
Po
{tn

in
a p

la
~a

na
 p

ri
po

{ti
 22

41

Sp
. D

up
lek

LETNIK 19
[TEVILKA 4
december 2014

LETNIK 19
[TEVILKA 4
december 2014

NOVICE OB^INE DUPLEK,
letnik 19, {tevilka 4, javno glasilo

IZDAJA:
OB^INA DUPLEK

ODGOVORNA UREDNICA:
Majda STRUC

UREDNI[KI ODBOR:
Sanja FRIDAU, Glorija LORENCI,

Marjana GLONAR
^lanke zbrala in uredila:

Darja ROJKO
UREDNI[TVO:

Cesta 4. julija 106, Spodnji Duplek,
tel.: 684 09 11, faks: 684 09 28,

 e-po{ta: obcina.duplek@duplek.si;
novice@duplek.si; splet: http://www.duplek.si

Javno glasilo Novice ob~ine Duplek
je na podlagi 13. ~lena Zakona o medijih

(Ur. l. RS, {t. 35/02) vpisano v razvid medijev,
ki ga vodi Ministrstvo Republike Slovenije za kulturo,

pod zaporedno {tevilko 172.
Glasilo izhaja v slovenskem jeziku

v nakladi 2700 izvodov.
Brezpla~no ga prejemajo vsa gospodinjstva v ob~ini

Duplek.
Uredni{tvo si pridržuje pravico,
da prispevke primerno priredi.

Rokopisov in fotografij ne vra~amo.
Priprava za tisk: Grafi~na forma Hutter,

tel.: 02/ 300 20 10
Tisk: Grafis d.o.o.

Naslovnica: Otroci na drsali{~u v Sp. Dupleku
Foto: Sa{o Koro{ec

Zoja Treplak Vidovi~, 2. razred

ŽUPANOV UVODNIK

Vsi skupaj pi{emo zadnje strani
leto{nje kronike, vsak bo po svoje na-
pravil inventuro in rezime v letu, ki se
izteka.

Tudi sam ob pisanju zadnjega uvodnika
v letu 2014 ne morem mimo dejstva,
da po~asi kon~ujemo eno poglavje, da
je ~as za kriti~en pogled nazaj na opra-
vljeno delo, storjene napake in zamuje-
ne prilo`nosti, je pa to seveda tudi ~as
za na~rtovanje prihodnjih projektov in
dejanj. Upam, da smo ob zadostni meri
samokriti~nosti vendarle ponosni na
opravljeno delo in zadovoljni s pote-
kom iztekajo~ega se leta, predvsem pa
si ̀ elim, da vsi vsaj s kan~kom optimiz-
ma vstopimo v novo leto.

Mesec december ni le ~as inventur. Vse
bolj opa`am, da je v na{i dr`avi to po-
stal mesec, ko ljudje {e bistveno bolj
za~utijo razlike v socialnem statusu,
katerih na{ narod {e v bli`nji preteklo-
sti ni poznal v tak{ni meri. V teh dneh
je bilo kar nekaj na{ih ob~anov pri meni
z `eljo, da bi dobili delo. Nekateri so
{e do nedavnega delo imeli, a so se tik
pred zaslu`eno upokojitvijo zna{li v
nezavidljivem polo`aju. Tem ljudem je
te`ko vliti upanje in {e te`je pomaga-
ti, zlasti s slu`bo, ki je njihova glavna
`elja. V ~asu lu~k, bli{~a in {tevilnih ma-
mljivih, resda majhnih, a precej dragih
daril, se mnogi {e bolj zavedo lastne-
ga pomanjkanja in nesre~e. Najhuje je

seveda, ko se tega pomanjkanja zavejo
otroci. Nekoliko seveda lahko to stisko
popravijo dobrodelne organizacije in
predvsem dobrotniki. A `al se po nava-
di teh razlik najbolj zavedajo tisti, ki so
tik pod pragom rev{~ine in tisti, ki so tik
nad tem pragom. Pa tudi sicer milo{~ina
ne more pri~arati prave topline bo`i~a,
tistih nekaj brezskrbnih dni v objemu
doma~ega ognji{~a in svojih najbli`jih.

Za inventuro na ob~inskem politi~nem
parketu so poskrbele oktobrske voli-
tve, ki so na nek na~in razdelile kar-
te in dolo~ile igralce, ki bomo morali
karseda u~inkovito in slo`no voditi
na{o ob~ino v prihodnje, ne glede na
te`ave in pasti, ki nam jih bosta pri-
nesla nova evropska finan~na per-
spektiva ali finan~ni minister. Ampak
kot sem `e zgoraj omenil, v leto 2015
kljub vsemu vstopamo z optimizmom.
Novo leto je prilo`nost, da opravimo
tudi tiste manj{e stvari, ki so ostale
nedokon~ane bodisi zaradi ve~jih pro-
jektov ali zaradi ~asovne stiske ali sla-
be likvidnosti finan~nih sredstev. Ob
pripravi prora~una bo seveda te`ko
upo{tevati vse `elje in tudi realne po-
trebe, a nikakor ne smemo obupati in
biti ~rnogledi, preden sploh prav zako-
rakamo v novo leto. Preden zakoraka-
mo v januar, pa je prav, da izkoristimo

december. Da bo zadnji mesec v letu
prazni~en in mesec lu~i za vse ob~ane,
smo pripravili v na{i ob~ini kar nekaj
prazni~nega dogajanja. Tudi letos je
osrednja zimska pridobitev drsali{~e,
ki je z nadkritjem in pestro gostinsko
ponudbo postalo zbirali{~e mladih in
odraslih, zlasti pa zimsko razvedri-
lo po zelo dostopni ceni. Tudi letos
smo pripravili sprejem za starej{e.
Na{e najmlaj{e je najprej obiskal Sv.
Miklav` ob koncu bo`i~nega sejma, v
nedeljo pa je svoj prihod najavil tudi
Bo`i~ek. Seveda bo tudi letos organizi-
ran bo`i~ni sejem, kjer bo prilo`nost za
majhne nakupe, predvsem pa dru`enje
in zabavo ob `ivi glasbi v prijetnem
prazni~nem vzdu{ju in okolju. Upam,
da bo ~im manj ljudi v na{i ob~ini
do`ivelo december kot mesec razlik
in da bomo december do`iveli kot me-
sec topline, svetlobe in pri~akovanj.
Vsem ob~ankam in ob~anom `elim
brezskrbne in mirne bo`i~ne praznike
v objemu doma in svojih bli`njih ter
veliko optimizma in lepih trenutkov v
prihajajo~em letu. Svojim sodelavkam
in sodelavcem, vsem, ki skupaj kreira-
mo politiko na{e ob~ine, `elim dobre-
ga sodelovanja in obilo modrosti pri
sprejemanju odlo~itev, ki bodo vodile k
skupnim ciljem na poti k blaginji.

Srečno 2015

Novice ob~ine DUPLEK 1

OB^INSKI SVET
OB^INSKI SVET
Ob~inski svet se je na svoji
prvi, konstitutivni seji v man-
datu 2014/18 sestal 22. oktob-
ra 2014. Prisotni so bili novo-
izvoljeni `upan Mitja Horvat,
vsi novoizvoljeni ~lani ob~in-
skega sveta in ~lani ob~inske
volilne komisije.
Prvo sejo novoizvoljenega ob~inskega
sveta je vodila najstarej{a novoizvolje-
na svetnica Slavica Golob. Poro~ilo o
izidu volitev v ob~inski svet in `upana
je podal predsednik ob~inske volilne
komisije mag. Igor Strnad.
Na podlagi poro~ila mandatne komisi-
je za verifikacijo mandatov o pregle-
du potrdil o izvolitvi, ki so jo svetniki
imenovali na sami seji, je ob~inski svet

ugotovil, da spornih mandatov ni bilo
in potrdil mandate v celoti vsem novo
izvoljenim svetnikom.
Nadalje je prav tako na podlagi
poro~ila mandatne komisije za verifi-
kacijo mandatov ob~inski svet ugoto-
vil, da je za `upana ob~ine Duplek bil
izvoljen Mitja Horvat.
Z ugotovitvijo o izvolitvi `upana je
Mitji Horvatu prenehal mandat ~lana
ob~inskega sveta na podlagi 37. a
~lena in na podlagi 1. odstavka 37. b
~lena Zakona o lokalni samoupravi.
Ob~inski svet je o tej ugotovitvi ob-
vestil ob~insko volilno komisijo, ki je
nato izvedla postopek v skladu z Za-
konom o lokalnih volitvah.
Na podlagi ugotovitvenega sklepa
Ob~inske volilne komisije je nato
ob~inski svet ugotovil, da je za ~lanico

ob~inskega sveta ob~ine Duplek potr-
jen mandat Violeti Vogrinec.
Tako je bil konstituiran 16-~lanski
ob~inski svet v popolni sestavi.
V skladu z 12. ~lenom Poslovnika
ob~inskega sveta mora ob~inski svet
na prvi seji izmed sebe imenovati tudi
~lane komisije za mandatna vpra{anja,
volitve in imenovanja. Ob~inski svet je
tako na prvi seji imenoval Komisijo za
mandatna vpra{anja, volitve in imeno-
vanja v slede~i sestavi: Bo{tjan Partlji~,
predsednik, Peter @nidari~, David Ku-
mer, Dejan Stanko in Peter Zajc, ~lani.

S to to~ko je bila zaklju~ena prva seja
novoizvoljenega ob~inskega sveta.

Du{anka NOVAK

SPORO^ILO
OB^INSKE VOLILNE
KOMISIJE
Na lokalnih volitvah 5. oktobra
2014 je mandat v ob~inskem
svetu dobil tudi Stanko Graj-
foner, ki je zaposlen v ob~in-
ski upravi Ob~ine Duplek. 37.
b ~len Zakona o lokalni sa-
moupravi dolo~a, da je funkci-
ja ~lana ob~inskega sveta ne-
zdru`ljiva z delom v ob~inski
upravi.
Posledi~no ~lanu ob~inskega sve-
ta pred~asno preneha mandat, nato
ob~inska volilna komisija na podlagi
dolo~il 30. ~lena Zakona o lokalnih
volitvah ugotovi, komu pripada nado-
mestni mandat po proporcionalnem
volilnem sistemu ter izvede ustrezen
postopek na podlagi zakona. Zakon
dolo~a, da mandat pripada tistemu
kandidatu, ki bi bil izvoljen, ~e ne bi
bil izvoljen ~lan ob~inskega sveta, ki
mu je mandat prenehal. V konkretnem
primeru je to Valerija Pihler. Potrditev
mandata bo na dnevnem redu januar-
ske seje ob~inskega sveta.

Ob~inska volilna komisija

^LANI OB^INSKEGA
SVETA SE
PREDSTAVIJO
Novi ob~inski svet je za~el de-
lati. V uredni{tvo Novic ob~ine
Duplek smo se odlo~ili, da vam
predstavimo novoizvoljene
svetnike in cilje, ki jih name-
ravajo dose~i v tej pomembni
funkciji.

Predstavitev
svetnikov

Zaposlena sem
na O[Draga Ko-
bala v Maribo-
ru, kjer sem ob
nenehnem delu
z mladimi tudi
mentorica {te-
vilnim {tuden-
tom in u~iteljem
pripravnikom.

Kot pedagoginji mi ni tuja uspe{na in
pozitivna komunikacija, ki je pri mo-
jem vsakdanjem delu nujno potrebna.

Imam bogate izku{nje na podro~ju kul-
turnega delovanja, saj `e vrsto let or-
ganiziram in vodim {tevilne kulturne
dogodke v {oli in izven nje. Z delova-
njem v {tevilnih projektih sledim aktu-
alnim izzivom, ki jih pred nas nenehno
postavlja dru`ba.
Zavedam se velikega pomena
dru`benega `ivljenja, zato pri svojem
delu poudarjam pomen aktivnega in
odgovornega ~lana v dru`bi, kjer je
potrebno opaziti probleme in jih znati
tudi re{evati.

Aktivno delujem v Va{ki skupnosti
Zg. Duplek in sem aktivna ~lanica v
upravnem odboru Turisti~nega dru{tva
ob~ine Duplek. S svojo fleksibilnostjo,
dinami~nostjo in ve~letnim ustvarjal-
nim delom v {olstvu in na podro~ju
kulture, sem pridobila znanja in dra-
gocene izku{nje, s katerimi `elim
prispevati k sve`emu in kreativnemu
soustvarjanju vsem nam prijazne in
uspe{ne ob~ine.

 Zinka Dokl

Novice ob~ine DUPLEK2

Po poklicu sem
ekonomistka .
20 let sem v
delovnem raz-
merju vodila
prodajo gradbe-
ne opreme ter
20 let vodim
Dru{tvo upoko-
jencev Duplek s

pribli`no 1000 ~lani, kjer smo mnogo
postorili.
Prepri~ana sem, da s svojo dolgole-
tno prakso lahko pripomorem k ra-
zvoju ob~ine. Izziv mi je sodelovanje
z mlaj{o ekipo, s katero ~lani dru{tva
dobro sodelujemo.
Vesela sem zagnanosti in aktivnosti
mlaj{e generacije, ki upo{teva mo-
drost starej{epopulacije, ter tega,
da se skupaj trudimo za bolj{i jutri
v kraju.

Slavica GOLOB

Ob nastopu
svojega druge-
ga mandata se
vsem ob~ankam
in ob~anom za-
hvaljujem za po-
novno izra`eno
zaupanje.
Kot v prete-
klem mandatu

se bom tudi tokrat trudil po svojih
najbolj{ih mo~eh in bom v sodelova-
nju s svojo ekipo ~im bolj prispeval k
nadaljnjemu razvoju ob~ine. Podpiral
bom vse ekonomsko upravi~ene pro-
jekte, ki bodo kakorkoli prispevali k
doseganju na{ih skupnih ciljev, nas
povezovali in nam omogo~ali pogoje
za prijetno sobivanje ter zadovoljstvo.
Prav tako si ̀ elim uresni~itev nekaterih
svojih idej in pobud, predvsem aktivi-
ranje Ribi{ke dru`ine ob pri~akovanju
aktivnej{ega vklju~evanja vodstva
Ob~ine in ob~inske uprave pri zagota-
vljanju pogojev. Tudi humanitarna de-
javnost (Krajevni odbor Rde~ega kri`a)
si v dana{njih, vse te`jih ~asih zaslu`i
ve~ posluha vodstva ob~ine. Ne sme-
mo pa pozabiti tudi na enakomernej{e
obravnavanje vseh oblik {portne de-
javnosti.
Vesel bom tudi vsake va{e pobude,
ki mi jo lahko posredujete na janko.
hauptman@gmail.com.
Ob bli`ajo~ih se praznikih vam `elim
vse dobro in prijetno praznovanje.

Janko HAUPTMAN

Najprej bi se
rada zahvalila
vsem volivcem
z a z a u p a n i
mandat v ob~in-
skem svetu.
Po izobrazbi
sem univerzi-
tetna diplomi-
rana pravnica

z ve~letnimi delovnimi izku{njami. Z
mednarodnimi izmenjavami v ~asu
{tudija sem se nau~ila tujih jezikov,
odprtosti in {irine, ki jo potrebuje vsak
~lovek. Spoznala pa sem tudi, kaj po-
menita dom in lokalno okolje, iz kate-
rega izhajam.
V Dupleku `ivim `e od otro{tva, v lo-
kalno okolje sem od malega vpeta tudi
preko dru`inskega podjetja, tukaj sem
si ustvarila tudi svojo dru`ino. Ker mi
ni vseeno, kak{na bo na{a prihodnost,
sem se odlo~ila, da s svojim prispev-
kom pripomorem k bolj{emu bivanju
v na{i ob~ini.
Kot ob~inska svetnica liste »Preprosto
za vas« se bom zavzemala za delova-
nje v dobro ob~anov, za nadaljnji ra-
zvoj ob~ine, za preproste re{itve, da bo
na{e okolje prijetno, varno in zdravo.
Prav tako se bom zavzemala za pod-
poro vseh dobrih in realno zastavljenih
projektov ter kriti~no presojala naspro-
tne. Imam ideje, znanje in vztrajnost
za nove izzive, ki nas ~akajo, zato se
`e veselim dela v ob~inskem svetu.

Tadeja KOPUN [KOFI^

Sem Zdenka
Korat iz Zimi-
ce, kjer `ivim s
svojo dru`ino.
Najprej se vam
iskreno zahva-
ljujem za pod-
poro, ki ste mi jo
izkazali z izvo-
litvijo za ob~in-

sko svetnico.
Do upokojitve sem bila zaposlena v
zdravstvu. Pri svojem delu sem se ne-
nehno sre~evala s stiskami in te`avami
ljudi, ob tem pa se tudi mnogo nau~ila;
znam prisluhniti ljudem ter jim poma-
gati pri re{evanju te`av in uresni~itvi
njihovih interesov.
Kot ob~inska svetnica `elim enakome-
ren razvoj na{e ob~ine, {e posebej pa
si bom prizadevala za kvaliteto `ivlje-

nja dru`in, otrok in mladih v njej. V
podporo bom na{i mladini, ki se trudi,
da tudi Zimica za`ivi na {portnem, kul-
turnem in ustvarjalnem podro~ju.
Na ob~inski svet bom prenesla tudi ve-
liko `eljo svojih sokrajanov, da se ure-
di in izbolj{a na{a cestna povezava.

Ob koncu leta `elim na{im ob~anom,
da do`ivijo pravo globino in vsebino
bli`ajo~ih se praznikov, v letu 2015 pa
naj jih spremlja sre~a.

Zdenka KORAT

Sem Nata{a Kel-
her, rojena 2.
oktobra 1982,
stanujo~a v Dvor-
janah. Po pokli-
cu sem diplomi-
rana ekonomist-
ka, zaposlena v
Finan~ni upravi
Republike Slo-

venije kot finan~na izterjevalka-sve-
tovalka. Do sedaj sem bila aktivna na
Ob~ini kot ~lanica nadzornega sveta,
v katerega me je predlagal gospod
Bo{tjan Partlji~. Kot ob~inska svetnica
se bom prihodnja {tiri leta zavzema-
la za dokon~anje projektov, ki so `e v
teku. Posebni poudarek bom namenila
ureditvi protipoplavnega obmo~ja, ne
smemo pa pozabiti ve~namenske dvo-
rane v Spodnjem Dupleku, ki si jo vsi
ob~ani `elimo in si jo zaslu`imo, prav
tako ureditev komunalne infrastruk-
ture v okviru razpolo`ljivih finan~nih
sredstev, obnovo ceste proti Dvorja-
nam … Pri svojem delu si bom prizade-
vala za smotrno porabo prora~unskih
sredstev ter pravi~no razdelitev le-
-teh. Verjamem, da nam bo s skupnimi
mo~mi uspelo.
Glede na to, da so pred vrati prazni-
ki, `elim vsem ob~ankam in ob~anom
obilo zdravja in medsebojnega razu-
mevanja v letu, ki je pred nami.

Nata{a KELHER

Novice ob~ine DUPLEK 3

Spo{tovane ob-
~anke in ob~ani,
najprej se vam
`elim iskreno
zahvaliti, da ste
mi vnovi~ za-
upali mandat
ob~inskega sve-
tnika.
Za vse, ki me {e

ne poznate, pa bi rekel takole. @ivim v
Dvorjanah, od koder izhaja tudi moja
dru`ina. @e vse od svojega 14. leta
sem aktiven v medijih, ve~ino ~asa kot
radijski moderator. Na zadnjih lokalnih
volitvah leta 2010 sem bil izvoljen v
ob~inski svet Ob~ine Duplek, od okto-
bra 2012 pa sem opravljal tudi nepo-
klicno funkcijo pod`upana. S krajem
in tukaj{njimi ljudmi `ivim in diham
prakti~no vsak dan. Aktiven sem kot
predsednik Prostovoljnega gasilskega
dru{tva Dvorjane in ~lan upravnega
odbora Teni{kega dru{tva ob~ine Du-
plek. Zelo rad tudi sodelujem z osta-
limi dru{tvi v na{i ob~ini, predvsem
tako, da jim pomagam pri organizaciji
in vodenju {tevilnih prireditev. Zadnja
leta tudi koordiniram aktivnosti na
bo`i~nem sejmu in pustni povorki. Ker
sem pogosto v stiku z ob~ani, lahko
va{e probleme, ideje in mnenja iz prve
roke posredujem ob~inskemu svetu. V
prihodnjem mandatu bom svojo ener-
gijo, poleg uresni~evanja zastavljenih
ciljev modre liste, vlagal predvsem v
aktivnosti za mlade. Menim, da nuj-
no potrebujemo center za mlade, ki
se bo sistematsko ukvarjal z mladimi,
jih usmerjal in vodil pri vklju~evanju
v dru`bo. Na tem podro~ju sem akti-
ven tudi v PGD-ju Dvorjane, kjer smo
ustvarili enega naj{tevil~nej{ih gasil-
skih podmladkov v Sloveniji.
Tudi v prihodnje se lahko vedno
obrnete name bodisi osebno ali na
kumer.david@gmail.com. Po svo-
jih najbolj{ih mo~eh in v skladu z
zmo`nostmi vam bom z veseljem
prisluhnil in pomagal.

