. Srečali smo delfine, si skuhal kosilo in ga z velikim apetitom pojedli. Proti večeru smo pripluli v Šibenik, kjer je bilo treba še natočiti gorivo. Pred večerjo smo spakirali svoje stvari, očistili barko, posneli zaključne fotografije in se pripravili na odhod domov. Po večerji smo si naredili sendviče za naslednji dan. Pred spanjem smo šli še na kratek ples v marini in s tem se je naša odisejada končala.

Sobota, 24. 9. 2011

Zjutraj smo vstali dokaj zgodaj, saj je bil odhod napovedan za 9. uro. Po zajtrku smo znosili svoje stvari na pomol, si priskrbeli vozičke za odvoz prtljage, počistili na barki še tisto, kar je ostalo, in se odpravili na avtobus. V Slovenijo smo prispeli okoli treh popoldan. Ker smo potovali v obratni smeri, se je naša pot vlekla skozi Ljubljano in po-

tem proti Mariboru. Na vsaki postaji, kje so naši prijatelji izstopili, smo se od njih poslovili. Najtežje je bilo na počivališču Lopata, kjer so izstopili naši sostanovalci z jadrnice, na kateri smo se zelo navezali. Približno ob šesti uri popoldan smo srečno prispeli v Maribor.

Spremljevalec otrok: Jean BOHORČ

POVEDALI SO :

Na morju je bilo lepo, kopali smo se, v disku smo bili, jedli pico, se vozili z jadrnico. V Vodicaх smo bili dva dni, v Šibeniku en dan, Biogradu dva dni in na koncu zopet v Šibeniku od petka do sobote zjutraj. Kuhali smo si sami. Kopat smo se šli na plažo. Imeli smo se zelo v redu, zabavali smo se, plesali in imeli razne delavnice. Spoznali smo nove prijatelje iz drugih šol. Dosti smo plavali. Lahko smo vozili jadrnico. Imeli smo skiperja, ki je bil super. Na barki nas je bilo devet. V kabinah smo spali dva po dva. Kuhali smo vsak dan različno hrano. Zelo mi je bilo všeč.

Vesna SIMONIČ, 9. a

Bil sem na jadrnanju, kjer sem preživel sedem čudovitih dni na jadrnici. Z jadrnico smo pluli po hrvaškem morju. Potovali smo iz Šibenika v Vodice, iz Vodice v Biograd, iz Biograda na Kornate in nazaj v Šibenik.

Čas nam je hitro minil, saj smo pomagali pri pomivanju posode, pospravljanju, lahko smo vozili jadrnico. Veliko smo risali, se igrali družabne igre in dvakrat smo imeli disko. Na pomolu smo lovili ribe, se kopali in potapljali ter se družili med seboj. Imeli smo lepo vreme. Zraven nas so bili otroci iz OŠ Vojnik. To je bila zame lepa dogodivščina.

Tilen LEŠNIK, 8. b

ZIMO PREGNALI, KROFE POJEDLI

Pustu smo se v vrtcu Korena posvetili, z njim živeli, si nadelali maske, zamenjali značaje vse od svečnice pa do pepelnične srede. No ja, nekaj dni pa le ... Čeprav je letos pust ure in dneve prekrižal z zimskimi počitnicami, se

nismo dali, saj nam je te zobate zime bilo že dovolj. Uspelo nam je, dnevi so postali takoj daljši in so začeli ponujati toplino, ki se je preselila tudi v naša srca.

Pa poglejte:

Nasvidenje 12. februarja 2013.

**Besedilo in foto:
Andrej TURK**


Najprej smo bili miške in muce,


nato pa vse sorte - po gasilsko

Kvalitetno in ugodno nudimo

- [Polaganje hidroizolacije](#)
- [Polaganje toplotne izolacije](#)
- [Izdelava strojnih tlakov - estrihov](#)
- [Izdelava hitro sušičih tlakov - estrihov](#)
- [EPS mleti stiropor \(ekspandirani polistiren\) - izdelava in predelava](#)

S polaganjem tlakov – estrihov imamo že več kot desetletje izkušenj. Za izdelavo strojnih tlakov - estrihov se najprej dogovorimo za ogled oz. pridemo na objekt, kjer vam brezplačno svetujemo, in izdelamo ponudbo za izvedbo del.


Robert Poharič s.p.

Drbetinci 61, 2255 Vitomarci

Tel: +386 41742346

Email: robert@estrihi-poharic.si

www.estrihi-poharic.si


Naše prednosti

- več kot desetletje izkušenj s polaganjem estrihov
- izdelava hitrosušičih tlakov - talne obloge je možno polagati že v nekaj dneh
- najkvalitetnejše zakritje inštalacij (EPS mleti stiropor)
- svetovanje glede najboljše rešitve


S tem kuponom prejmete brezplačno trajnico (Lavatero) na vrtnarstvu Tement

2012

Cvetje za poletje

Profesionalna vrtnarska družba

Brezplačni katalog cvetja, na voljo od aprila na Vrtnarstvu Tement

Dvorjane 2a, Sp.Duplek
Tel: 02/6810031

VRTNARSTVO TEMENT

www.VrtnarstvoTement.si  Vrtnarstvo Tement

Po ljudski pripovedi se je v vurberškem gradu rodil Krstnik ali Kresnik. Spoznali so ga po konjskih kopitih in morali so ga devetkrat krstiti. Znal se je v vse stvari spremeniti. Kedar se je tepel z drugimi Krstniki, imel je kamnato obleko, da mu ni mogel nikdo do živega. Krstnik je bil malokedaj doma, kajti zahajal je v druge dežele na boj. Največkrat so ga kmetje videli, da je v podobi svinje s konjskimi kopiti po polju letal. Ako je vurberški Krstnik zmagal, bilo je v naši deželi vsega dovolj; - polja so lepo obrodila, v goricah je bila obilna trgateg in ljudje so bili zdravi in v vsem srečni. (Krajepisno-zgodovinska črtica, Matej Slekovec, 1895).