David KUMER

Sem Franjo Kosi,
rojen leta 1945
v Mariboru, sta-
nujo~ v Zg.
Dupleku. Prvi~
sem bil izvo-
ljen v ob~inski
svet leta 1998
na listi OO SLS
Duplek, predse-

dnik sem od leta 1996. Od leta 2002
do leta 2010 sem opravljal funkcijo
pod`upana ob~ine Duplek. Deloval
sem tudi v ve~ odborih in komisijah
pri ob~inskem svetu. Letos na lokalnih
volitvah sem bil ponovno izvoljen za
ob~inskega svetnika. Kandidiral sem
tudi za `upana. Kot ob~inski svetnik
se bom zavzemal za enakomeren ra-
zvoj cele ob~ine ter za tak{ne pogoje
bivanja, ki si jih zaslu`ijo na{i ob~ani.
Zavzemal se bom za vse, kar smo za-
pisali v predvolilni program. Naj izkori-
stim to prilo`nost in se zahvalim vsem
ob~ankam in ob~anom, ki so oddali
svoj glas za listo SLS, kakor tudi meni
osebno, ko sem kandidiral za `upana.
Ob prihodnjih praznikih pa ̀ elim vsem
ob~ankam in ob~anom mirne bo`i~ne
praznike ter veliko sre~e in zdravja v
letu 2015.

Franjo KOSI

Najprej bi se
rad zahvalil
ob~anom za za-
upanje in izvo-
litev v ob~inski
svet.
@e kot {tu-
dent sem imel
mo`nost bolje
spoznati na{o

ob~ino z opravljanjem redne prakse v
ob~inski upravi na ve~ podro~jih, torej
sem imel tudi mo`nost stopiti v stik z
ob~ani. Takrat sem tudi spoznal, kako
pomembno je znati prisluhniti in vede-
ti, da lahko pomaga{, ker ima{ to mo~
− ni lep{ega ob~utka.
Mladina se soo~a z velikimi te`avami
pri zaposlovanju, mladinske strukture
pa mladim ne ponujajo mo`nosti za
kreativno pre`ivljanje prostega ~asa.
V na{i ob~ini je premalo mo`nosti za
delovanje mladih, dru`enje in kultur-
no udejstvovanje. V zadnjem ~asu se
veliko omenja projekt medgeneracij-
ski center. Vsekakor ga podpiram in

si bom tudi prizadeval, da pride do
njegove izvr{itve, kakor tudi za vse
projekte, ki bodo po mojem mnenju in
mnenju liste Preprosto za vas dobri in
koristni za na{o ob~ino. Veliko pozor-
nosti bom namenil tudi delovanju vrt-
cev, predvsem nasi~enosti in kvaliteti
pre`ivljanja ~asa otrok v vrtcih.
Mislim, da je zadnji ~as, da se mladim
omogo~i vklju~evanje v politi~ne pro-
cese prej in da lahko izra`ajo svoja
mnenja iz polo`ajev, ki imajo veljavo.
Ukvarjam se z glasbo, katere pomen je
zdru`evati, se dru`iti, osre~evati ljudi.
To bo tudi moje vodilo v tem mandatu
delovanja v ob~inskem svetu.

Mitja MULEC

Spo{tovane ob-
~anke in ob~ani
ob~ine Duplek!
Dovolite mi, da
se najprej is-
kreno zahvalim
vsem, ki ste na
volitvah pod-
prli tako mene
kot stranko De-

SUS in mi kot ob~inskemu svetniku
omogo~ili aktivno sodelovati v kreira-
nju razvoja na{e ob~ine.
Dovolite mi kratko predstavitev, saj
vem, da me vsi ne poznate. Sem uni-
verzitetni diplomirani organizator
dela in in`enir gradbeni{tva, sodno
zaprise`en cenilec in izvedenec grad-
bene stroke, nepremi~ninski posrednik
ter direktor v lastnem podjetju. Imam
32 let delovnih izku{enj med drugim
tudi 8 let na ob~ini Maribor kot vodja
tehni~ne slu`be. V Spodnjem Dupleku
`ivim od leta 1970.
Kot ob~inski svetnik se bom v svo-
jem drugem mandatu, zavzemal za
ob~anom ~imbolj prijazno ob~ino
in ob~insko upravo. Skupaj z osta-
limi svetniki bom vlagal napore za
enakomernej{i razvoj celotne ob~ine.
Tako kot do sedaj bom v okviru svojih
pooblastil in pravic aktivno sodeloval
v kreiranju ob~inske politike, razvoju
in izvajanju aktivnosti, ki so za na{o
ob~ino najpotrebnej{e.
Nekateri, ki bolj poznate moje delo
in moj na~in delovanja veste, da sem
precej direkten, da se zavzemam za
po{teno delo, spo{tovanje predpisov
in predvsem transparentnost delova-
nja. Zaradi svojega na~ina delovanja

Novice ob~ine DUPLEK4

sem ve~krat komu v napoto, prav
tako pa nekateri posku{ajo diskredi-
tirati moje napore ter me prikazovati
druga~nega, kot v resnici sem.
Zavedam se, da je potrebno v skupno-
sti delovati zdru`evalno ter {iriti pozi-
tiven duh. Prav tako pa se tudi zave-
dam, da smo razli~ni in imamo razli~ne
poglede na enake cilje, ki jih lahko s
skupnimi mo~mi tudi uresni~imo.
Pripravljen bom prisluhniti vsakomur
in prisko~iti na pomo~ pri re{evanju
te`av. Name se lahko obrnete preko
spletne po{te boris.pajnkihar@siol.net
ali preko telefona 041/620-517.

Vsem ob~ankam in ob~anom `elim ob
bli`ajo~ih praznikih vse najbolj{e, ~im
ve~ dru`inske sre~e in razumevanja
ter prijetno in uspe{no leto 2015.

Boris PAJNKIHAR

Sem Bo{tjan
Partlji~, star 38
let, stanujo~ na
Cesti 4. julija v
Spodnjem Du-
pleku. Zaposlen
sem na Po{ti
Slovenije kot
kontrolor II. S
ponovno izvo-

litvijo v ob~inski svet ste mi nameni-
li tretji mandat ob~inskega svetnika,
za kar se vam iskreno zahvaljujem.
Moje delovanje do sedaj je te`ilo h
konstruktivnemu sodelovanju z vse-
mi udele`enci v ob~ini in tako bom
deloval tudi vnaprej. Za vse na{e po-
trebe in `elje je vedno premalo sred-
stev, zato bom kot ob~inski svetnik
zagovarjal predvsem projekte, ki so
namenjeni ve~ini ob~anov in so nujno
potrebni, pri tem pa se bom zavzemal
za pravi~no porazdelitev prora~unskih
sredstev na vse va{ke skupnosti. V @
upanovi listi bomo posebno pozor-
nost namenili protipoplavni ureditvi
manj{ih vodotokov, ki nam povzro~ajo
precej te`av in {kode. @elimo si tudi
nove dvorane v Spodnjem Dupleku
in ureditve samega centra, saj le-ta
sedaj ni namenjen ob~anom, njihove-
mu dru`enju in samim prireditvam,
ki se odvijajo v ob~ini. Ker pa imamo
v ob~ini veliko odli~nih {portnikov in
prostorsko stisko na{ih {olarjev, si
`elimo, da bi pri{lo do ureditve {por-
tne dvorane, ki je `e nujno potrebna.

Verjamem pa, da nam bo s skupnim
sodelovanjem uspelo urediti ~im ve~
glede na situacijo. [e enkrat bi se
vam iskreno zahvalil za glasove, kate-
re ste namenili @upanovi listi in Vam
obljubim, da bomo delovali po na{ih
najbolj{ih mo~eh.

Ob prihajajo~ih praznikih bi Vam rad
za`elel veliko zdravja, medsebojnega
sodelovanja in razumevanja ter veliko
uspeha v prihajajo~em letu.

Bo{tjan PARTLJI^

Na za~etku
najlep{a hvala
vsem volivkam
in volivcem za
izkazano pod-
poro na minulih
volitvah. Re-
zultat na voli-
tvah nam daje
{e ve~jo odgo-

vornost, da v naslednjih {tirih letih
upravi~imo zaupanje, ki smo ga preje-
li, in seveda pri~akovanja vseh ob~ank
in ob~anov na{e ob~ine.
Vsekakor bo potrebno veliko tru-
da vseh vpletenih, da bomo dose-
gli zastavljene cilje. ^asi sicer niso
najbolj{i, dr`ava ima vse manj poslu-
ha za ob~ine, sredstev je vedno manj.
Vendar sem mnenja, da se kljub vsemu
dolo~eni projekti lahko izpeljejo in ne
nazadnje se morajo izpeljati.
Sam si bom v veliki meri prizadeval, da se
vsa pozitivna energija iz obdobja pred-
volilne kampanje in te`nja k ve~jemu
sodelovanju vseh udejanita v naslednjih
{tirih letih tudi v ob~inskem svetu. Saj
bomo lahko le s skupnimi mo~mi na
primeren na~in dosegli zastavljene ci-
lje. Kot ~lan Modre liste in kot ob~inski
svetnik se bom zavzemal za transpa-
rentnost delovanja na vseh podro~jih,
prav tako bom ob vseh projektih delo-
val v dobro ob~anov in ob~ank. Zavze-
mal se bom za uravnote`en razvoj vseh
podro~ij v ob~ini, prav tako pa si `elim
sodelovanja vseh ob~inskih svetnikov
in stremenja k na{im skupnim ciljem v
dobrobit vseh.
V upanju na bolj{i jutri in lep{o pri-
hodnost na{e celotne dr`ave vam ob
prihajajo~ih praznikih ̀ elim veliko oseb-
nega zadovoljstva, da bi v krogu svojih
najdra`jih dosegli svoj notranji mir ter
obilico pozitivne energije in veliko do-
brega na vseh podro~jih v letu 2015.

Dejan STANKO

Sem Violeta Vo-
grinec, stara 56
let, poro~ena,
mama, babica.
@e 37 let delam v
ra~unovodstvu.
V prostem ~asu
rada hod im,
kolesarim, potu-
jem in se dru`im

s prijatelji.
Dale~ nazaj je mojo dru`ino pripelja-
la pot na Vurberk, kjer smo si ustvarili
svoj novi dom.
Vurberk nas je takoj prevzel, prav tako
ljudje, ki `ivijo tukaj. Prav zato `e
vrsto let aktivno sodelujem pri delu
Turisti~nega dru{tva Vurberk in se ak-
tivno vklju~ujem v `ivljenje v ob~ini
Duplek. Rada bi se zahvalila vsem
volivkam in volivcem, ki ste namenili
svoj glas Modri listi in s tem posredno
tudi meni.
^eprav {e nimam izku{enj kot
ob~inska svetnica, se bom zavzemala
za izpeljavo vseh dobrih projektov, ki
dvigujejo raven `ivljenja vseh ob~ank
in ob~anov ob~ine Duplek. To so ko-
munalna in prometna infrastruktura,
optimalna ureditev prostorskih planov,
spodbujanje razvoja malega gospo-
darstva v ob~ini, varovanje okolja in
naravne dedi{~ine, razvoj turizma in
gostinstva ter seveda skrb za zdravje,
{olstvo in kulturo. Zelo se bom trudila
tudi za izvedbo obnovitvenih del na
Vurberku (grad, dom krajanov), saj je
to eden izmed kulturnih biserov na{e
ob~ine.
@elela bi dati prispevek h konstruk-
tivnemu delovanju ob~inskega sveta
in prena{ati pobude in potrebe kra-
janov o problematiki v kraju na seje
ob~inskega sveta.
Zavedam se, da so ~asi te`ki in ni
dobrih pogojev za investiranje in ob-
novo infrastrukturnih in kulturnih ter
{portnih objektov, vendar lahko z ra-
cionalnim in planskim delom, s sezna-
njanjem odgovornih institucij o pro-
blemih in te`avah krajank in krajanov
izbolj{amo kvaliteto `ivljenja v na{i
ob~ini.

Violeta VOGRINEC

Novice ob~ine DUPLEK 5

Sem Peter Zajc. Otro{tvo sem
pre`ivljal v @ikarcah.
Osnovno {olo sem obiskoval v Koreni,
kasneje pa sem nadaljeval {olanje na
Elektrogospodarskem {olskem cen-
tru. Moja poklicna pot se je za~ela v
Certusu, kjer sem delal kot avtoelek-
trikar, nato sem bil kar nekaj let {ofer
avtobusa. Zadnjih pet let me lahko
videvate na Osnovni {oli Korena, kjer

delam kot hi{nik oziroma vzdr`evalec opreme. Aktiven sem
tudi v dru{tvih, saj sem `e skoraj 40 let ~lan folklorne sku-
pine KUD Breznar Ton~ek iz Korene in `e ve~ kot 40 let gasi-
lec PGD Korena. Po svoji naravi sem komunikativen in znam
poprijeti za marsikatero delo. Od leta 2002 sem tudi svetnik
na Ob~ini Duplek, zato dobro poznam delovanje ob~ine in
njenih organov. V svojih mandatih sem se zavzemal za ena-
komerno porazdelitev sredstev po celotni ob~ini in za to se
bom trudil tudi v bodo~e.
V ~asu, v katerem smo se zna{li, je {e posebej pomembno,
da znamo prisluhniti so~loveku in skupaj ustvarjati bolj{i ju-
tri. Zato vam ob praznikih, ki prihajajo, `elim najve~ zdrav-
ja in uspehov v prihajajo~em letu, hkrati pa upam, da nam
bodo ~asi postali bolj naklonjeni. Naj bo leto 2015 ~im bolj
uspe{no!

Peter ZAJC

Iskrena hvala za glasove, ki ste jih na-
menili nam iz Slovenske demokratske
stranke – OO SDS Duplek na leto{njih
lokalnih volitvah. V stranki OO SDS
smo vedno spo{tovali voljo volivcev
in jim bili hvale`ni za zaupanje. Prav
tako smo vse od ustanovitve ob~ine
aktivni pri delovanju le-te.
Leto{nje lokalne volitve so bile
presene~enje tudi za na{ OO SDS, ki

ga vodim `e vse od leta 2000. SDS je v ob~inskem svetu
zastopana z enim svetnikom. Seveda smo si `eleli ve~ …
V ob~inski svet sem izvoljen ~etrti~. Zavedam se velike od-
govornosti do ob~anov in {e posebej do tistih, ki ste nam
zaupali na volitvah. @elim delovati povezovalno, s poslu-
hom za potrebe prav vseh ob~anov. Trudil se bom izbolj{ati
`ivljenjske pogoje za vse ob~ane, zavzemal se bom za ena-
kopraven razvoj ob~ine in podpiral vse pozitivne ideje za
nadaljnji razvoj na{ih krajev. Moja `elja za naslednja {tiri
leta je povezati dobro in pozitivno energijo, sodelovati z
mladimi, delati potrpe`ljivo, vztrajno in natan~no.
Vsem ob~anom in ob~ankam ob~ine Duplek pa `elim vesele
bo`i~ne praznike ter veliko sre~e, zdravja in notranjega za-
dovoljstva v prihajajo~em letu 2015!

Peter @NIDARI^

OB^INE V LU^I
VAR^EVALNIH
UKREPOV
Vlada RS je sprejela predlog
var~evalnih ukrepov za leto
2015, v okviru katerih pred-
videva zni`anje povpre~nine
za ob~ine ter ukinitev 2 od-
stotnega financiranja investi-
cij v skladu z dolo~ili Zakona
o financiranju ob~in. Sredstva
za sofinanciranje ob~inam pri-
padajo po indeksu razvojne
ogro`enosti.
Navedena sredstva tako dobijo najbolj
{ibke ob~ine, zato predlog za ukini-
tev sofinanciranja po 21. ~lenu ZFO-
1 pomeni var~evanje na naj{ibkej{ih
in najrevnej{ih ob~inah. V prora~unu
ob~ine Duplek pripadajo~i dele` 2
odstotnega financiranja investicij v
letu 2014 zna{a pribli`no 54.000 EUR
letno. Ker vsa ta zni`anja sredstev
mo~no posegajo v zmo`nost ob~in
za ~rpanje kohezijskih sredstev, pred-
vsem pri zagotavljanju lastne udele`be
financiranja investicijskih projektov,
v zameno vlada na drugi strani z in-
terventnim zakonom ob~inam ponuja

zni`anje finan~ne obveznosti. Vi{ina
primerne porabe ob~in namre~ `e kar
nekaj let ve~ ne zado{~a za pokrivanje
teko~ih stro{kov delovanja.
Vlada naj bi v svojem predlogu
var~evalnih ukrepov z u~inkom razbre-
menitve ob~in posegala na naslednja
zakonodajna podro~ja:
•	Zakon o financiranju ob~in – ob~inam

se ponuja mo`nost pove~anja pri-
hodkov v raz{iritvi osnov za ob-
vezno pla~evanje ob~inskih taks
za vse dovoljene dejavnosti, za
ogla{evanje, prirejanje razstav in
prireditev, parkiranje …;

•	Zakon o organizaciji in financiranju
vzgoje in izobra`evanja, ki naj bi po-
segal v ukinjanje podru`ni~nih {ol in
spremembo statusov osnovnih {ol in
kreiranje skupnih {olskih okoli{ev;

•	Zakon o osnovni {oli posega v
brezpla~ne prevoze u~encev;

•	Zakon o vrtcih posega v delovni ~as
vzgojiteljevega dela, ki naj bi se
pove~al, prav tako naj bi se posegalo
v normative …

S tem novim predlogom zni`anja bre-
men ob~in z var~evalnimi u~inki vlada
v interventnem zakonu predlaga ukre-
pe, ki gredo v nasprotno smer, kot si
`elimo. Ob~ine za konsolidacijo javnih
financ res potrebujemo finan~no raz-

bremenitev, ampak ne na ra~un padca
standarda in kakovosti bivanja na{ih
ob~anov. Napovedano zmanj{anje
sredstev bo namre~ ob~inam zamaja-
lo stabilnost javnih financ in nevarno
zamajalo tudi sistem lokalne samou-
prave.
Ker gre za vladni predlog sprememb, s
~imer se ob~ine v veliki meri ne strinja-
mo, so stali{~a oziroma izhodi{~a za
pripravo prora~una za leto 2015 zelo
negotova, zato Ob~ina Duplek leto
2015 pri~enja na osnovi za~asnega fi-
nanciranja.

Mihaela BOROVNIK

Vabimo vas, da nam prispev-
ke posredujete najkasneje do
ponedeljka, 2. marca 2015.
Prosimo vas, da nam rokopise
posredujete le tisti, ki nimate
mo`nosti prispevka napisati na
ra~unalnik in ga poslati po elek-
tronski po{ti ali prinesti na USB
klju~ku. Ne pozabite prispevku
dodati fotografije, podpisati av-
torja fotografije in kaj ta foto-
grafija prikazuje. 	

Uredni{tvo

Novice ob~ine DUPLEK6

@E DRUGA
SEJA NOVEGA
OB^INSKEGA SVETA
JE BILA ZELO
PESTRA
Na 2. redni seji, 3. decembra
so svetniki med drugim opra-
vili prvo obravnavo Ob~inske-
ga podrobnega prostorskega
na~rta za zbirni center v ob~i-
ni Duplek (skladno s sklepom
ob~inskega sveta je lokacija za
ureditev zbirnega centra zem-
lji{~e pri ~istilni napravi v Spod-
njem Dupleku) ter na pobudo
lastnika trgovskega centra Ja-
ger prvo obravnavo Sprememb
in dopolnitev ureditvenega
na~rta za center v Spodnjem
Dupleku. Svetniki lahko podajo
amandmaje k predlogom do 31.
decembra 2014.

Najprej pa so sprejeli ugotovitve-
ni sklep o pred~asnem prenehanju
mandata svetniku Stanku Grajfonerju
zaradi nezdru`ljivosti funkcije svetni-
ka z delom v ob~inski upravi. Spre-
jeta sta bila letno poro~ilo Javnega
medob~inskega stanovanjskega skla-
da Maribor za leto 2013 in sklep o ime-
novanju revizorja letnega poro~ila za
leto 2014. Revizijo bo opravila dru`ba
Revidicom, revizijska dru`ba d.o.o.

Svetniki so soglasno podali soglasje
k odprodaji parcele, ki je v lasti Mari-
borske razvojne agencije, katere sou-
stanovitelj je na{a ob~ina. Kupnina bo
namenjena investicijskim vlaganjem v
poslovne prostore agencije in objektov
[tajerskega tehnolo{kega parka.

Svetniki so se seznanili z izvr{evanjem
prora~una Ob~ine v prvem polletju
2014 in s sklepom `upana o za~asnem
financiranju v obdobju januar–marec
2015, ker v tem letu zaradi lokalnih
volitev in posledi~no konstituiranja
novega ob~inskega sveta {e ni bil spre-
jet prora~un za leto 2015.

Obravnavali in sprejeli so tudi pre-
dlog rebalansa prora~una. Rebalans
je predlog sprememb in dopolnitev
prora~una med prora~unskim letom.

Pri pripravi rebalansa so bili ponovno
pregledani na~rtovani in realizirani pri-
hodki in prejemki ter odhodki in dru-
gi izdatki prora~una. Izhodi{~e je bila
desetmese~na realizacija leta 2014.
Izlo~eni so bili projekti, za katere se
je med samim izvr{evanjem prora~una
ugotovilo, da se v letu 2014 ne bodo iz-
vajali v na~rtovanem obsegu prora~una.

Imenovan je bil Nadzorni odbor ob~ine
Duplek v slede~i sestavi: Albina Hojski
Ilijevec, Sa{a Berli~, Izidor Polanec, Lea
Blatnik, Breda An`el in Nina Polanec.
Do 17. decembra 2014 morajo svetni-
ki posredovati Komisiji za mandatna
vpra{anja, volitve in imenovanja pre-
dloge kandidatov za ~lane ostalih ko-
misij in odborov ob~inskega sveta, ki
bodo imenovani na naslednji, januar-
ski seji ob~inskega sveta.

Sprejeta je bila tudi manj{a korekcija
Odloka o ustanovitvi re`ijskega obrata
Ob~ine Duplek kot posledica uskladi-
tve z zakonodajo glede odgovornosti
vodje re`ijskega obrata.

Kot zadnja to~ka dnevnega reda je bil
sprejet sklep o sprejemu in pri~etku
uporabe usklajene digitalne karto-
grafske dokumentacije k prostorskim
sestavinam veljavnih planskih aktov
za obmo~je ob~ine Duplek. Tehni~ni
popravek se nana{a na korekcijo
dolo~itve osnovne namenske rabe
prostora, in sicer konkretno stavbne-
ga zemlji{~a na obmo~ju razpr{ene
gradnje (oziroma stavbnega zemlji{~a
izven ureditvenih obmo~ij za poseli-
tev) v k. o. @ikarce.

Du{anka Novak

Novice ob~ine DUPLEK 7

IZ OB^INSKEGA URADA
@UPAN SPREJEL
NAJBOLJ[E U^ENCE
Vsako `ivljenjsko obdobje
ima svoje zakonitosti. Ko smo
mladi, se u~imo in nabira-
mo izku{nje, v srednjih letih
ustvarjamo na dru`benem in
osebnem podro~ju, v zrelih pa
u`ivamo sadove preteklih ob-
dobij in prena{amo znanje in
izku{nje na mlade.
Dobre rezultate v vseh `ivljenjskih ob-
dobjih pa dosegamo le z vztrajnostjo
in trudom. Tudi u~enci, ki so bili vsa
leta osnovno{olskega izobra`evanja
med najuspe{nej{imi, so v ta svoj
uspeh zagotovo vlo`ili veliko vztraj-
nosti in truda. Znanje lahko pripomo-
re tudi k razvoju na{e ob~ine, zato je
pomembno, da ob~ane spodbujamo k
izobra`evanju. Del te spodbude je tudi
vsakoletna podelitev Glonarjevih pri-
znanj odli~njakom.

Tudi letos je `upan Mitja Horvat po-
vabil najbolj{e u~ence, ki so juni-
ja letos zaklju~ili osnovno{olsko
izobra`evanje, na sprejem, ki je `e tra-
dicionalno v jeseni, saj so u~enci takoj

po zaklju~ku {olanja utrujeni od vseh
obveznosti v zadnjih dneh osnovne
{ole. Sprejem za te u~ence je bil 18.
novembra 2014 v prostorih Ob~ine
Duplek.

@upan je v svojem nagovoru prejemni-
kom priznaj poudaril pomen znanja
in izobra`evanja, vendar imajo veliko
vlogo pri napredku tudi nove ideje, ki
pa izhajajo iz domi{ljije in je prav za-
radi tega ne smemo zavirati.

Sve~ano podelitev je popestrila glas-
bena skupina Kresni~ke pod vodstvom

Primo`a Krambergerja, ki je s svojim
nastopom ogrela srca in dlani prisotnih
na prireditvi. Ve~ina ~lanov te skupine
so biv{i u~enci Osnovne {ole Duplek.

Priznanje so dobili naslednji u~enci
Osnovne {ole Duplek: ASJA FLAMI[,
SARA PETRI[I^, TILEN ROJKO, NIKA
SKU[EK, NIKA TURK, ALJA@ GORNIK,
AJA JESENIK, NINA KOKOL, NEJA
KRI@ANEC, @IGA LONEC, MATIC
SIMONI^ in TANJA [KOFI^ ter u~enci
Osnovne {ole Korena: DA[A KOKOL,
@AN DVOR[AK in ANJA SIMONI^.

Milena ROPO[A

Nastop Kresni~k 	 Foto: Milena Ropo{a

Najbolj{i pri ̀ upanu 	 Foto: Milena Ropo{a

Novice ob~ine DUPLEK8

OBVEZNO
PO[ILJANJE
eRA^UNOV V JAVNI
SEKTOR OD
1. JANUARJA 2015
DALJE
V skladu z Zakonom o spre-
membah in dopolnitvah Zakona
o opravljanju pla~ilnih stori-
tev za prora~unske uporabni-
ke (UL RS {t. 111/2013 z dne
27.12.2013) bodo morali vsi, ki
poslujejo z javnim sektorjem,
od 1. 1. 2015 dalje po{iljati
subjektom v javnem sektorju
eRa~une.

Kaj je eRa~un?
eRa~un je ra~un, ki ga izdajatelj izda
prejemniku za opravljanje storitve ali
prodano blago v elektronski obliki
in popolnoma nadome{~a klasi~no pa-
pirnato obliko ra~una.
Uprava za javna pla~ila (UJP) je
enotna vstopna in izstopna to~ka za
izmenjavo eRa~unov v elektronski obli-
ki. eRa~une morajo prora~unski upo-
rabniki prejemati in izdajati izklju~no
prek UJP-a.

Kako lahko izdam eRa~un
Pravne in fizi~ne osebe lahko po{iljajo
eRa~une prora~unskim uporabnikom:
•	 	preko bank, vklju~enih v

medban~no izmenjavo eRa~u-
nov prek procesorja Bankart, ali

•	 	preko ponudnikov elektronske
poti, s katerimi ima UJP sklenjene
pogodbe, ali

•	 	preko portala UJP eRa~un, pre-
ko katerega bodo lahko izdajatelji
po{iljali eRa~une neposredno pro-
ra~unskim uporabnikom. Portal bo
podpiral po{iljanje eRa~unov za
manj{e izdajatelje, ki v javni sek-
tor oziroma prora~unskim uporab-
nikom na letni ravni posredujejo
manj{e {tevilo eRa~unov. Portal
bo omogo~al ro~ni vnos eRa~unov
in bo dostopen preko spletne stra-
ni UJP od 1. 1. 2015 dalje.

Dostop do spletne aplikacije
UJPnet?
Za dostop do UJPnet je potrebno imeti
name{~en spletni brskalnik, in sicer:

•	 Internet Explorer 6.0 ali vi{je in
•	 Mozilla Firefox 2.0. ali vi{je

ter veljavno kvalificirano digitalno
potrdilo:
•	 SIGEN-CA (www.sigen-ca.si) oziro-

ma
•	 SIGOV-CA (www.sigov-ca.gov.si).

Pridobitev digitalnega potrdila za
elektronsko poslovanje

Navodila za pridobitev digitalnega po-
trdila in obrazec z zahtevkom za izda-
jo digitalnega potrdila so na voljo na
spletni strani Ministrstva za notranje
zadeve: http://www.sigen-ca.si/.
Ve~ informacij v zvezi s poslovanjem
z eRa~uni lahko najdete na spletnih
straneh Ob~ine Duplek www.duplek.si
in Uprave za javna pla~ila na naslovu
www.ujp.gov.si.

 Mihaela BOROVNIK

DRSALI[^E
ODPRTO OD
DECEMBRA
DO KONCA
FEBRUARJA
Po pozitivnih odzivih lanske
sezone tudi letos obratuje
drsali{~e na obmo~ju asfalt-
nega igri{~a ob teni{kem
igri{~u v centru Spodnje-
ga Dupleka. Letos nekoliko
druga~e, z nekaj kvadratnih
metrov ve~jo ledno povr{ino
in pokrito s {otorom, da ~as
od za~etka decembra pa do
konca februarja in neodvis-
no od vremenskih razmer
kar najbolje izkoristimo.

Drsali{~e, veliko 250 kvadratnih
metrov, je odprto vsak dan v te-

dnu. V tem ~asu so poleg indivi-
dualnega drsanja omogo~ene tudi
druge aktivnosti, kot so npr. drsanje
za zaklju~ene skupine, kegljanje na
ledu, {portni dnevi za {olarje, te~aji
drsanja itd. @ivahno bo tudi ob vi-
kendih, ko bodo potekali razli~ni
dogodki, namenjeni vsem generaci-
jam in razli~nim okusom.

Posebej prazni~no bo v decem-
bru. Miklav`, prvi od dveh dobrih
decembrskih mo`, je drsali{~e `e
obiskal, v ~asu bo`i~nega sejma
pa ga bo obiskal tudi drugi dobri
mo` − Bo`i~ek. Poleg predstav za
otroke se bodo zvrstile tudi druge
dru`abne prireditve na prostem,
zato vas vabimo, da skupaj z otroki
obi{~ete drsali{~e in katero izmed
stojnic ter v soju prazni~nih lu~k
u`ijete prednovoletni ~as s prijatelji
in znanci.

Natalija JAKOPEC

Otvoritev drsali{~a			 Foto: Sa{o Koro{ec

Novice ob~ine DUPLEK 9

OB^INSKA
ZEMLJI[^A
NAPRODAJ
Ob~ina Duplek razpolaga z ne-
zazidanimi stavbnimi zemlji{~i
pri {oli v @ite~ki vasi in z ze-
mlji{~em s stavbo na Vurberku
(stara {ola) ter z zemlji{~em in
stavbo za kulturnim domom na
Vurberku.
Nezazidana stavbna zemlji{~a so pri-
merna za individualno izgradnjo sta-
novanjskih hi{, saj so parcele velike
med 600 in 700 m2. Stara vurber{ka
{ola je primerna za kak{no mirno de-
javnost (npr. turisti~no, zdravili{ko,
izobra`evalno, zdravstveno …), saj
le`i v lepem naravnem okolju, tik ob
regionalni cesti Maribor–Ptuj.

Ob~ina prav tako razpolaga s kme-
tijskimi zemlji{~i v k.o. Kup~inji vrh,
Ob~ina Maj{perk, ki so prav tako na-
prodaj.

Podrobnej{e informacije lahko prej-
mete na ob~inskem uradu Ob~ine
Duplek pri Du{anki Novak, tel. {t.
684-09-21 ali po elektronski po{ti
dusanka.novak@duplek.si in pa seve-
da osebno na sede`u Ob~ine.

Du{anka NOVAK

NE ME^I PETARD,
OBDR@I VSE
PRSTE	
Ne me~i petard! ^e se tej izku{-
nji ne more{ upreti, pirotehni~-
ne izdelke uporabljaj tako, da
to nikogar ne moti in ne ogro`a.
Mnogim dr`avljanom je namre~
uporaba pirotehni~nih izdelkov
neprijetna in jim vzbuja strah,
nelagodje in ob~utek nevarnosti!

Leta 2008 je bil uveljavljen nov Za-
kon o eksplozivih in pirotehni~nih
izdelkih (Uradni list RS 35/2008).
Najpomembnej{a novost na podro~ju
pirotehni~nih izdelkov se nana{a na
prepoved prodaje, posesti in uporabe
ognjemetnih izdelkov kategorije 2 in
3, katerih glavni u~inek je pok (najpo-

gosteje so to petarde najrazli~nej{ih
oblik in mo~i).
•	Pirotehni~nih izdelkov katego-

rije 1 ni dovoljeno prodajati
mlaj{im od 14 let. Gre za ognje-
metne izdelke, ki predstavljajo zelo
majhno nevarnost, povzro~ajo za-
nemarljivo raven hrupa in so name-
njeni uporabi v strnjenih naseljih,
vklju~no z ognjemetnimi izdelki, ki
so namenjeni uporabi v stanovanj-
skih zgradbah in drugih zaprtih pro-
storih. Tipi~ni izdelki so bengalske
v`igalice, pokajo~i vlo`ki za cigare-
te, pasje bombice, v`igalice s pokom
itd.

•	Izdelkov kategorije 2 ni dovo-
ljeno prodajati mlaj{im od 16
let. Gre za ognjemetne izdelke, ki
predstavljajo majhno nevarnost in
povzro~ajo nizko raven hrupa ter
so namenjeni uporabi na omejenih
obmo~jih na prostem. Tipi~ni izdelki
so rimske sve~ke, majhna ognjeme-
tna kolesa, bengali~ne bakle, bateri-
je in kombinacije, rakete itd.

•	Izdelkov kategorije P 1, T 1 in
baterij ter kombinacij kategorije
3 do 1000 g neto mase eksploziv-
nih snovi in fontan kategorije 3 do
750 g neto mase eksplozivnih snovi
pa ni dovoljeno prodajati osebam,
mlaj{im od 18 let.

Uporaba pirotehni~nih izdelkov
kategorije 1, katerih glavni u~inek
je pok, je dovoljena le od 26. de-
cembra do 2. januarja, pa tudi takrat
teh izdelkov ni dovoljeno uporabljati
v strnjenih stanovanjskih naseljih, v

zgradbah in vseh zaprtih prostorih, v
bli`ini bolni{nic, v prevoznih sredstvih
za potni{ki promet in na povr{inah, na
katerih potekajo javna zbiranja. V sta-
novanjskih zgradbah in drugih zaprtih
prostorih je dovoljeno uporabljati le
ognjemetne izdelke kategorije 1, ki so
namenjeni tak{ni uporabi. Izdelki so v
ta namen tudi ozna~eni.

Mladoletnikom do 14. oziroma 16.
leta starosti je dovoljeno upora-
bljati pirotehni~ne izdelke kate-
gorij 1 in 2 le pod nadzorstvom
star{ev ali skrbnikov.
Prepovedana je predelava, uporaba
v drugih predmetih, lastna izdela-
va ter preprodaja pirotehni~nih iz-
delkov. V policiji ugotavljamo, da je
najve~ po{kodb ravno pri tak{ni pre-
povedani uporabi izdelkov in upora-
bi pirotehni~nih izdelkov, ki niso bili
kupljeni v prodajalnah z dovoljenjem
pristojnega organa oz. so bili kupljeni
na ~rnem trgu.
Nepremi{ljena, neprevidna in objestna
uporaba pirotehni~nih izdelkov pogo-
sto povzro~i telesne po{kodbe (opekli-
ne, raztrganine rok, po{kodbe o~i itd.),
moti `ivali ter onesna`uje okolje.
Policisti bodo dosledno ukrepali proti
vsem, ki bodo kr{ili dolo~be o upora-
bi pirotehni~nih izdelkov. Za posame-
znike je predvidena globa od 400 do
1200 evrov.
Neprimerna uporaba pirotehni~nih iz-
delkov je problem vseh, zato prosimo
star{e, skrbnike, u~itelje in vzgojitelje,
da opozarjajo na nevarnosti in mo`ne
posledice.

 Marko RAHLE,
rajonski policist

Novice ob~ine DUPLEK10

Na podlagi 87. ~lena Stanovanjskega zakona SZ-1 (Uradni list RS, {t. 69/03, 57/08 in 87/11), Pravilnika o dodeljevanju neprofitnih stanovanj v najem
(Ur. list RS, {t. 14/04, 34/04, 62/06, 11/09 in 81/11 in 47/14), Zakona o splo{nem upravnem postopku (Ur. list RS, {t. 26/06-UPB2, 126/07 in 65/08,
8/10 in 82/13), Zakona o socialnem varstvu (Ur. list RS, {t. 54/92 s spremembami) in na podlagi prvega in drugega odstavka 6. ~lena Pogodbe o
soinvestiranju pri zagotavljanju neprofitnih stanovanj z dne 24.8.2004, dodatka {t. 1 k tej pogodbi z dne 31.3.2005 ter dodatka {t. 2 k tej pogodbi z
dne 17.2.2006, sklenjene med Stanovanjskim skladom Republike Slovenije, javnim skladom, Poljanska cesta 31, Ljubljana in Ob~ino Duplek, Cesta 4.
julija 106, 2241 Sp. Duplek

Stanovanjski sklad Republike Slovenije, javni sklad, Poljanska cesta 31, Ljubljana
in

Ob~ina Duplek, Cesta 4. julija 106, 2241 Sp. Duplek

objavljata

JAVNI RAZPIS ZA DODELITEV NEPROFITNEGA STANOVANJA V NAJEM

I. PREDMET RAZPISA

1.1.
Ob~ina Duplek v svojem imenu in po pooblastilu Stanovanjskega sklada Republike Slovenije, javnega sklada (v nadaljevanju: razpisnik) razpisuje
oddajo v najem 1 neprofitnega stanovanja, ki bo uspelemu upravi~encu oddano v najem takoj po zaklju~enem postopku javnega razpisa.

Razpisano stanovanje je namenjeno za oddajo v najem prosilcu, ki glede na socialne razmere po 9. ~lenu pravilnika ni zavezanec za pla~ilo var{~ine.

Predmet razpisa je stanovanje {t. 15 v izmeri 51,47 m2, ki le`i v drugem nadstropju v ve~stanovanjskega objekta v Sp. Dupleku, Cesta k Dravi 6/c.

Lastnik stanovanja je Stanovanjski sklad Republike Slovenije, javni sklad, Poljanska cesta 31, Ljubljana s katerim bo tudi sklenjena najemna pogodba.

1.2.
Najemnina za dodeljeno neprofitno stanovanje bo dolo~ena na podlagi Uredbe o metodologiji za oblikovanje najemnin v neprofitnih stanovanjih ter
merilih in postopku za uveljavljanje subvencioniranih najemnin (Ur. list RS, {t. 131/03) oziroma na podlagi predpisa, ki bo veljal med oddajo stanovanja
v najem.
Najemnik, ki izpolnjuje pogoje, lahko uveljavlja pravico do zni`ane neprofitne najemnine v skladu z uredbo, citirano v prej{njem odstavku oziroma
predpisom, veljavnim v ~asu najema stanovanja.
Za povpre~no veliko dvosobno stanovanje v izmeri 55,00 m2, to~kovano s 320 to~kami, zna{a najemnina v mesecu oktobru 2014, izra~unana na
podlagi navedenih veljavnih predpisov, cca 210,00 Eur.
Najemodajalec neprofitnega stanovanja ima pravico vsakih pet let od najemnika zahtevati, da predlo`i dokazila o izpolnjevanju pogojev za pridobitev
neprofitnega stanovanja. ^e najemnik ni ve~ upravi~en do neprofitnega stanovanja, se najemna pogodba lahko spremeni v najemno pogodbo za tr`no
stanovanje po merilih in postopku dolo~enim s Pravilnikom o dodeljevanju neprofitnih stanovanj v najem.