VABILO

V. SREDNJEVEŠKI DAN NA GRADU VURBERK

sobota, 9. 6. 2012

14. 00 Otvoritev srednjeveške tržnice s sprevodom vseh sodelujočih

Lično urejene stojnice bodo vabile na ogled izdelkov rokodelskih obrti: lončarstva in keramičarstva, pletarstva, rezbarstva, usnjarstva, tkalstva, vezenja in ročnega pletenja. Spoznali bomo naravna mila, piranske soline, medene izdelke, dražgoške kruhke, bioizdelke iz žitaric in sadja, pester bo tudi izbor zelišč, njihovih zvarkov in namazov. Šopki suhega cvetja in lesene žlice bodo namenjeni domači mizi. Vitezi Reda kraljevega orla bodo postavili svoj tabor, srednjeveško orožarno in mogočne oklepe ter pripravili viteški turnir, obiskovalce pa učili osnov mečevanja. Za prikaz in učenje gotske pisave se boste oglasili pri grajskem pisarju, svoj izdelek pa odnesli domov. Najmlajši se bodo razveselili orožarja in najboljših igrač iz lesa. Dogajanje bo popestrjeno z otroškimi igrami (iskanje zaklada, tekma žakljev, metanje podkev, lokostrelstvo) in otroškimi delavnicami. Za obzidje gradu bodo vabili srednjeveška glasba in prijetne vonjave iz kotla kuharskih mojstrov.

16. 00 Program za otroke

20.00 Opereta E. Kálmána Grofca Marica

v produkciji Zavoda za kulturo, šport in turizem Žalec in Hiše kulture Celja

Vstopnice za opereto bodo v predprodaji po 12 evrov.

Povezovalac programa bo Robert Levstek.

Častna pokroviteljica prireditve je Občina Duplek.

Občina Duplek, Vaška skupnost Vurberk, Turistično društvo Vurberk, Gledališko društvo Vurberk

VLJUDNO VABLJENI !

SLADOLEDARNA KREMKO

Pozdravljeni dragi bralci in gostje sladoledarne Kremko!

Leto je naokoli, ko ste nazadnje brali naše informacije, a mi smo se v tem času izpopolnjevali, se trudili in mislili na naše stranke. Z največjim veseljem Vam sporočamo, da bomo letos praznovali že četrto obletnico obratovanja naših sladkih proizvodov. Razširili smo ponudbo in vam letos ponujamo – poleg sladkih kepic – tudi kremast točeni sladole, kateri je izdelan iz vrhunske recepture. Točeni sladole je mogoče dobiti v porcijah za seboj, za kar je poleti najlepše darilo ob obisku prijateljev, znancev ali enostavno za večerno zabavo pred televizijo.

Za vas razvijamo nove okuse, posodabljammo kvaliteto, se prilagajamo trgu, predvsem pa zahtevam in željam naših strank. S ponosom smo sodelovali tudi z novo izvoljenim županom **Dupleka Mitjo Horvatom**, s sladolednim okusom modro nebo, saj verjamemo, da bo za ljudi Dupleka sprejemal modre odločitve.

Letos smo sodelovali na 2. slovenskem prvenstvu v izdelavi sladole (lani prav tako) in lahko se pohvalimo z **zlatim odličjem** naše kvalitete!!!

Na začetku smo Vas spomnili na naš 4. rojstni dan, datum praznovanja pa bo pravočasno objavljen v sladoleadni Kremko.

Lepa hvala za Vaše zaupanje in vljudno vabljeni!

Sladoledarne KREMKO

TURISTIČNO DRUŠTVO VURBERK

v a b i

Ijubitelje rekreacije in narave na tradicionalni, letos že 7. prvomajski pohod na Grmado v torek, 1. maja 2012. Start (ob 10. uri) in cilj na gradu Vurberk, prijave od 9. ure dalje.

Prisrčno vabljeni!

Pihalni orkester občine Duplek
z mažoretno skupino

NAJVEČJE FILMSKE LEGENDE

Koncert Filmske Glasbe

Pirati s Karibov, Fantom
iz opere, Aladin ...

... orkester, projekcija
laser šov ...

dirigent: Damijan Kolarič

Avditorij gradu Vurberk* 3.6.2012 ob 20.00

Dvorana v OŠ Starše 10.6.2012 ob 20.00

Vstopnina: Paket dveh vstopnic: 15 EUR
Posamezna vstopnica: 10 EUR

*V primeru slabega vremena bo koncert v Dvorani v Koreni
Več informacij: 031/660 - 112, www.orkester-duplek.si

Poj mi pesem o življenju...

Mešani pevski zbor Sv. Martin
vabi na koncert pesmi

Vlada Kreslina

v soboto, 19. 5. 2012, ob 19:00
v dvorani v Koreni.

Zborovodja: Primož Kramberger

Vstopnine ni.