1.3.
Pri dodelitvi neprofitnega stanovanja bodo upo{tevani naslednji povr{inski normativi:

[tevilo ~lanov gospodinjstva Povr{ina stanovanja brez pla~ila var{~ine – lista A
1-~lansko od 20 m2 do 30 m2
2-~lansko nad 30 m2 do 45 m2
3-~lansko nad 45 m2 do 55 m2
4-~lansko nad 55 m2 do 65 m2
5-~lansko nad 65 m2 do 75 m2
6-~lansko nad 75 m2 do 85 m2

Za vsakega nadaljnjega ~lana gospodinjstva se povr{ine spodnjega in gornjega razreda pove~ajo za 6 m2.

II. RAZPISNI POGOJI
2.1.
•	 Upravi~enci za pridobitev neprofitnega stanovanja v najem so dr`avljani Republike Slovenije, ki imajo stalno prebivali{~e na obmo~ju Ob~ine Duplek.
 Upravi~enci za pridobitev neprofitnega stanovanja v najem so tudi:
•	 `rtve nasilja v dru`ini, ki imajo za~asno bivali{~e v materinskih domovih in zato~i{~ih – varnih hi{ah, zaveti{~ih, centrih za pomo~ `rtvam kaznivih

dejanj, ~e imajo stalno prebivali{~e v Ob~ini Duplek,
•	 invalidi, ki so trajno vezani na uporabo invalidskega vozi~ka ali trajno pomo~ druge osebe, ~e imajo, ne glede na kraj stalnega bivanja, v ob~ini

Duplek mo`nost za zaposlitev ali imajo zagotovljeno pomo~ druge osebe in zdravstvene storitve,
•	 najemniki v stanovanjih v Ob~ini Duplek, odvzetih po predpisih o podr`avljenju – prej{nji imetniki stanovanjske pravice in imajo v Ob~ini Duplek

za~asno prebivali{~e, ~e izpolnjujejo splo{ne pogoje za upravi~enost do dodelitve neprofitnega stanovanja po pravilniku.

Novice ob~ine DUPLEK 11

2.2.
Prosilci so upravi~eni do dodelitve neprofitnega stanovanja, ~e dohodki njihovih gospodinjstev v koledarskem letu pred letom razpisa ne presegajo
v to~ki 2.3. navedenih dohodkov.

2.3.

Velikost gospodinjstva Neto dohodek na mesec

% Meja dohodka
1-~lansko 90 % do 897,31 Eur

2-~lansko 135 % do 1.345,96 Eur
3-~lansko 165 % do 1.645,07 Eur
4-~lansko 195 % do 1.944,17 Eur
5-~lansko 225 % do 2.243,27 Eur
6-~lansko 255 % do 2.542,38 Eur

Za vsakega nadaljnjega ~lana gospodinjstva se gornja lestvica nadaljuje s pri{tevanjem po 20 odstotnih to~k.

2.4.
Upravi~enci za dodelitev neprofitnih stanovanj v najem morajo poleg navedenih pogojev izpolnjevati {e naslednje splo{ne pogoje:
•	 da prosilec ali kdo izmed ~lanov gospodinjstva ni najemnik neprofitnega stanovanja, oddanega za nedolo~en ~as in z neprofitno najemnino ali

lastnik ali solastnik drugega stanovanja ali stanovanjske stavbe, ki presega vrednost 40 % primernega stanovanja razen ~e je stanovanje ali stano-
vanjska stavba po zakonu oddana v najem za nedolo~en ~as, z neprofitno najemnino;

•	 da je prosilec, ki ponovno prosi za dodelitev neprofitnega stanovanja v najem, poravnal vse obveznosti iz prej{njega neprofitnega najemnega
razmerja ter morebitne stro{ke sodnega postopka;

•	 da prosilec ali kdo izmed ~lanov gospodinjstva ni lastnik drugega premo`enja, ki presega 40 % vrednosti primernega stanovanja.

Glede na {tevilo ~lanov gospodinjstva vrednost drugega premo`enja ne sme presegati naslednjih zneskov:

[tevilo ~lanov gospodinjstva Vrednost drugega premo`enja, ki ne sme presegati 40% vrednosti primernega stanovanja
1-~lansko 15.148,80 Eur
2-~lansko 18.515,20 Eur
3-~lansko 23.564,80 Eur
4-~lansko 27.604,48 Eur
5-~lansko 31.980,80 Eur
6-~lansko 35.347,20 Eur

Opomba: Kot osnova za dolo~itev vrednosti primernega stanovanja se upo{teva stanovanje, to~kovano s 320 to~kami,
vrednost to~ke 2,63 EUR in povr{ina stanovanja v povezavi s {tevilom uporabnikov stanovanja

III. KRITERIJI IN MERILA ZA OCENJEVANJE STANOVANJSKIH IN SOCIALNIH RAZMER PROSILCEV

3.1.
Prednostna lista upravi~encev za oddajo neprofitnega stanovanja v najem bo sestavljena na podlagi kriterijev, ki jih dolo~a Pravilnik o dodeljevanju
neprofitnih stanovanj v najem.
Poleg kriterijev iz prej{njega odstavka se v skladu s 6. ~lenom pravilnika upo{tevajo {e naslednje prednostne kategorije prosilcev: mlade dru`ine in
mladi, dru`ine z ve~jim {tevilom otrok, invalidi in dru`ine z invalidnim ~lanom, dr`avljani z dalj{o delovno dobo, ki so brez stanovanja ali podnaje-
mniki in `rtve nasilja v dru`ini, kar je izra`eno s {tevilom to~k v preglednici po to~ko 3.2.

3.2.
Prednostne kategorije prosilcev in dodatni pogoji se za posamezno listo A oziroma listo B to~kujejo z naslednjo vi{ino to~k:

PREDNOSTNE KATEGORIJE PROSILCEV [tevilo to~k
1. mlade dru`ine; mladi 60
2. dru`ina z ve~jim {tevilom otrok – najmanj trije otroci 60
3. invalidi in dru`ine z invalidnim ~lanom 60
4. dr`avljani z dalj{o delovno dobo, ki so brez stanovanja ali podnajemniki (mo{ki 13 let, `enske 12 let) 100
5. `rtve nasilja v dru`ini 100
DODATNI POGOJI LISTA A
6. udele`ba na prej{njih razpisih (za vsak razpis) 50
7. stalnost bivanje prosilca na obmo~ju Ob~ine Duplek (Upo{teva se {tevilo let, dopolnjenih v letu razpisa.
V primeru prekinitve bivanja se leta se{tevajo.)
za bivanje od 5 do 10 let 20
za bivanje nad 10 do 15 let 40
za bivanje nad 15 do 20 let 60
za bivanje nad 20 let 80

Novice ob~ine DUPLEK12

IV. RAZPISNI POSTOPEK

Prosilci, ki se `elijo prijaviti na razpis za dodelitev neprofitnega stanovanja v najem, dvignejo obrazec vloge, s katerim se prijavijo na razpis od
22. 12. 2014 do vklju~no 23. 1. 2015 v Ob~inskem uradu Ob~ine Duplek Cesta 4. julija 106, 2241 Sp. Duplek, v ponedeljek od 8. do 14. ure, sredo in
petek od 8. do 12. ure, v sredo tudi od 13. do 16. ure.

Obrazec vloge si lahko prosilci natisnejo tudi s spletne strani Ob~ine Duplek www.duplek.si.

Ob vlo`itvi vloge so prosilci dol`ni pla~ati upravno takso za izdajo odlo~be po tarifni {tevilki 3 taksne tarife Zakona o upravnih taksah – ZUT UPB5 (ura-
dni list RS, {t. 106/20105), kar zna{a 18,12 Eur. Upravna taksa v znesku 18,12 Eur se pla~a s pla~ilnim nalogom na ra~un {t.:SI56 011004260309194
oz. s pla~ilno kartico v tajni{tvu ob~ine.
Taksni zavezanci v slabih premo`enjskih razmerah lahko zahtevajo oprostitev pla~ila takse, ~e izpolnjujejo zahtevane kriterije po 25. ~lenu Zakona o
upravnih taksah, s tem da status doka`ejo s pravnomo~no odlo~bo Centra za socialno delo ali drugimi dokazili.

Vloge z dokazilom o pla~ani upravni taksi bo Ob~ina Duplek sprejemala od 22. 12. 2014 do vklju~no 23. 1. 2015 in sicer v ponedeljek
od 8. do 14. ure, sredo in petek od 8. do 12. ure, v sredo tudi od 13. do 16. ure.

Prosilci lahko oddajo vloge osebno v prostorih Ob~inskega urada Ob~ine Duplek, Cesta 4. julija 106, 2241 Sp. Duplek oziroma jih po{ljejo pisno po
po{ti.

K vlogi za pridobitev neprofitnega stanovanja v najem morajo prosilci prilo`iti naslednje listine navedene pod t~. 1., 2., 3. in 5, druge listine pa, ~e na
njihovi podlagi uveljavljajo dodatne to~ke:
1.	 izpolnjen obrazec opisa stanovanjskih in socialno-zdravstvenih razmer;
2.	 izjavo o morebitnih neobdav~ljivih dohodkih in prejemkih ter nazivih njihovih izpla~evalcev, za koledarsko leto pred razpisom;
3.	 dokazila o vseh izpla~anih neto pla~ah v letu razpisa, ~e v preteklem koledarskem letu pred razpisom ni imel dohodkov iz delovnega razmerja;
4.	 izjavo o premo`enjskem stanju , skladno s prvim odstavkom 3. ~lena pravilnika
5.	 potrdilo o nezaposlenosti prosilca, njegovega zakonskega ali izvenzakonskega partnerja oziroma drugega dru`inskega ~lana (izda Zavod RS za

zaposlovanje);
6.	 najemno ali podnajemno pogodbo, ~e prosilev ne `ivi pri star{ih ali sorodnikih (dokazilo o zadnji pla~ani najemnini oziroma podnajemnini) oziro-

ma izjava prosilca, zakaj pogodba ni sklenjena;
7.	 dokazilo o vseh pla~anih obveznostih, v kolikor je prosilec `e imel v najemu neprofitno stanovanje;
8.	 dokazilo o kvaliteti bivanja – stanovanje ovrednoteno z najve~ 150 to~kami (to~kovalni zapisnik) po sistemu to~kovanja po Pravilniku o merilih

in na~inu za ugotavljanje vrednosti stanovanj in stanovanjskih hi{ ter sistemu to~kovanja (Uradni list SRS, {t. 25/1981, 65/1999, 127/2004 in
69/2005) ali, ki so ovrednotena z najve~ 170 to~kami po Pravilniku o merilih za ugotavljanje vrednosti stanovanj in stanovanjskih stavb (Uradni
list RS, {t. 127/2004, 69/2005 in 75/2005);

9.	 izjava o utesnjenosti v stanovanju, v kolikor gre za prosilca, ki stanuje pri star{ih ali sorodnikih (upo{teva se izjava prosilca o povr{ini dela
stanovanja ali stanovanjske stavbe, ki jo ima prosilec v uporabi oziroma v souporabi);

10.	kopijo poro~nega lista oziroma notarsko overjene izjave o obstoju izvenzakonske skupnosti;
11.	potrdilo o rednem {olanju otrok, ki so starej{i od 15 let;
12.	potrdilo o delovni dobi;
13.	zdravni{ko potrdilo o nose~nosti;
14.	odlo~bo socialne slu`be o lo~enem `ivljenju roditeljev in mladoletnih otrok zaradi neprimernih stanovanjskih razmer (rejni{tvo, oskrba v tuji

dru`ini, zavodu, ~e so razlog oddaje neprimerne stanovanjske razmere);
15.	dokazilo o statusu roditelja, ki sam pre`ivlja otroka (samohranilec) – potrdilo, da je pre`ivnina neizterljiva oziroma odlo~bo o prejemanju pre`ivnine

iz pre`ivninskega sklada;
16.	potrdilo ustrezne institucije, ~e je prosilec ali njegov o`ji dru`inski ~lan, ki bo z njim stalno prebival, gibalno ovirana oseba, trajno vezana na

uporabo invalidskega vozi~ka ali trajno pomo~ druge osebe;
17.	 izvid osebnega zdravnika, iz katerega je razvidno, da prosilec ali katerih od ostalih dru`inskih ~lanov boleha za kroni~no boleznijo zgornjih dihal

ali astmo in zapisnik o to~kovanju stanovanja v katerem prosilec prebiva, iz katerega so razvidne odbitne to~ke za delno, prete`no ali vidno vlago
oziroma dokazilo pristojnega izvedenca, ki izkazuje prisotnost vlage v stanovanju;

18.	strokovno mnenje centra za socialno delo ter vladnih in nevladnih organizacij (materinski domovi, zato~i{~a - varne hi{e, zaveti{~a, centri za
pomo~ `rtvam kaznivih dejanj), ki nudijo `rtvam psihosocialno pomo~ ob nasilju;

Potrdila, ki ne izkazujejo trajnega statusa, ne smejo biti starej{a od 30 dni od objave razpisa.
Potrdila o dr`avljanstvu in potrdila o stalnem prebivali{~u in {tevilu ~lanov gospodinjstva bo pridobil razpisnik neposredno od pristojnega dr`avnega
organa.
Razpisnik k vlogi prilo`ene listine zadr`i in jih po izteku razpisnega roka udele`encem razpisa ne vra~a.

V. SPLO[NE DOLO^BE

Strokovna slu`ba razpisnika bo preverjala pravo~asnost prispelih vlog in njihovo popolnost ter sedanje stanovanjske razmere prosilcev.
Komisija, ki jo bo imenoval Ob~inski svet ob~ine Duplek, bo prou~ila utemeljenost pravo~asnih in popolnih vlog na podlagi prejetih listin, potrebnih
za oblikovanje prednostne liste za oddajo neprofitnih stanovanj in dokumentiranih poizvedb, ki jih opravijo pri pristojnih organih in organizacijah ter
posameznikih.
Komisija si lahko stanovanjske razmere prosilcev tudi ogleda. V primeru ogleda se ta opravi nenapovedano.

Novice ob~ine DUPLEK 13

Po prou~itvi in to~kovanju vlog bodo udele`enci razpisa uvr{~eni na prednostno listo in sicer po {tevilu zbranih to~k.
^e se na prednostni vrstni red uvrstijo udele`enci razpisa z enakim {tevilom to~k glede na oceno stanovanjskih in socialnih razmer, ki so dolo~ene
v obrazcu, imajo prednost pri dodelitvi neprofitnega stanovanja tisti, pri katerih predstavlja vi{ina najemnine za primerno stanovanje ve~ji dele` v
dru`inskem dohodku ter prosilci z dalj{o dobo stalnega bivanja na obmo~ju ob~ine Duplek.

Udele`encem razpisa bodo vro~ene odlo~be o uvrstitvi oziroma neuvrstitvi na prednostno listo upravi~encev v roku 2 mesecev po zaklju~ku javnega
razpisa. ^e se posamezni udele`enec razpisa ne strinja z odlo~itvijo, se lahko v roku 15 dni po prejemu odlo~itve prito`i. Prito`bo naslovi na razpisni-
ka. O prito`bi odlo~i v 2 mesecih po prejemu popolne prito`be `upan ob~ine Duplek. Odlo~itev `upana o prito`bi je dokon~na.

Po re{itvi prito`b se objavi upravi~enec, ki mu bo zagotovljeno stanovanje. Z uspelim upravi~encem bo sklenjena najemna razmerja za nedolo~en ~as
in z neprofitno najemnino. Uspeli upravi~enec, ki neupravi~eno zavrne dodeljeno primerno stanovanje ali ki se na ponovni poziv k sklenitvi najemne
pogodbe ne odzove, se ~rta iz seznama upravi~encev.

Pred sklenitvijo najemne pogodbe bo razpisnik ponovno preveril, ~e udele`enec razpisa {e izpolnjuje merila za upravi~enost do dodelitve neprofitnega
stanovanja v najem. V primeru bistvenih sprememb, ki vplivajo na upravi~enost, se lahko postopek obnovi in prosilca ~rta iz seznama upravi~encev.

Vse informacije lahko dobite osebno na sede`u Ob~ine Duplek v Sp. Dupleku, Cesta 4. julija 106, med uradnimi urami: ponedeljek 8.00 –14.00, sreda
8.00-12.00 in 13.00 – 16.00, petek 8.00-12.00.

Mitja HORVAT
@upan

Bliža se najlepši čas v letu.
Čas, ko se spomnimo preteklosti in
pričakujemo prihodnost.
Čas, ko se želja po zdravju in sreči seli iz srca v srce.
Naj se vam uresničijo sanje,
udejanjijo želje in izpolnijo pričakovanja.

SREČNO 2015
Franjo KOSI
predsednik OOSLS Duplek

So dnevi in trenutki polni sreče in miline,
ko radostni oči zapremo in si tiho

zaželimo: da ne mine.
Taki dnevi v novem letu
naj preženejo trpljenje!

Naj smeh,ljubezen,
mir v svetu srce prevzame;

lepše bo življenje.
SREČNO 2015

OO SDS Duplek
Peter Žnidarič

Novice ob~ine DUPLEK14

KMETIJSTVO IN TURIZEM
SRE^ANJE ZA
PRIPRAVO LOKALNE
RAZVOJNE
STRATEGIJE
V ponedeljek, 1. decembra
2014, je lokalna akcijska skupi-
na OVTAR, v katero je vklju~e-
na tudi ob~ina Duplek, pripravi-
la za lokalne ponudnike iz na{e
ob~ine predstavitev mo`nosti
registracije dopolnilnih dejav-
nosti na kmetiji in spremembe
zakonodaje na omenjenem pod-
ro~ju.
Predstavitev je bila naravnana pred-
vsem v prikaz prakti~nih primerov
o mo`nostih registracije dopolnilnih
dejavnosti, pogojev za registracijo,
omejitev in pasti pri samem izvajanju
dejavnosti.
Posebej pomembne pa so bile informa-
cije o tem, kako doprinesti k spodbuja-
nju razvoja pode`elja skozi dopolnilne
dejavnosti na kmetiji. Re{itev je tako v
spodbujanju kmetij, da se opredelijo,
kako `elijo svojo ponudbo nadgradi-
ti, se vklju~iti v razne projekte, ki ne
samo prispevajo k ve~ji prepoznavno-
sti kmetij, ampak tudi pripomorejo k
pribli`evanju lokalno pridelane hrane
kon~nim potro{nikom in javnim usta-
novam, kot so vrtci in {ole.
In prav ̀ elje ponudnikov lokalne hrane
ter drugih izdelkov in pridelkov bi ̀ ele-
li vklju~iti v pripravo lokalne razvojne
strategije, ki bo podlaga za prijavo
na razpise za nepovratna sredstva, s
katerimi bi lahko obudili pode`elje in
posameznikom omogo~ili, da pred-
stavijo svojo dejavnost, se pove`ejo
z drugimi ponudniki in morda najdejo
skupen projekt, katerega rezultat bo
novo delovno mesto, {irjenje dejavno-
sti, izletni{ki turizem …
Na sre~anju je bila predstavljena {e
Zadruga Dobrina, zadruga za razvoj
trajnostne lokalne preskrbe, ki je na-
stala leta 2011. Ustanovili so jo pride-
lovalci in predelovalci z majhnih tradi-
cionalnih kmetij z obmo~ja Slovenskih
goric. Njen namen je predvsem razvoj
malih kmetij, zagotavljanje mo`nosti

pravi~nega pla~ila proizvajalcem in
pridelovalcem ter ohranjanje kulturne
in naravne dedi{~ine s podro~ja kme-
tijstva. Zadruga ponuja tudi nakup
lokalne hrane preko t.i. zaboj~kov, ki
vsebujejo lokalno, sve`o, sezonsko
in kakovostno hrano ter se tedensko
spreminjajo.
Vse, ki se ukvarjajo z dopolnilno de-
javnostjo na kmetiji ali bi to `eleli in

ne veste, kako bi se tega lotili, vabimo,
da se oglasite v ob~inski upravi Ob~ine
Duplek in skupaj z lokalno akcijsko
skupino bomo posku{ali najti ustre-
zne mo`nosti za vklju~itev v projekte
v finan~ni perspektivi 2014−2020 ter
vam pomagali pri iskanju ustreznih so-
govornikov za vpra{anja, ki zadevajo
va{e dejavnosti.

Jasmina BI[KUP PURI^

V DE@ELI MIRU
Vsi smo v svojem `ivljenju si-
gurno `e ve~krat vzkliknili:
»To je raj na Zemlji!« Kaj pa si
predstavljamo pod besedo raj?
Verjetno to, da se dobro po~u-
timo, da nam je lepo, da nam je
okolica v{e~. Mislimo torej le
na sebe, na svoje ob~utke.

Ampak raj na Zemlji bi moral biti raj
za vsa `iva bitja, ne le za nas ljudi.
Zakaj se ljudje tako radi izdvajamo iz
`ivega sveta, ki ga poznamo na Ze-
mlji? Zakaj ho~emo biti ve~ kot ostala
`iva bitja? Zakaj pozabljamo, da smo
si vsi v sorodu, pa ~e nam je to v{e~
ali ne? Zakaj smo `ivali, ki jih vzreja-

Obisk De`ele miru, Marktheidenfeld, Nem~ija 	 Foto: Arhiv dru{tva Ajda Koro{ka

mo za prehrano, spremenili v su`nje,
ki pre`ivljajo dolge dneve svojega
`ivljenja na strogo odmerjenih pro-
storih, ki jim ne omogo~ijo potrebne-
ga gibanja?

Zakaj onesna`ujemo na{o mater Ze-
mljo s pesticidi in umetnimi gnojili,
kot da nam je vseeno, kak{no Zemljo
bomo zapustili zanamcem? Se ne za-
vedamo, da si s tak{nim kmetovanjem
`agamo vejo, na kateri sedimo?

Odgovor je preprost: DENAR! Vse to
delamo zaradi denarja. @elimo ~im ve~
denarja in to ~im prej!

Kaj pa bo potem, ko bomo dosegli
to~ko, ko vsi pesticidi in vsa umetna

Novice ob~ine DUPLEK 15

gnojila ne bodo ve~ pomagala? Bomo
takrat jedli denar?

Biodonami~no dru{tvo Ajda Koro{ka je
pripravilo v juniju izlet v DE@ELO MIRU
(Land des Friedens) v Nem~ijo, v kraj
Marktheidenfeld, kjer smo na lastne
o~i videli in do`iveli raj na Zemlji. Do-
kaz, da je mo`no ustvariti de`elo, kjer
v so`itju `ivijo ljudje, `ivali ter narava.

Kako jim je uspelo?
Gospa Gabriele, ki `ivi v bli`ini tega
kraja, `e ve~ kot 35 let sprejema Be-
sedo resnice in pred dvanajstimi leti
je sprejela sporo~ilo, da naj zgradi
De`elo miru. Ustanovila je Mednarodni
Gabrielin sklad (www.Internationale-
-Gabriele-Stiftung.de), ki po~asi naku-
puje zemlji{~a, ki jih urejajo tako, da
spo{tujejo potrebe vseh prebivalcev
podro~ja in narave. Za enkrat imajo
500 ha zemlji{~, a jih {e vedno spro-
ti kupujejo z namenom, da bi ~im ve~
vrstam `ivali uredili `ivljenjsko oko-
lje, kot ga potrebujejo. Za vsako vrsto
`ivali so pripravili njim potrebne po-
goje, torej `ivljenjski prostor, imeno-
van biotop. ^e imajo `ivali mo`nost,
da brez problema pridejo iz enega
`ivljenjskega prostora v drugega, go-
vorimo o povezanih biotopih. To so
podro~ja, ki omogo~ijo `ivalim, da se
prosto gibljejo, da ni ograj in cest, ki
bi jih omejevale, da ni lovcev, ki bi jih
streljali, da `ivijo tako, kot so `ivele
pred sodobno civilizacijo.

Pod vodstvom sodelavcev De`ele
miru smo si najprej ogledali podro~ja,
ki so jih uredili za divje `ivali. Vsaki
vrsti `ivali je prilagojen poseben del:

ptice imajo napajalnike, velike vodne
povr{ine, povsod so name{~ene hi{ke
za vzrejo mladi~ev, v li~no oblikovanih
krmilnicah jih hranijo skozi vse leto.

Divje `ivali se sploh ne prestra{ijo
~loveka, ki ga sre~ajo, saj jim ljudje,
ki pridejo v De`elo miru, ne naredijo
ni~ `alega. Na{o skupino si je zelo ra-
doveden zaj~ek zelo dobro in od blizu
ogledal!

Vodni biotopi z ribniki so namenjeni
raznim `u`elkam, plazilcem in drugim
ljubiteljem vode. @ive meje iz suhih vej
in zelene `ive meje so narejene za raz-
veseljevanje prebivalcev, ki jim ustreza
tak{no domovanje.
Kaj pa doma~e `ivali? ^eprav v De`eli
miru zagovarjajo vegetarijanstvo, se
zavedajo, da vsi ljudje pa~ ne bodo
vegetarijanci in bodo {e naprej goji-
li `ivali za hrano. Ampak te `ivali si
ne zaslu`ijo su`enjstva, ki smo jim
ga nalo`ili v na{i civilizaciji, pa~ pa
`ivljenje po njihovih potrebah: hlevi so
obdani s pa{niki, da `ivali svobodno
gredo v hlev, ~e jim to ustreza, ali pa
gredo na pa{nik.

Ob obse`nih biotopih, prilagojenih
razli~nim vrstam `ivali, je povsod tudi
mnogo cvetja, predvsem vrtnic, ki se
pogosto vzpenjajo po ~udovito razpo-
rejenih lokih.

Gojijo pa tudi zelenjavo in sadje, se-
veda na na~in, ki ne uni~uje narave. K
sodelovanju so pritegnili tudi veliko
okoli{kih kmetij, tako da imajo skupno
1000 ha na sonaraven na~in obdelanih
povr{in.

Vse pridelke seveda tudi prodajajo.
Sve`e ali predelane. V ta namen ima-
jo ogromno, pre~udovito opremljeno
prodajno sredi{~e, obdano s pravo
oazo cvetja. Tu so na voljo vsi izdel-
ki, ki jih pridelajo in predelajo v De`eli

miru in tudi na kmetijah, ki z njimi so-
delujejo. Imajo tudi lastno pekarno z
veliko razli~nimi vrstami kruha, ki je
narejen brez kvasa in tako ostane sve`
tudi ve~ dni. Na{i izletniki so ga pridno
kupovali in tudi jedli. Tudi ve~erjo smo
si privo{~ili v tem prodajnem centru,
saj imajo elegantno vegetarijansko re-
stavracijo. V bli`ini prodajnega centra
je biblioteka, fascinanten prostor, ki
slu`i tudi za prirejanje koncertov.

Mislim, da nam je obisk De`ele miru
prinesel neizmeren notranji mir in
upanje, da bomo ljudje znali postati
razumni in bomo sestopili s prestola,
ki smo si ga sami dolo~ili, ter pri~eli
razumevati potrebe narave, `ivali in
seveda tudi ~loveka.

Ob vstopu v De`elo miru je napis:

Mati Zemlja,
njene `ivali in rastlinski svet

potrebujejo va{o pomo~.
Boste pomagali?

Iskreno upam, da nas bo vsak dan
ve~ tak{nih, ki se bomo trudili po
svojih mo~eh in pomagali, da si na{a
Zemlja opomore od brezobzirnega
izkori{~anja. Na{a civilizacija je dale~
od tega, da bi jo lahko imenovali civili-
zirana, saj pozablja, da na Zemlji niso
le ljudje, ampak tudi druga bitja, ki jih
pri razvoju sodobne tehnologije mora-
mo upo{tevati.

 Sonja ^ERN^I^ LAGERWALL

Foto: Arhiv dru{tva Ajda Koro{ka

Foto: Arhiv dru{tva Ajda Koro{ka

Foto: Arhiv dru{tva Ajda Koro{ka

Novice ob~ine DUPLEK16

Pri izboru kralji~inega vina so sodelovale biv{e vinske kraljice 	 Foto: Ivo Glonar

Diplomo z zlatim znakom je prejel tudi Novica Stojanovi~

OD REZI DO
TRGATVE
Kakor bo{ rezal, tako bo{ bral
ali kakor bo{ za trto poskrbel
spomladi, tako bo v jeseni ob-
rodila in skrbniku na ta na~in
popla~ala celoletni trud in delo.

Vinogradnik spomladi trto najprej
skrbno obre`e, ji da potrebna hrani-
la in nato zanjo skrbi celo leto. Tako
so storili tudi ~lani Vinogradni{kega
dru{tva Trta in skrbno obrezali potom-
ko Stare trte, ki raste pri cerkvi Sv. Bar-
bare v Zg. Koreni ter hkrati poskrbeli
tudi za mlade potomke, ki so na novo
posajene pred Kulturnim domom v Ko-
reni. Skrb za nego potomk je prevzel
kletar, saj je dru{tvo nekoliko spreme-
nilo pravila in bo v bodo~e skrbnik za
potomke vsakoletni kletar, ki je imeno-
van vsako leto konec junija.

Takoj v za~etku leta se vinogradni-
ki zberejo najprej na izobra`evalnem
sre~anju, ki ga dru{tvo organizira sku-
paj s KGZ-jem Maribor. Ta sre~anja za-
dnja leta vodi Tadeja Vodovnik Plevnik,
prej pa do odhoda v pokoj njen o~e
mag. Anton Vodovnik. Vsekakor gredo
stroki, ki je delila znanje, in pridnim vi-
nogradnikom zasluge, da so vina tega
obmo~ja tako dobra, saj je `e {olska
poku{nja pokazala, da so bila vsa vina
skoraj brez napak, kljub temu da je bil
delovni naslov sre~anja »Nega vin ter
ugotavljanje napak in odprava napak
in pomanjkljivosti«. Vinogradniki so za
tovrstna sre~anja zelo zainteresirani,
zadnje ~ase pa se teh sre~anj udele`uje
tudi vedno ve~ ̀ ena vinogradnikov, saj
so pri delu v vinogradih nepogre{ljive,
predvsem pri zelenih delih.

Ocenjevanje vin
Ko se prvi del leta nekoliko odmakne
in je za vinograde poskrbljeno, vino-
gradniki prinesejo vina preteklega leta
na ocenjevanje. Tudi letos je ocenjeva-
nje potekalo v dvorani v Koreni, kjer
je stroga komisija ocenila 50 vinskih
vzorcev. Kot vsa leta doslej je tudi to-
krat komisiji predsedoval mag. Anton
Vodovnik in veseli smo, da {e vedno
z veseljem prihaja med na{e vinogra-
dnike. Poleg njega so bili v komisiji
{e drugi strokovnjaki vinogradni{ke
stroke: Roman [tabuc, Terezija Me{ko,
Sebastijan Rojs in direktor KGZ-ja
Ptuj Andrej Reberni{ek, za zapise ter
izra~une ocen pa je poskrbela sveto-
valka za kmetijstvo na obmo~ju ob~ine
Duplek Katarina Kresnik.
Vinogradniki so za ocenjena vina pre-
jeli diplome. V skladu s pravilnikom se
za vino z oceno 16,01 do 17,00 pode-
li bronasto priznanje, 17,01 do 18,00
srebrno, 18,01 do 18,80 zlato, za oce-
no 18,81 do 20,00 pa se podeli veliko

diplomo z zlatim znakom. Tudi letos
bronastih priznanj ni bilo.

Prejemniki priznanj vinskega
letnika 2013 so:
•	Brezner Miran in Darinka zlato za ru-

meni mu{kat in kerner,
•	Fric Edi zlato za zvrst,
•	Gajser Zdenko srebrno za zvrst,
•	Glonar Ivo srebrno za zvrst,
•	Kokol Emilijan zlato za kerner, rume-

ni mu{kat,
•	Stanislav Kurnik zlato za rumeni

mu{kat, tri zlate za pozne trgatve
beli pinot, la{ki rizling in renski ri-
zling, zlato za jagodni izbor sauvi-
gnon in traminec,

•	Lorenci Marjan srebrno za zvrst,
•	Mesarec Davorin zlato za mu{kat

otonel,
•	Polanec Simon zlato za zvrst, la{ki

rizling in traminec,
•	Pravdi~ Bojan srebrno za zvrst,
•	Pravi~ek Janko zlato za zeleni silva-

nec in mu{kat otonel,

 Razglasitev kletarja Stanislava KurnikaFoto: Ivo Glonar

Novice ob~ine DUPLEK 17

Vinska kraljica Tajda ̂ eh

•	Paluc Alojz zlato za sauvignon in sa-
uvignon pozna trgatev, srebrno za
rumeni mu{kat,

•	Perko Franc zlato za la{ki rizling,
•	Pulko Borut zlato za rumeni mu{kat,

zlato za renski rizling pozna trgatev,
•	Rojs Sebastijan zlato za rumeni

mu{kat,
•	Rakar Damir zlato za rumeni mu{kat,
•	Slani~ Anton zlato za renski rizling,

sauvignon in rumeni mu{kat,
•	Slani~ Matej zlato za la{ki rizling in

zlato za kerner,
•	Slani~ Marijan srebrno za zvrst,
•	Slani~ Leon zlato za zvrst,
•	Slani~ Iztok zlato za la{ki rizling in

zlato za traminec,
•	Simoni~ Milan srebrno za la{ki ri-

zling in srebrno za rumeni mu{kat,
•	Su`nik Franc zlato za zvrst,
•	Stojanovi~ Novica zlato za zvrst,
•	[kof Branko zlato za la{ki rizling, za

beli pinot in zlato za rumeni mu{kat,
•	Toplak Alojz zlato za renski rizling.

Ocenjeno je bilo tudi dru{tveno vino,
ki je prejelo zlato priznanje. Modra
kav~ina - to je vino iz grozdja potomk
z Vurberka in Korene − je prejela oceno
nad 17 to~k, kar je priznanje s srebr-
nim znakom.
Za protokolarno vino je `upan Mitja
Horvat razglasil rumeni mu{kat Stani-
slava Kurnika.
Pogoj za dobro vino je dobro in kva-
litetno grozdje, za katerega se je po-
trebno truditi skozi vse leto. Po trgatvi
se za~ne drugo dejanje v kleti, kjer
se vinogradnik spremeni v vinarja −
kletarja in mora donegovati najbolj{e
vino. Za dobro vino je potrebno veliko
znanja in skrbi, saj zna biti le-to v~asih
zelo muhasto. Kletar Stanislav Kurnik
pravi, da je kletarjenje posebna veda,
kjer pridejo do izraza znanje, ljube-

Krst mo{ta je na humoren na~in izvedla
folklorna skupina KUD Ton~ek Breznar

zen do vina in dober okus. Leto{nji
letnik je {e posebej zahteven in zato
potrebuje veliko ve~ truda in nege kot
obi~ajni letniki.

Aktualnemu kletarju Stanislavu
Kurniku so znova podalj{ali man-
dat
Stanislav Kurnik je na ocenjevanju pre-
jel najve~ diplom z zlatim znakom.
Po svojih vinih je znan dale~ naokoli,
posega po priznanjih na mednarodnih
ocenjevanjih, zato komisija ni veliko
razmi{ljala in ga je znova imenovala
za kletarja.
Kletarja sta na zaklju~ni prireditvi ob
podelitvi priznanj na humoren na~in
razglasila Milan Simoni~ in Peter Zajc.

Kralji~ino vino
@e nekaj le zapored si svoje vino izbere
tudi aktualna vinska kraljica. To je bila
letos prijetna dol`nost za Tja{o ^eh.
Imenovala je posebno komisijo, ki ji je
pomagala pri posku{anju in izboru. Iz-
bor kralji~inega vina poteka izklju~no
izmed vzorcev sorte rumeni mu{kat,
ki mora imeti oceno nad 18,01. Izbor
je potekal med petimi vzorci. Med nji-
mi je komisija v `enski sestavi izbrala
rumeni mu{kat vinogradnika Boruta
Pulka.
Zaklju~no prireditev je vodila in pove-
zovala Sa{a Lovren~i~, v programu so
nastopili ~lani Mo{kega pevskega zbo-
ra KUD Ton~ek Breznar, Ljudske pevke
KUD Breznar Ton~ek in Tamara Vandur
s harmoniko.

Martinova sobota v Koreni
Oktobra se delo iz vinogradov preseli
v kleti, kjer kmalu po opravljeni trgatvi
zavre mo{t in se po~asi spreminja v vino
vse tja do Martinovega. Na god svete-
ga Martina se vinogradniki po starih

obi~ajih zahvalijo vsem, ki so jim poma-
gali pri delu. V starih ~asih so gospodar-
ji delali obra~une z vini~arji, ki so jim
obdelovali vinograde. Moderni ~as pa je
~as martinovanj in prireditev in mu zelo
radi re~emo tudi jesenski pust.
Martinovanje v Koreni je `e tradicio-
nalno nekaj let na Martinovo soboto.
Tudi letos se je pred Kulturnim domom
v Zg. Koreni zbralo lepo {tevilo obi-
skovalcev in u`ivalo v programu, ki
so ga pripravili Folklorna skupina KUD
Ton~ek Breznar, mo{ki pevski zbor in
ljudske pevke iz Korene v sodelovanju
z Va{ko skupnostjo Korena.
Posebno pozornost je pritegnil krst
mo{ta potomke Stare trte iz Korene,
ki ga je tudi letos na humoren na~in
pripravila koren{ka folklorna skupina
in dodobra razvedrila ob~instvo. Vin-
ska kraljica Tja{a ^eh je bila posebej
pohvaljena za dobro opravljeno delo
in ker je kralji~na {e premlada, da bi
prevzela oblast, bo Tja{a ^eh vinska
kraljica {e en mandat.
Ob tak{nih praznikih nikakor ne gre
brez poku{nje mo{ta in mladega vina,
ki so ju na stojnicah po malici za vse
ponudili vinogradniki. Kletar Stanislav
Kurnik je odprl pipo na kletarjevem
sodu, napolnjenim z dobrim vinom.
Svoja vina in mo{t so prinesli tudi ne-
kateri drugi vinogradniki in jih ponudi-
li prisotnim, da jih ogrejejo.
Na ta na~in je bilo zaokro`eno vinsko
leto in vino ponujeno potro{nikom v
u`itek in uporabo. A le en kozar~ek na
dan za zdravje, dva za dobro voljo, tri-
je pa so `e v sramoto. Ob vsem pa ne
pozabite, da prekomerno pitje {koduje
zdravju.

Veliko zdravja in dobre volje vam
`elimo!

 Marjana GLONAR

Foto: Ivo Glonar

Novice ob~ine DUPLEK18

V rubriki »Predstavljamo vam«
je tokrat z nami vinogradnik
Stanislav Kurnik iz @ikarc. Ro-
dil se je leta 1954 v Mariboru
in otro{tvo pre`ivljal v Mo~ni
pri Pernici. S trto in vinograd-
ni{tvom se je sre~al `e zgodaj,
saj je pri 15. letih pomagal pri
razli~nih opravilih v vinogradu
in spoznaval trto pri [ikru (nam
zelo znana Gostilna [iker). Tam
je spoznal gospoda Vodovnika
in gospoda Skazo (oba enolo-
ga), prva vodnika glede kletar-
jenja in vinogradni{tva.
Ko se je poro~il, se je preselil v @ikarce,
kjer je zasadil svoj prvi vinograd, in si-
cer leta 1995 po ste~aju podjetja TVT
Boris Kidri~, kjer je bil zaposlen. Tega
leta je zasadil 800 trt, leta 2005 pa {e
3.500 trt. Od takrat naprej se Stanislav
Kurnik ukvarja z vinogradni{tvom lju-
biteljsko in vsako leto pridela okoli 10
000 litrov vina.
Skozi vsa leta se udele`uje raznih
te~ajev o vinogradni{tvu: od vinarstva,
{kropljenja, nege vinske trte, do nege
vin v kleti, in tekmovanj – dru{tvenih
tekmovanj, tekmovanj Kmetijsko goz-
darskega zavoda Maribor za prerez le-
tnika in obrtni{kega sejma v Lenartu.
Je tudi ~lan doma~ega vinogradni{kega
dru{tva »Trta« od leta 1998 in kletar
ob~ine Duplek od leta 2008. Prideluje
{est sort vina, in sicer la{ki rizling, beli
pinot, renski rizling, sauvignon, trami-

nec in rumeni mu{kat.
V vseh letih, odkar se ukvarja z
vinogradni{tvom, je prejel preko
100 priznanj, zlatih medalj, diplom
in listin o kakovostnem vinu tako na
dru{tvenem nivoju kot na regijskih
in mednarodnih tekmovanjih. Med
najpomembnej{a priznanja sodijo:
-	 diploma z zlatim grbom Kmetijsko

gozdarskega zavoda za la{ki rizling
2013 (spodaj);

-	 naziv [ampion vin posebnih kakovo-
sti za traminec, letnik 2013 na Kme-
tijsko obrtni{kem sejmu v Lenartu;

-	 listina Kmetijsko gozdarskega za-
voda Maribor o oceni vina za vinski
letnik 2013, za traminec z oceno
18,60 to~k;

-	 na Mad`arskem se je leta 2011 in
leta 2013 na pobudo Kmetijsko goz-
darskega zavoda Maribor udele`il
tekmovanja vin in prejel: leta 2011
naziv PRVAK za la{ki rizling, pozna
trgatev in leta 2013 ZLATO MEDALJO
za la{ki rizling, pozna trgatev (zgo-
raj desno).

Stanislav Kurnik je z du{o in srcem v
vinogradu vsak dan in to se odra`a
tudi v njegovem vinu. Ve~krat pridejo
k njemu po nasvet znanci in prijatelji
in z veseljem jim svetuje, v prostem
~asu pa {e z veseljem pomaga prijate-
ljem v vinogradih. Naj bo trta {e naprej
njegov navdih, da bo {e naprej zasto-
pal ob~ino na tekmovanjih in `el uspe-
he tako doma kot tudi drugod.

Darja ROJKO

PREDSTAVLJAMO VAM …
Stanislav KURNIK, vinogradnik iz @ikarc

Med pomembni priznanji, ki jih do-
segajo na{i vinogradniki, je potreb-
no omeniti tudi vinogradnika Janka
Pravi~ka, ki je prejel (spodaj):
-	 mednarodno diplomo s srebrnim

znakom KZM za la{ki rizling 2007;
-	 zlato medaljo iz mednarodnega tek-

movanja petih dr`av v Kutijevu na
hrva{kem za la{ki rizling, pozna tr-
gatev.

^estitke vsem vinogradnikom!

Novice ob~ine DUPLEK 19

KOMUNALA
Z LO^ENIM
ZBIRANJEM DO
ZMANJ[ANJA
KOLI^IN ODPADKOV
IN PRIJETNEJ[EGA
OKOLJA
Ste se `e kdaj vpra{ali, ali bi
lahko predmete, ki jih ve~ ne
potrebujemo, vnovi~ uporabili
oz. jih predelali? Prehrambna
industrija nas je zasula s {te-
vilnimi novimi proizvodi, ki
nam omogo~ajo zadovoljevanje
osebnih potreb, po drugi stra-
ni pa ostajajo gore odpadnih
materialov, v katere so ti bili
embalirani. Da bi zmanj{ali ko-
li~ine odpadkov, je potrebno
odpadne snovi zbirati lo~eno in
jih lo~eno predajati registrira-
nim zbiralcem. Samo lo~eno
zbrane odpadke lahko usme-
rimo v predelavo in ponovno
uporabo.

Pri lo~enem zbiranju je pomembno,
da so plo~evinke, plastenke, vre~ke,
folije ter drugi predmeti, ki so name-
njeni za embaliranje teko~in, izpra-
znjeni ter o~i{~eni. Drugo pomembno
navodilo je, da se posamezne odpadke
odlo`i v pravilno opremo za zbiranje
odpadkov, vre~ke oz. zabojnike, saj
vsako me{anje odpadkov, ki ni v skla-
du z na{imi navodili, zahteva dodatno
lo~evanje, kar znova povzro~a doda-
tne stro{ke. V okviru lo~enega zbiranja
komunalnih odpadkov dru`ba ^isto
mesto Ptuj omogo~a ob~anom va{e
ob~ine zbiranje glede na skupine od-
padkov po materialni strukturi. Za la`je
rokovanje z nastalimi odpadki podaja-
mo navodila za pravilno razvr{~anje
posameznih vrst odpadkov.

1.)	Zbiranje me{anih komunalnih od-
padkov zagotavljamo v namenskih
plasti~nih zabojnikih ~rne (tudi rja-
ve) barve na prevzemnih mestih pri
gospodinjstvih 13-krat letno.

V te zabojnike odlo`ite:
plenice, higienske vlo`ke, kozmeti~ne
blazinice, iztrebke malih ̀ ivali – skupaj
s peskom, zama{~en/umazan papir ali
drugo umazano embala`o, vre~ke za
sesalce, uni~ena obla~ila in obutev ...

V zabojnik za zbiranje me{anih komu-
nalnih odpadkov ne odlagajte:
•	 	plasti~ne embala`e, tetrapakov,

plo~evink, konzerv,
•	 	papirja ali kartona, biolo{kih od-

padkov, vro~ega pepela,
•	 	kosovnih ali nevarnih odpadkov,

stiropora, steklenic in
•	 	druge steklene embala`e, trde pla-

stike, kovin …

Opozorilo:
Ob upo{tevanju navodil za lo~evanje
me{anih komunalnih
odpadkov ne sme biti veliko; s pravil-
nim lo~evanjem boste
prihranili in ustvarjali ~istej{e okolje, v
katerem `ivite.

2.)	Zbiranje plasti~ne, kovinske, sesta-
vljene in me{ane embala`e zagota-
vljamo v namenskih plasti~nih pro-
zornih vre~kah, na katerih je napis
me{ana embala`a, na prevzemnih
mestih pri gospodinjstvih 13- krat
letno.

V te vre~ke odlo`ite:
- 	plastenke in drugo manj{o embala`o

iz plastike (kozarce, posodice in
lon~ke od prehrambnih izdelkov,
nosilne vre~ke, {katle za sla{~ice in
drugo hrano, kro`nike za enkratno
uporabo, folije za hrano in druge fo-

lije, podloge za pecivo, ovitke, zvit-
ke, cvetli~ne lon~ke idr.,

- 	plo~evinke in drugo manj{o
embala`o iz kovin (kozarce, posodi-
ce od prehrambnih izdelkov, hrane
za ma~ke in pse, vlo`eno zelenjavo
in sadje, aluminijasto `ivilsko folijo
…),

- 	tetrapake od sokov, mleka in drugih
pija~ ter prehrambnih izdelkov,

- 	embala`ni stiropor.

V vre~ke za me{ano embala`o ne od-
lagajte:
•	 	onesna`enih cvetli~nih lon~kov,

v katerih rastline ostanejo celo
`ivljenjsko dobo, ~ajnih filtrov,
vo{~enega ovoja za sir, ovitkov
klobas, obe{alnikov za obleke,
kartu{ za tiskalnike, {katel za
zgo{~enke, zgo{~enk in videoka-
set, vre~k za detergente,

•	 	jedilnega pribora za enkratno upo-
rabo, avtomobilskih delov,

•	 	papirnatih modelov za pecivo,
te`jih in ve~jih kosov kovin …

Opozorilo:
Plastenke, plo~evinke, posodice in te-
trapaki morajo biti izpraznjeni ter ~im
bolj stisnjeni; tako boste vre~ko za
odlaganje me{ane embala`e najbolje
izkoristili.

3.)	Zbiranje papirja in kartona ter pa-
pirne in kartonske embala`e zago-
tavljamo v namenskih plasti~nih
zabojnikih zelene barve z rde~im
pokrovom, na katerih je napis pa-
pir PAPIR, na prevzemnih mestih
pri gospodinjstvih 13-krat letno.

V te zabojnike odlo`ite:

Novice ob~ine DUPLEK20

•	 	~asopise, revije, prospekte, zvez-
ke, koledarje, knjige, kataloge, pa-
pirnate vre~ke, kartonske {katle,
pisemski in ovojni papir ter druge
predmeti iz papirja, lepenke in va-
lovite lepenke …

V zabojnik za zbiranje papirja in papir-
ne embala`e ne odlagajte:
embala`e mleka in sokov, mastnega in
povo{~enega papirja, tapet,
folije iz umetnih mas, higienskega pa-
pirja, vre~ za krmila, vre~ za cement,
reklamnih panojev, lepilnih trakov …

Opozorilo:
Kartonske {katle morajo biti razreza-
ne/raztrgane na ~im manj{e kose oz.
~im bolj stisnjene.

4.)	Zbiranje stekla in steklene
embala`e zagotavljamo v namen-
skih plasti~nih zabojnikih zelene
barve z belim pokrovom na zbiral-
nicah 17-krat letno.

V te zabojnike odlo`ite:
vse vrste steklenic, stekleno embala`o
od za~imb, kozarce za vlaganje brez po-
krovov, druge manj{e predmete iz ste-
kla (cevke, steklene posode, kozarce).

V zabojnik za zbiranje steklene
embala`e ne odlagajte:

•	 	okenskih stekel, ogledal, `i~nih
stekel,

•	 	avtomobilskih stekel, stekel `aro-
metov,

•	 	posode iz porcelana, neonskih
svetilk,

•	 	`arnic, keramike, steklenic z vse-
bino …

Opozorilo:
Steklenice morajo biti izpraznjene
ter brez zama{kov.

5.)	Zbiranje BIOLO[KO RAZGRADLJIVIH
ODPADKOV zagotavljamo v na-
menskih plasti~nih zabojnikih rja-
ve barve na prevzemnih mestih pri
gospodinjstvih 42-krat letno.

V te zabojnike odlo`ite:
kuhane ostanke hrane, zelenjavne in
sadne odpadke, jaj~ne lupine, pokvar-
jene prehrambne izdelke, gnilo sadje,
papirnate rob~ke, brisa~e in serviete,
filter vre~ke, ~ajne vre~ke, kavne use-
dline, odpadno vejevje − razrezano,
travo, listje, odmrle rastline, plevel,
lase, perje, volno, `agovino in drobne
lesne odpadke, vse odpadke, ki se lah-
ko organsko razgradijo.

V zabojnik za zbiranje BIO odpadkov
ne odlagajte:
•	 teko~ih ostankov hrane – juhe, ma-

sti, jedilnih in drugih olj, ostankov
`ivali …

Pomembno: z vsakodnevnim rav-
nanjem se je potrebno zavedati, da
lahko s pravilnim lo~enim zbiranjem
zmanj{ate koli~ine odpadkov za odla-
ganje in omogo~ite ponovno uporabo
nastalih odpadkov.
Vljudno vas napro{amo, da navodi-
la za pravilno lo~evanje odpadkov
upo{tevate, saj bomo izvajali kontrol-
ne preglede vsebine odpadkov, vsako
nepravilno odlaganje v nenamensko
opremo za zbiranje pa se sankcionira
po Odloku o ravnanju s komunalnimi
odpadki va{e ob~ine.
Navodila za pravilno lo~evanje odpad-
kov lahko najdete tudi na na{i spletni
strani: http://www.cistomesto.si/ka-
ko-locujemo, za vsa dodatna vpra{anja
pa smo vam na voljo po e-po{ti:
info@cistomesto.si ali na telefonu na
02 780 90 20.

Hvala, ker lo~ujete!

Va{ zbiralec odpadkov,
^isto mesto Ptuj.

Novice ob~ine DUPLEK 21

VISOKA VODA
REKE DRAVE V
NOVEMBRU 2014
Zaradi obilnih padavin v sosed-
nji Avstriji smo bili v torek, 4.
novembra, obve{~eni o mo`-
nosti pove~anja pretoka reke
Drave. V no~i na sredo se je
pretok reke res pove~al, vendar
zaradi preventivnega prazn-
jenja akumulacij v Avstriji. Do
~etrtka dopoldan pretok reke
Drave ni presegel 600 m3/s.
Ko pa smo od RECO MB dobili informa-
cijo, da bo glede na stanje v Avstriji
reka {e nara{~ala (ob vstopu v dr`avo
naj bi postopoma pretok reke zna{al do
1700 m3/s), smo v ~etrtek dopoldan
(ob 9. uri) uvedli de`urno in opazoval-
no slu`bo, ki so jo izvajali operativni
~lani PGD Dvorjane. V popoldanskem
~asu se je pretok reke {e pove~eval,
zato smo pri~eli s preventivnim delo-
vanjem – z vgradnjo protipoplavnih
panelov v protipoplavni zid, ki varuje
dve stanovanjski hi{i in manj{e gospo-
darsko poslopje v spodnjem predelu
Vurberka. Podjetje, ki izvaja dela na
protipoplavnem nasipu, pa je z gra-
mozom zaprlo odprtine v nasipu na ti-
stih mestih, kjer je obstajala nevarnost
vdora vode izven varovanega obmo~ja.
V no~i na petek je pretok reke prese-
gel 1000 m3/s, zato je bila ob 00:20
spro`ena javna sirena z opozorilnim

znakom za neposredno nevarnost, ki
zajema tudi nevarnost poplav.

V petek zgodaj zjutraj smo aktivira-
li O[CZ ob~ine in poverjenike CZ.
Skupaj smo nato izvajali aktivnosti z
namenom, da bi bile posledice viso-
kih voda ~im manj{e. To so aktivno-
sti, kot so npr. gradbena dela na delu
cesti{~a, kjer poteka izgradnja kanali-
zacije v Dvorjanah (izvajalec del je v
najkraj{em mo`nem ~asu poskrbel za
prevoznost ceste, ki bi bila potrebna
ob {e vi{jem vodostaju). Uvedli smo
24-urno de`urstvo na ob~inskem
re`ijske obratu, kjer je bilo mo`no do-
biti protipoplavne vre~e s peskom. Na
ob~inski spletni strani (www.duplek.
si) pa smo sproti obve{~ali ob~ane o
pretokih reke in o aktivnostih, ki jih
izvajamo.

Prav tako so gasilci PGD Dvorjane v
petek v dopoldanskih urah na zaprosi-
lo ob~ana le-temu pomagali izprazniti
klet in kurilnico, ki sta bili ogro`eni za-
radi naraslega potoka (potok je narasel
zaradi visokega vodostaja reke).

Vodostaj reke Drave tokrat ni bil tako
visok, da bi bilo potrebno pre~rpavati
vodo iz kleti ali ni`je le`e~ih prostorov,
je pa voda zalila kar nekaj kmetijskih
povr{in. V preventivne namene pa smo
razdelili 80 protipoplavnih vre~ s pe-
skom. Najve~ji pretok je tokrat zna{al
med 1300 in 1350 m3/s – merjeno na
jezu v Melju.

De`urno in opazovalno slu`bo smo
imeli organizirano do nedelje po-
poldan, nato pa smo organizirali
de`urstvo na domu.

V ponedeljek zjutraj se je pretok reke
ob~utno zmanj{al, pa tudi hidrolo{ke
napovedi so bile ugodne, zato so bile
zopet spro`ene sirene, vendar tokrat z
znakom o prenehanju nevarnosti.

Sistem javnega alarmiranja
Alarmiranje se organizira kot enoten
sistem, ki ga je mo`no upravljati na
dr`avni, regionalni in lokalni ravni. Za
delovanje sistema javnega alarmiranja
skrbijo Ob~ine, Uprava RS za za{~ito in
re{evanje pa za njegovo organizacijo
in delovanje na dr`avni in regionalni
ravni.
1. OPOZORILO NA NEVARNOST −
enoli~en zvok sirene, ki traja 2 minuti,
se uporabi za napoved bli`ajo~e se ne-
varnosti visoke vode, po`ara, ekolo{ke
in drugih nesre~.

2. NEPOSREDNA NEVARNOST − za-
vijajo~ zvok sirene, ki traja 1 minuto,
se uporabi ob nevarnosti poplave,
ve~jem po`aru, radiolo{ki in kemi~ni
nevarnosti, nevarnosti voja{kega na-
pada ter ob drugih nevarnostih.

	
3. KONEC NEVARNOSTI − enoli~en
zvok sirene, ki traja 30 sekund, se ob-
vezno uporabi po prenehanju nevar-
nosti, zaradi katere je bil dan znak za
neposredno nevarnost.

Ve~ o alarmiranju in zvo~nih signalih
najdete na spletni strani Uprave repu-
blike Slovenije za za{~ito in re{evanje
− URSZR (www.sos112.si).

 Poveljnik O[CZ Duplek
 Bojan Tur~in

Novice ob~ine DUPLEK22

Na Ob~ini se pogosto sre~ujemo s pobudami za
izvedbo restriktivnih ukrepov umirjanja prome-
ta na dolo~enih ob~inskih cestah. Obi~ajno so to
pobude za postavitev tako imenovanih »le`e~ih
policajev« oziroma cestnih grbin. Pobude za
izvedbo ukrepov za umirjanje prometa najpo-
gosteje podajajo ob~ani oziroma skupine ob~a-
nov neposredno ali preko va{kih skupnosti,
svetnikov oziroma sveta star{ev.
V~asih so pobudniki tudi {ole, policija in drugi udele`enci
cestnega prometa. V splo{nem velja mnenje, da je mo`no
grbine tako reko~ postavljati kjer koli, kar pa seveda ne
dr`i, saj je potrebno za umirjanje cestnega prometa pred
odlo~itvijo za postavitev cestnih grbin izvesti vrsto drugih
ukrepov. Ukrepi za umirjanje prometa se izvajajo {ele ta-
krat, ko z drugimi ukrepi ve~ ni mo`no omejiti neprimerne
hitrosti vo`nje nevestnih voznikov.
Vsak ukrep ali ovira ima svoje prednosti in slabosti. Tre-
ba je upo{tevati omejitve hitrosti na posameznih odsekih
cest, obenem pa dopu{~ati zadostno preto~nost prometa.
Potrebne so temeljite analize o tem, kateri ukrep ali ovira
je najprimernej{a za dolo~eno okolje. Pretirana uporaba hi-
trostnih ovir pomeni bistveno ni`ji nivo udobja pri vo`nji,
ote`en avtobusni in tovorni promet, pove~anje hrupa,
ob~utne zamude pri vo`nji intervencijskih vozil, ote`eno
vzdr`evanje cest, s tem pa se pove~ujejo stro{ki v zvezi s
prevozom. V izvedbeni praksi se v zadnjih letih postavlja-
nje cestnih grbin postopno opu{~a ter nadome{~a z drugimi
ukrepi oziroma se le-ti postavljajo le v skrajno izjemnih pri-
merih. To velja tudi za na{o ob~ino, tako da bomo v bodo~e
na vseh kriti~nih odsekih izvajali v prvi vrsti vse tiste pred-
hodno potrebne ukrepe, katere nam narekuje veljavna za-
konodaja.

Ve~ na~inov umirjanja prometa
Umirjanje prometa lahko dose`emo z vrsto razli~nih ukre-
pov − od postavitve opti~nih zavor, zvo~nih zavor, izved-
be zo`itev cesti{~, lo~ilnih otokov, zamikov smeri vo`nje,
uvedbo enosmernih cest in podobno. Ne nazadnje je tudi
poostren nadzor prometne policije na odsekih, kjer priha-
ja pogosto do kr{itev prometnih predpisov, eden izmed
ukrepov, ki jih je potrebno izvesti pred odlo~itvijo o posta-
vitvi cestnih grbin. Podlage za izvajanje ukrepov za umir-
janje prometa dolo~ajo Zakon o cestah (Uradni list RS, {t.
109/2010), Tehni~na specifikacija za javne ceste − naprave
in ukrepi za umirjanje prometa TSC 03.800:2009 in naprave
in ukrepi za umirjanje prometa v nivojskih nesemaforizira-
nih kri`i{~ih 02.203:2009 ter Pravilnik o prometni signali-
zaciji in prometni opremi na javnih cestah (Uradni list RS, {t.
46/2000, 110/2006, 49/2008, 64/2008, 65/2008 popr.).
Tukaj je morda potrebno opozoriti na 125. ~len Pravilnika,
ki dolo~a, da se monta`ne fizi~ne ovire za umirjanje pro-
meta na cesti – grbine ne smejo postavljati na tistih delih
cest, na katerih bi jih bilo treba do izvedbe trajnih ukre-

IZVEDLI SMO UKREPE ZA UMIRJANJA PROMETA
V NASELJIH ZABREGE IN TALCE

pov za umirjanje prometa zaradi vzdr`evanja ceste (recimo
plu`enja pozimi) ali drugih razlogov odstranjevati in ponov-
no postavljati.

Skladno z navedenim smo v mesecu novembru leto{njega
leta obmo~je Zabreg in Talc na podlagi izdelanega elabo-
rata za umiritev cestnega prometa in izdane odlo~be o po-
stavitvi prometne signalizacije, s katero smo dolo~ili cono
umirjenega prometa in omejili hitrost vo`nje na 30 km/h,
opremili z ustrezno tako horizontalno kot tudi vertikalno
prometno signalizacijo.
			 Marjan TOPI^

Novice ob~ine DUPLEK 23

NAVODILO ZA
UPORABO IN
VZDR@EVANJE
VODOVODNEGA
PRIKLJU^KA
Zaradi bolj{e informiranosti po-
dajamo uporabnikom pitne vode
iz javnega vodovoda, katerega v
Ob~ini Duplek upravlja podjetje
Mariborski vodovod d.d. Mari-
bor, nekaj pojasnil oziroma na-
vodil za uporabo in vzdr`evanje
vodovodnega priklju~ka, sklad-
no z Odlokom o na~inu opravl-
janja lokalne gospodarske jav-
ne slu`be oskrbe s pitno vodo v
Ob~ini Duplek.

Kaj je vodovodni priklju~ek?
Vodovodni priklju~ek (hi{ni priklju~ek) je
vodovodna in{talacija, ki je last lastnika
oziroma lastnikov objekta, ki ga s pi-
tno vodo oskrbuje upravljavec in to od
priklju~ka na uli~ni vod-napajalni vod do
vodomera, vzdr`uje ga pa upravljavec
na stro{ke lastnika oziroma lastnikov
objekta. (Pravilnik o oskrbi s pitno vodo
s vsemi spremembami in dopolnili)
Kdo financira izgradnjo priklju~ka?
Priklju~ek se izvede na stro{ke uporab-
nika, vzdr`uje pa ga upravljavec vodo-
voda na stro{ke uporabnika.
Kdaj je potrebno obnoviti vodovo-
dni priklju~ek?
Vodovodni priklju~ek je potrebno obno-
viti, ~e dejansko stanje priklju~ka ka`e
na stopnjo dotrajanosti, ki povzro~a
okvare, lome in vodne izgube ali ogro`a
varnost vodooskrbe, ~e je priklju~ek
zgrajen iz zdravstveno neustreznih
materialov ali v primeru rekonstrukcije
javnega vodovoda, ko se izvajajo vsa
obnovitvena dela javne infrastrukture.
Najkasneje pa je potrebno vodovodni
priklju~ek obnoviti po 50 letih.
Kako je izveden vodovodni
priklju~ek?
Priklju~na cev je iz zdravstveno ustre-
znega materiala, dimenzij, ki ustre-
zajo potrebnem pretoku vode. Zaradi
prepre~itve mehanskih obremenitev,
toplotne za{~ite in mo`nosti enostavne
zamenjave v primeru okvar, je polo`ena
v za{~itno cev. Minimalna globina, mer-
jena od temena cevi do nivelete terena je
0,8 m, na izpostavljenih legah pa 1,0 m -
1,2 m. Cev mora biti polo`ena v pe{~eno
posteljico, minimalne debeline 15 cm.
Jarek se zasuje z materialom, ki ne vse-

buje ostrih in te`kih kamnin, 40 cm pod
vrhom pa se polo`i opozorilni trak - vo-
dovod. Cestna kapa priklju~nega ventila
mora biti stalno vidna in dostopna. Za
dostopnost in vidnost mesta je odgo-
voren uporabnik. Na trasi vodovodnega
priklju~ka ni dovoljena izgradnja pod-
zemnih in nadzemnih objektov, sajenje
dreves in podobno. Ravno tako ni dovo-
ljen dodatni nasip oz. dovoz materiala,
kakor tudi ne odstranjevanje in s tem
zmanj{evanje globine priklju~ka.

Vodomerni ja{ek
Vodomerni ja{ek se namesti izven objekta
v vodomernem ja{ku kateri se postavi na
zemlji{~e uporabnika tik ob robu parcel-
ne meje na lahko dostopnem mestu, pri
~emer pa je potrebno zagotoviti toplotno
izolacijo, da ne pride do po{kodb zaradi
zmrzali. Pokrov vodomernega ja{ka mora
biti vedno dostopen, tako da je mo`no
nemoteno od~itavanje porabe vode.
Uporabnike posebej opozarjamo na
mo`nost zmrzali vodomera in vodo-
vodnega priklju~ka, zato naj poskr-
bijo za ustrezno toplotno za{~ito in
ob~asen pretok vode.

Vodomer
Obra~unski vodomer je vodomer, s kate-
rim se meri poraba pitne vode iz javnega
vodovoda. Vodomer je vgrajen v ja{ke
izven objekta. V ve~stanovanjskih hi{ah
morajo biti vodomeri vgrajeni v skupnem
lahko dostopnem prostoru, po mo`nosti
lo~eno za vsako stanovanjsko enoto.
Vodomer je v lasti uporabnika. Redna
menjava vodomerov se vr{i v skladu z
veljavnimi predpisi, ki zahtevajo menja-
vo in pregled vsakih 5 let. Stro{ke me-
njave vodomerov krije uporabnik, preko
{tev~nine, ki se mese~no pla~uje skupaj
s porabo vode.
V primeru, ko uporabnik smatra, da so
obra~unane koli~ine vode druga~ne kot
dejansko porabljene, ima pravico od
upravljavca zahtevati izredni pregled
vodomera. V takem primeru se vodomer
odstrani in posreduje poobla{~eni or-
ganizaciji v pregled. ^e se pri pregledu
ugotovi, da je to~nost vodomera izven
dopustnih meja, se uporabniku obra~una
povpre~na poraba vode v preteklih 12
mesecih, v nasprotnem primeru pa nosi
stro{ke zamenjave in preizkusa uporab-
nik. Dimenzijo vodomera dolo~i projek-
tant interne in{talacije, tip vodomera
odobri upravljavec na podlagi maksi-
malne in minimalne predvidene porabe,
o kateri je dol`an dati podatke uporab-
nik pred izvedbo priklju~ka. V kolikor je
kasnej{a poraba ve~ja ali manj{a od pred-
videne, upravljavec vodovoda predela

merilno mesto na stro{ke uporabnika.
Da se prepre~ijo nedovoljeni posegi, kot
na primer prestavitev ali odstranitev vo-
domera, po{kodba mehanizma in drugo,
upravljavec takoj po vgradnji vodomer
plombira. Plomb ni dovoljeno odstraniti
ali po{kodovati. ^e poobla{~eni delavec
upravljavca vodovoda ugotovi, da je
plomba odstranjena, po{kodovana ali
uni~ena ali ~e je uporabnik posegel v
in{talacijo med priklju~nim ventilom in
ventilom na sekundarnem vodu in vodo-
merom, se uporabniku lahko v skladu s
predpisi brez predhodne najave prekine
dobavo pitno vode.
Uporabnik je dol`an vsako okvaro na
priklju~ku ali obra~unskem vodomeru
takoj prijaviti upravljavcu vodovoda.
Upravljavec na osnovi prijave opravi
terenski ogled ter zapisni{ko ugotovi
vzrok za nastanek okvare, izliv vode ozi-
roma loma vodovodnega priklju~ka.

Postopek pri popravilu ali zamenja-
vi vodovodnega priklju~ka (inter-
vencija):
•	ugotovitev napake in ocenitev potreb-

nega posega,
•	dogovor o na~inu in obsegu odprave

napake ali zamenjave priklju~ka (grad-
bena dela, monta`erska dela),

•	dogovor s stranko o dinamiki posega,
•	izvedba in kontrola,
Mariborski vodovod stranke obvesti
o mo`nosti zamenjave hi{nih priklju~kov
tudi v primerih kadar se v ulicah ali na-
seljih zamenjuje glavni vod, ter predla-
ga konkretne re{itve glede na stanje
priklju~kov.

Kontakt:
Tone Gra{i~,
vodja obra~una vode in priklju~kov
02 320 77 94, 02 320 77 94 ali
041 769 054, email:
tone.grasic@mb-vodovod.si
Miran Gru{ovnik,
referent za obnovo priklju~kov
02 320 77 93, 02 320 77 93 ali
041 732 704,
email: miran.grusovnik@mb-vodovod.si

Za porabo vode je vsak uporabnik vode
odgovoren sam. Marsikdaj se dogaja, da
so uporabniki presene~eni nad koli~ino
porabljene vode, zato svetujemo, da
pozorno, mese~no spremljate gibanje
porabe in v primerih pove~ane porabe
preverite vzroke za le to. Pogosto ugota-
vljamo, da zaradi pu{~anja WC kotli~kov,
izrabljenih tesnil pri pipah, ali pa tudi
po{kodb na napeljavi prihaja do nekon-
troliranega izliva vode, kar se seveda
odra`a na vodomeru.

Ob~inski urad

Novice ob~ine DUPLEK24

DRU@BENE DEJAVNOSTI
PROJEKT DVIG
SOCIALNEGA IN
KULTURNEGA
KAPITALA V
OSNOVNI [OLI
DUPLEK
Projekt Dvig socialnega in kul-
turnega kapitala je `e v pol-
nem delovanju in povezovan-
ju. V okviru projekta tvorimo
mre`o z naslednjimi {olami: O[
Star{e, O[Hajdina in O[Cirku-
lane-Zavr~.
Na na{i {oli se pridno vklju~ujemo
v dejavnosti, ki potekajo v okviru re-
dnega {olskega in vrt~evskega pro-
grama, v aktivnosti obogatitvenega
programa in razne prireditve. ^e je le
mo`no, na prireditvah sodelujemo tudi
z mre`nimi {olami. Izpostavili bomo
nekaj dogodkov v preteklih mesecih,
na katerih smo aktivno sodelovali.

20. septembra 2014 smo se vse {ole
na{e mre`e udele`ile Otro{kega fol-
klornega festivala Pozdrav jeseni v
Star{ah. Program se je odvijal na no-
vem prireditvenem prostoru v sredi{~u
Star{, ki so ga ta dan tudi sve~ano od-
prli. Pripravili so pester kulturni pro-
gram, na katerem so sodelovali otroci
vrtca, u~enci {ole, u~enci mre`nih {ol
projekta SKK in predstavniki iz prija-
teljskih ob~in. Na stojnicah so se pred-
stavila dru{tva, kmetje, podjetniki s
hrano, pija~o in razli~nimi doma~imi

izdelki. Na{a {ola je svoj prispevek
dodala s stojnico jesenskih izdelkov,
ki so jih izdelali u~enci 5. razreda pod
mentorstvom Simona Ko{tija. U~enci
9. razredov pa so pri izbirnem predme-
tu Kuhajmo skupaj pod mentorstvom
Marjetke Bezjak spekli pecivo, s kate-
rim so pogostili goste festivala.

V petek, 26. Septembra 2014, je na
na{i {oli v okviru teme Dnevi evropske
kulturne dedi{~ine potekala prireditev
Trgatev na O[Duplek. Nanjo smo po-
vabili tudi mre`ne {ole projekta SKK.
Na{i u~enci so prikazali trgatev potom-
ke najstarej{e trte na svetu, nato je sle-
dil kratek kulturni program, v katerem
ni manjkalo petja, plesa in smeha. Za
popestritev le-tega so poskrbeli tudi
na{i gostje.

O[Star{e so zastopali njihovi najmlaj{i
folkloristi s spletom Veselo pojemo in
rajamo, O[Cirkulane-Zavr~ je na fraj-
tonarici zastopal Nejc Kralj s sklad-
bo Tri planike, program pa sta pope-
strila {e »Hanzek in Micika«, ki sta v
halo{kem nare~ju opisala trgatev v
Halozah. Iz O[Hajdina sta program
popestrila pevka Lana Var`i~ in harmo-
nikar Lovro Pi{ek Sven{ek. Prireditve
so se udele`ili tudi ravnatelji mre`nih
{ol. Bilo je veselo. U~enci mre`nih {ol
so med seboj `e navezali stike in se
predvsem zabavali.

V mesecu oktobru smo pri~eli v
vrt~evskih skupinah Bibe in @abice v
{oli v Zg. Dupleku izvajati tutorstvo v
sodelovanju s {olskimi otroki. Le-ti pri-
hajajo v vrtec kot mentorji oz. tutorji
na{im najmlaj{im. Namen te dejavno-
sti je spletanje socialnih vezi, skrb za
mlaj{e, pridobivanje novih izku{enj
ipd. Tako u~enci kot otroci so nad
tak{no obliko dru`enja navdu{eni in
so `e postali pravi prijatelji.

V ~asu jesenskih po~itnic smo izvajali
ustvarjalne delavnice za {olske otroke.
Urili smo na{e ro~ne spretnosti in se
pripravili na no~ ~arovnic.

Stojnica O[Duplek Foto: Maja Ornik

Mentorica Marjetka Bezjak z u~enkama

Trgatev v O[Duplek Foto: {olski arhiv

Trgatev v O[Duplek 	 Foto: {olski arhiv

Novice ob~ine DUPLEK 25

Skrbimo tudi za ohranjanje ljudskih
obi~ajev. Vklju~ujemo se v kro`ek fol-
klore, kjer pridno ple{emo in spozna-
vamo ljudske plese. V zadnjem tednu
novembra pa smo na obisk povabili
»lükarje«. U~enci so izvedeli, kaj je
Ptujski lük, kaj pomeni za{~itena geo-
grafska ozna~ba, kje se Ptujski lük pri-

deluje in kako ga uporabljamo. Izdelali
so tudi vo{~ilnice z odtisi Ptujskega
lüka in prav posebne okraske.

27. novembra 2014 smo se prav tako
udele`ili ustvarjalnih delavnic, ki jih
je organiziral aktiv 1. VIO centralne
{ole. Na delavnice smo povabili dijake

Ustvarjalne delavnice 	 Foto: Maja Ornik

Srednje trgovske {ole, smer aran`erski
tehnik. Le-ti so nam pomagali pri
oblikovanju adventnih aran`majev.
Star{i, otroci in dijaki so bili zelo
ustvarjalni in dobre volje. Mre`enje je
torej uspelo!

V na{em koledarju imamo ozna~enih
`e kar nekaj dogodkov v mesecu de-
cembru, kjer bomo aktivno sodelovali
in o katerih bomo tudi v prihodnje z
veseljem poro~ali. Udele`enci projek-
ta skrbimo, da se med seboj spozna-
vamo, se zabavamo in nam je skupaj
lepo.

Maja ORNIK, mentorica

Novice ob~ine DUPLEK26

KON^ANA
ENERGETSKA
SANACIJA TER PRVA
FAZA SANACIJE
[OLSKE KUHINJE IN
JEDILNICE OSNOVNE
[OLE KORENA
V mesecu novembru smo zak-
lju~ili gradbeno obrtni{ka dela
energetske prenove starega
dela {ole ter prvo fazo sanacije
{olske kuhinje in jedilnice. Sa-
nacija je trajala slabe {tiri me-
sece. V tem ~asu smo zamen-
jali okna in okenske police ter
dotrajana vrata na ju`ni strani,
prav tako smo zamenjali okna
in police veznega dela ter vrata
glavnega vhoda.
Nad starim delom {ole smo zamenjali
kompletno stre{no konstrukcijo, vgra-
dili stre{na okna, izolirali podstreho
in namestili novo kritino. Izvedli smo
sanacijo fasade z izvedbo nove toplo-
tno izolacijske obloge in z ustreznim
zaklju~nim slojem.
Stari del stavbe smo tudi stati~no sani-
rali in hkrati izvedli del funkcionalnih
izbolj{av prostorov. Z vgradnjo stre{nih
oken smo ustvarili pogoje za ureditev
dodatnih prostorov v mansardi.
Sama sanacija je delno potekala v ~asu
po~itnic in delno v ~asu izvajanja po-
uka, zato se vsem, katerih delo in bi-
vanje je bilo v ~asu gradnje moteno,
{e enkrat zahvaljujemo za strpnost in
razumevanje.

Skupna vrednost izvedenih del obeh
projektov, »Energetske sanacije« in
»Sanacije kuhinje in jedilnice«, je do-
brih tristo tiso~ evrov. Projekt »Ener-
getske sanacije« je v vi{ini 85 odstot-
kov upravi~enih stro{kov investicije
financiran z evropskimi sredstvi, za
projekt »Sanacije {olske kuhinje in je-
dilnice« pa je iz dr`avnega prora~una
zagotovljen sofinancerski dele` v
vi{ini 55.920 evrov, in sicer na podla-
gi izvajanja programa sofinanciranja
ob~inskih investicij po 23. ~lenu Zako-
na o financiranju ob~in.

Sanacija {ole v Koreni pa {e ni
zaklju~ena. V letih 2015 in 2016 sta

na~rtovani druga in tretja faza sanaci-
je. V letu 2015 bo izvedena druga faza
z gradnjo prizidka v obmo~ju veznega
dela na severni strani za potrebe uredi-
tve jedilnice in kuhinje ter ureditev ko-
tlovnice z zamenjavo energenta, v letu
2016 pa sledi tretja faza z ureditvijo
prostorov v mansardi in s postavitvijo
zunanjega evakuacijskega stopni{~a
ob telovadnici.

O[Korena		 Foto: Natalija Jakopec

V okviru zasledovanja ciljev traj-
nostnega razvoja ob~ina aktivnosti
usmerja v energetsko sanacijo javnih
objektov. [olski objekti so energetsko
precej potratni, zato med prioritetami
ob~ine ob pridobitvi sofinancerskih
sredstev ostaja preureditev kotlovnic
in toplotnih ovojev stavb, vse z name-
nom zni`anja stro{kov ogrevanja teh
objektov.

Natalija JAKOPEC

MED VISOKE
TRAVE BI [LA
V petek, 10. oktobra, je bila ob
navzo~nosti {tevilnih krajanov
v dvorani ob~inske stavbe v
Dupleku druga predstavitev kn-
ji`nega prvenca avtorice Marije
Stari~ z naslovom Med visoke
trave bi {la.
Marija Stari~ se je rodila v Frolehu
pri Sv. Ani v Slovenskih goricah; tam
je hodila v osnovno {olo in tam se je
sre~evala in spopadala s prvimi kri-
vicami, ki je v njenih letih res ne bi
smele doleteti. Ko je od{la od doma,
iskaje bolj{ega `ivljenja, je vzela v
svojo popotno malho najlep{e slike
svojih gri~ev, svoje doma~ije, svojih
koti~kov, kjer so ji prepevali ~ri~ki, so
pele ptice, so dehtele mlade trave in
travni{ke cvetlice, so jadrali sanjavi
obla~ki po modrem svodu nad njo, ko
je v ukradenih trenutkih utegnila spre-
jemati vso to veli~astno pesem, vse
bogastvo vonjev zemlje in `ivljenja na
tem ~udovitem ko{~ku sveta. Kadar ji
je bilo hudo, kar ni bilo redko, je odpr-
la svojo malho in se tola`ila z `lahtno-

stjo spominov. Takrat so se ji za~ele
zapisovati besede, verzi …
 Dolgo, zelo dolgo je trajalo, da si je
upala pomisliti, da bi svoje `ivljenjske
preizku{nje in do`ivetja povezala v
zgodbo. Veliko poguma je potrebovala
za to odlo~itev, kajti zavedala se je, da
v trenutku, ko bo knjiga natisnjena, ne
bo ve~ anonimna oseba s svojimi skriv-
nostmi, z vsemi tragi~nimi dogodki, ki
so bili le njena last, naenkrat bo vse
to postalo odkrito bralcem, razgalila
se bo pred svetom in to ni za niko-
gar enostavno. Zato je svoje pisanje,
ki je bilo najprej povsem terapevtsko,
pre~esavala in oblikovala, da je dobilo
podobo knjige.
Njena zgodba je pretresljiva. Ob bra-
nju se ~lovek vpra{a, koliko sploh
~love{ko bitje zmore prenesti. In se
obenem zave, da vse njegove te`ave
niso ni~ v primerjavi s tistimi, s kateri-
mi se je morala v svojem `ivljenju spo-
padati Marija. Zato je prav, da je njena
knjiga natisnjena, da gre med bralce. V
polni ob~inski dvorani je bilo v petek
zve~er to ~utiti, saj ni bilo sli{ati dru-
gega kot besede avtorice Marije Stari~,
ki jo je skozi dogajanje popeljala Ivana
Vatovec; prostor je bil nabit s ~ustvi

Novice ob~ine DUPLEK 27

in marsikomu se je zalesketala solza
v o~esu. Branje odlomkov in pesmi je
lepo dopolnilo pogovor.
Treba je povedati, da je bilo ~utiti
doma~nost in dobro voljo gostite-

ljev ve~era, kar je dalo dogajanju
{e dodatno svetlo noto, s svojo pri-
sotnostjo in gostoljubnostjo pa je
ob~instvo po~astil tudi `upan, Mitja
Horvat.

Predstavitev se je iztekla v prisr~no
dru`enje, za katerega je poskrbela go-
spa Marinka ^u~ko.

Ivana Vatovec

VKLJU^EVANJE
MLADIH INVALIDOV
V DELO IN DRU@
BO S PROGRAMOM
ZAPOSLITVENE
REHABILITACIJE
Vsako leto se s koncem {olske-
ga leta v evidenco brezposelnih
vpi{ejo mladi, ki jim je potekel
status v izobra`evalnem proce-
su. Najve~krat `ivljenjsko pot
nadaljujejo z iskanjem deloda-
jalca, ki bo pripravljen izkoristi-
ti njihovo znanje in tudi izku{n-
je, pridobljene s {tudentskim
delom ali prakso v {oli. Skozi
svetovalni proces na Zavodu RS
za zaposlovanje (v nadaljevan-
ju Zavod) spoznajo in natan~ne-
je dolo~ijo svoje zaposlitvene
cilje ter pridobivajo informaci-
je, kako najti zaposlitev.

Za ve~ino mladih iskalcev dela najve~jo
oviro predstavlja pomanjkanje de-
lovnih mest v okviru pridobljene izo-
brazbe. Sicer se zelo dobro znajdejo v
svetu informacijske tehnologije, upo-
rabljajo razli~na dru`bena omre`ja,
govorijo tuje jezike, njihovi aduti so
mladost, aktivnost in ne nazadnje tudi
zdravje. Pri svojem delu pa svetovalci
sre~ujemo tudi ljudi, ki se zaradi zdra-
vstvenih te`av brez dodatne pomo~i
ne zmorejo vklju~iti v delo in dru`bo,
in tem je namenjena zaposlitvena re-
habilitacija, ki jo izvajamo na Zavodu.

Strokovni delavci, ki izvajamo progra-
me za osebe s te`avami na podro~ju
zaposlovanja, ki so posledica zdra-
vstvenih dejavnikov, ugotavljamo, da
{olski sistem precej dobro poskrbi za
otroke in mladino. @e od vrtca naprej
je mogo~e izkoristiti dodatno stro-
kovno pomo~ in prilagoditve, ~e je
otrok prepoznan kot otrok s posebni-
mi potrebami. [ole so se v glavnem
pripravljene potruditi in zagotavljajo

maksimalno podporo tem otrokom,
mladostnikom in star{em. Seveda je
v ~asu vklju~enosti v izobra`evalni
proces vlo`enega ogromno truda,
energije in dostikrat tudi garanja vseh
udele`enih, da se dose`e uspeh, ka-
terega vrhunec je seveda dan, ko se
pridobi zaklju~no spri~evalo in s tem
potrditev, da napor ni bil zaman.

Ravno zato, ker je sfera {olstva pri nas
razmeroma varen sistem, ki zagota-
vlja vklju~enim kar nekaj ugodnosti,
se mladi vpisujejo v razli~ne progra-
me in s tem ohranjajo status dijaka
ali {tudenta. @al pa dr`ava odpove pri
programih, ki bi zagotavljali socialno
in delovno vklju~enost mladih po izte-
ku izobra`evanja. Na Zavodu se zato
ve~krat zglasijo star{i z otroki, ki so
zdaj »brezposelne osebe« in pri~akujejo
pomo~ v smislu: »Vklju~ite ga nekam,
saj ne more biti doma ves dan sam.«
Kljub integraciji otrok s posebnimi
potrebami v redne izobra`evalne pro-
grame in ~eprav ti otroci {olske ob-
veznosti z ogromnim anga`iranjem
in podporo najve~krat zmorejo, pa na
socialnem podro~ju ostajajo na robu
in jih sovrstniki ne vklju~ujejo v svojo
dru`bo. Po tem, ko nehajo obiskovati
izobra`evalne programe, se njihovo
dru`abno `ivljenje skr~i na dru`inske
~lane, ki so zaradi slu`be pogosto od-
sotni, in na uporabo dru`benih omre`ij
iz doma~ih prostorov.

Program zaposlitvene
rehabilitacije

Svetovalci zaposlitve so najve~krat
tisti, ki prepoznajo potrebo po doda-
tni strokovni pomo~i pri ljudeh, ki jih
obravnavajo. Se pa zgodi, da star{i
otrok s posebnimi potrebami sami
poi{~ejo stik z rehabilitacijsko sve-
tovalko na Zavodu, saj jim je `e ob
vstopu v svet odraslih jasno, da nji-
hov otrok zaradi zdravstvenih te`av
ne more konkurirati ostalim iskalcem
zaposlitve. Po pogovoru in pregledu
zdravstvene in druge dokumentacije
se lahko odlo~ijo za vlo`itev vloge za

priznanje statusa invalida, ~e tega ni-
majo priznanega po drugih predpisih,
in pravico do zaposlitvene rehabilitaci-
je. Vklju~ijo se k enemu od izvajalcev
zaposlitvene rehabilitacije na kraj{o
obravnavo, kjer strokovni delavci
(zdravnik, spec. med. dela, prometa
in {porta, socialni delavec, psiholog
in delovni terapevt) na podlagi pregle-
dov, testiranj in delovnih preizkusov
oblikujejo mnenje o vplivu zdravstve-
nega stanja na delazmo`nost, delova-
nje v delovnih situacijah ter predlagajo
nadaljnje aktivnosti. Mnenje in zdra-
vstveno dokumentacijo pregleda {e
rehabilitacijska komisija na Zavodu in
na podlagi obravnave pri tej komisiji
Zavod izda odlo~bo o priznanju statu-
sa invalida in pravice do zaposlitvene
rehabilitacije.

Program zaposlitvene rehabilitacije
je zelo podoben vklju~itvi v »pravo«
zaposlitev, vendar poteka prilagojeno
posameznikovim zmo`nostim. To po-
meni, da je treba vsak dan vstati, priti
na delovno mesto in se potruditi za
~im bolj{o delovno u~inkovitost. Ker
se v zaposlitveno rehabilitacijo veliko-
krat vklju~ujejo invalidi brez delovnih
izku{enj ali dolgotrajno brezposelni,
je na za~etku pri~akovana {esturna
navzo~nost, ki pa se v skladu s prido-
bivanjem delovne kondicije podalj{uje
do polnega delovnega ~asa.
V za~etku se izvaja v prilagojeni delov-
ni sredini pri izvajalcih zaposlitvene
rehabilitacije, ob nenehnem spremlja-
nju in s podporo strokovnih delavcev.
Ko invalid napreduje do te mere, da je
zmo`en vklju~itve v realno delovno
okolje ali prilagojene oblike zaposlo-

Novice ob~ine DUPLEK28

vanja, kot so invalidska podjetja ali za-
poslitveni centri, se pri~ne usposablja-
nje na konkretnem delovnem mestu,
seveda spet s strokovno pomo~jo in
spremljanjem tako strokovnih delav-
cev izvajalca zaposlitvene rehabilita-
cije kot tudi rehabilitacijskih svetovalk
Zavoda. ^e je invalid na delovnem me-
stu uspe{en, ga delodajalec najve~krat
zaposli. Vpliv invalidnosti na zaposlji-
vost pa je lahko tudi tako velik, da kljub
dose`eni izobrazbi invalid ni zaposljiv.
Kadar se v postopku zaposlitvene re-
habilitacije ugotavlja, da tudi ob veli-
ki anga`iranosti invalida in strokovni
podpori njegova delovna u~inkovitost
dalj{e obdobje (vsaj tri mesece) ostaja
pod 30 odstotne pri~akovane delovne
u~inkovitosti, invalid ni zaposljiv.
Trajanje zaposlitvene rehabilitacije
prilagajamo potrebam vklju~enih inva-
lidov. V ~asu vklju~itve invalid dobi po-
vrnjene prevozne stro{ke, upravi~en je
tudi do denarnega prejemka v vi{ini 40
odstotkov minimalne pla~e mese~no,

~e se storitve zaposlitvene rehabilitaci-
je izvajajo v obsegu najmanj 100 ur in
~e rehabilitant ni prejemnik denarnega
nadomestila ali denarne pomo~i po
predpisih z naslova pravic brezposel-
nih oseb ali nadomestila po predpisih
z naslova invalidskega zavarovanja.

Ob zaklju~ku zaposlitvene rehabilita-
cije Zavod izdela oceno zaposlitvenih
mo`nosti in izda odlo~bo o zaposlji-
vosti ali nezaposljivosti. Kar se je v
programu zaposlitvene rehabilitacije
izkazalo kot dobro, je mo`nost posto-
pnega obremenjevanja in napredova-
nja invalidov, strokovna podpora pri
vklju~evanju v delo, dodatna pomo~
pri iskanju ustreznega dela in ne naza-
dnje tudi umestitev v programe social-
ne vklju~enosti, ~e gre za invalida, ki
zaradi svoje invalidnosti ni zaposljiv.

Prakti~ne izku{nje ka`ejo, da je za
mnoge mlade invalide res velik {ok
spoznanje, da jim pridobljena izobraz-

ba ne koristi pri vstopu na trg dela, vsaj
ne v smislu mo`nosti opravljanja svo-
jega poklica. Proces soo~anja z realno
situacijo je dolgotrajen in lahko zelo
bole~. [e te`e je sprejeti dejstvo, da po
vsem vlo`enem lastnem anga`iranju
in anga`iranju okolja v ~asu {olanja
invalid ni zaposljiv. Tudi vklju~evanje
v programe socialne vklju~enosti, ki
so namenjeni tem invalidom, je pro-
ces, zaradi katerega del zaposlitvene
rehabilitacije ve~krat poteka ravno
na na~in, da se invalida umesti v pro-
gram. Pogre{amo pa mo`nosti za in-
valide, ki se ne najdejo v obstoje~ih
programih in ki jih je vedno ve~. Zanje
je `al za zdaj edina realnost, da ostaja-
jo osamljeni za zidovi domov. In na{a
skupna dru`bena odgovornost je, da
oblikujemo nove mo`nosti za pove-
zovanje, s tem pa odvzamemo skrb z
ramen star{ev in obogatimo `ivljenja
tudi tej skupini mladih ljudi.

Mira ZAPE^NIK

TRADICIONALNI SLOVENSKI
ZAJTRK
Tradicionalni slovenski zajtrk je potekal
v petek, 21. novembra 2014. U~enci so ta
dan jedli kruh (vinoto~ BEZJAK/SIMONI^),
med (~ebelarstvo PRELO@NIK), maslo, pili
doma~e mleko (kmetija SENEKOVI^) in jedli
jabolka (sadjarstvo MEDVED). Vsa `ivila so
iz lokalne pridelave.

Z u~enci 6. razreda smo izvedli naravoslovni dan z
obiskom kmetije Senekovi~. Na kmetiji so bili u~enci
postre`eni z doma pe~enim kruhom, ki ga je spekla
prijazna mama Branka Senekovi~, doma~im medom,
maslom in seveda z odli~nim doma~im mlekom.
U~encem so predstavili delo na kmetiji, pogledali so
si krave, teli~ke in bike. Zanimivo jim je bilo, kako
strojno molzejo krave, predvsem pa so jim bili v{e~
mladi teli~ki in kmetijski stroji ter igrive ma~ke.

Po povratku v {olo so si u~enci pripravili napitki iz razli~nega
sadja in zelenjave. Kljub »~udni« barvi nekaterih so bili zado-
voljni z njihovimi okusi in so jih z navdu{enjem pili.

Kmetiji Senekovi~ se za prijazen
sprejem, odli~no malico in predsta-
vitev njihove dejavnosti na kmetiji,
{e zlasti pa za odli~ne buhtlje iskre-
no zahvaljujemo!

Renata RI@NER,
nosilka projekta in vodja {olske

prehrane

Zajtrk za doma~o mizo		 Foto: Renata Ri`ner

Na traktorju	 Foto: Renata Ri`ner V hlevu	 Foto: Renata Ri`ner

Novice ob~ine DUPLEK 29

GUTEN TAG!
@e {tiri leta poteka v pred{ol-
skih skupinah v vrtcu Duplek
zgodnje u~enje nem{kega je-
zika, kjer se skozi igro, zaba-
vo in resno delo u~imo osnov
nem{kega jezika.
Glavni cilj teh nadvse zanimivih in igri-
vih ur s pegasto maskoto Pepijem pa
je, da otroci razvijejo posluh za nem{ki
jezik. Letos obiskuje Pepi v vrtcu Zg. in
Sp. Duplek skupno 57 otrok, ki se ga
vsak teden nadvse razveselijo, pa ~etu-
di niso razpolo`eni za u~enje. Tako od-
mevajo po prostorih {ole in vrtca ve-
sele nem{ke pesmice, ki se jih v~asih

nau~ijo tudi o~ki in mamice. Osvojeno
znanje v svoje delo vklju~ujejo tudi
vzgojiteljice v pred{olskih oddelkih,
tako da ne bodite presene~eni, ~e vam

bo otrok na primer ob rojstnem dnevu
~estital z besedami »Alles Gute!«.

Lojzka ZORE, vzgojiteljica

TEDEN OTROKA
V ENOTI VRTCA
ZGORNJI DUPLEK
V tednu otroka, ki je potekal
pod geslom »Za razigrano in
ustvarjalno otro{tvo«, je bilo v
na{em vrtcu {e posebej zanimi-
vo, ustvarjalno in `ivahno.

V skladu z motom tega tedna smo
strokovne delavke igralnic ^ebelice,
Mi{ke, Pikapolonice in Metulji z otroki
na~rtovale igre in izdelale plakate de-
javnosti.

Izvedli smo spodaj opisane aktivnosti:
•	likovne delavnice, kjer smo ustvar-

jali z naravnimi materiali,
•	glasbene dejavnosti: otroci so peli

znane pesmi ob spremljavi harmo-
nike,

•	{portno dopoldne: otroci so si ob
premagovanju ovir na razli~nih po-
ligonih krepili mi{ice,

•	obiskali so nas gledali{ki igralci
gledali{~a Ku-kuc s predstavo Veliki
strah malega tigra.

•	Na obisk je pri{la tetka
Jesen in nas pogostila
z dobrotami narave: s
kuhanimi kostanji, s
sadno solato, z narav-
nimi sokovi …

•	Posebno presene~enje
so nam pripravili ded-
ki in babice. V vrtcu
so nas obiskali v do-
poldanskem ~asu in se
skupaj z nami igrali.

•	Metulj~ki so obiskali
Lutkovno gledali{~e
Maribor in si ogleda-
li lutkovno predstavo
Rde~a kapica.

•	Ob koncu tedna smo
strokovne delavke

vrtca otroke nagradile z lutkovno predstavo Trije
pra{i~ki in jim s tem pri~arale ~arobnost otro{tva.

Strokovne delavke vrtca
Zgornji Duplek

Otroci iz skupine Je`ki, Sp. Duplek	 Foto: Lojzka Zore Lutka Pepi

Lutke iz predstave Trije pra{i~ki
Foto: Maja Ornik

Navdu{enje otrok nad predstavo Foto: Maja Ornik

Novice ob~ine DUPLEK30

IZ VA[KIH SKUPNOSTI
PRAZNIK SV.
MARTINA V
DVORJANAH
Kot je `e tradicionalno, se je 8.
novembra 2014, v Dvorjanah
dogodila Martinova nedelja.

^lani va{ke skupnosti Dvorjane smo s
pomo~jo dru{tva Oldtimer klub Duplek
organizirali dogodek, ki se je odvil
pred cerkvijo Sv. Martina v Dvorjanah
po 2. sveti ma{i. Dobrote, kot so vino,
mo{t, kuhano vino, kruh, klobase,
zaseka, jajca, narezki, roglji~ki in pe-
civo, so prispevali krajani Dvorjan in
okoli{kih krajev.

Vsem se iskreno zahvaljujemo.
Zahvaljujemo se tudi pihalnemu orke-
stru Duplek za popestritev dogajanja,
naj kletarju in vinski kraljici Dupleka
ter vsem ostalim za pomo~ pri izved-
bi. Bili smo veseli, da se je dogodka
udele`ilo veliko ljudi in se vidimo na-
slednje leto.

^lani va{ke skupnosti Dvorjane

NAROČILA NA TEL.:
041 505 199

Sabina Mušič s.p. | Zgornji Duplek 2 | 2241 Spodnji Duplek
(pri spomeniku)

VAS VABI NA:
- otroško striženje
- žensko striženje
- moško striženje
- sušenje las
- prameni, barvanje las
- spenjanje las za poroke,
 maturantske plese, valete, birme …
- kodranje las
- …

V mesecu
Januarju 201510 %POPUST

na vse storitve

Martinovanje v Dvorjanah	 Foto: Barbara Krajnc Va{ke dobrote	 Foto: Barbara Krajnc

Vsak dan je smiseln,
če v njem najdemo košček sreče.

Vesele božične praznike in
srečno novo leto 2015,

vam želi ZB za vrednote NOB
občine Duplek

Novice ob~ine DUPLEK 31

ŠPORT
PREDSTAVLJAMO
VAM….

Filip Lesjak,
plavalec

Filip je rojen
7. 12. 1999.
@e kot otrok
se je rad igral
v vodi in ka-
zal zanimanje
zanjo. S pla-

vanjem se je za~el ukvarjati
pri osmih letih, in sicer z vkl-
ju~itvijo v plavalno {olo Branik.
Od takrat pa do danes je pla-
vanje njegov najljub{i {port.
Prvi tekmovalni nastop je imel
decembra 2009 v doma~em ba-
zenu Pristan.

Sedaj trenira in nastopa v skupi-
ni kadetov. Njegov trener je Robert
Novak. Filip se udele`uje doma~ih
in mednarodnih tekmovanj. Vsako
leto mora opravljati tudi kategoriza-
cijo za status kategoriziranega {por-
tnika, ki ga zahteva Plavalna zveza
Slovenije. Treningi so sestavljeni iz
suhih in mokrih treningov ter traja-
jo od 2 do 3 ure. Filip trenira 6 dni
na teden, v tem letu {e zjutraj pred
{olo. Vsak dan preplava pribli`no 6
km, prav tako je marsikateri vikend
na tekmovanju. Zraven treningov
Filipa in ostale sotekmovalce ~akajo
{e priprave, ki so zelo intenzivne in
naporne. Vendar jim veselje do pla-
vanja daje mo~i, da so iz leta v leto
bolj{i.

Plavanje je nedvomno zelo zdrava
rekreacija, ki koristi celotnemu te-
lesu. Med plavanjem namre~ krepi-
mo mi{ice nog, ramenskega obro~a,
hrbta ter prsne mi{ice, stabilizira-
mo pa tudi mi{ice trupa. Poznamo
ve~ razli~nih plavalnih disciplin,
kot so prosto, prsno, hrbtno pla-
vanje, delfin in me{ano. Nato pa te
discipline oziroma plavalci delijo na
kratkoproga{e, srednjeproga{e in
dolgoproga{e.

Filipove najljub{e discipline so pro-
sto, hrbtno ter me{ano. Letos je
odplaval na dr`avnem prvenstvu
svoj osebni rekord na 100 m prosto
1:01,44,50 z rezultatom 28:31, v
{tafeti me{ano pa je {e popravil svoj
rekord na 100 prosto z 59,44.

Vpisal se je na Prvo gimnazijo v E-
-oddelek, v katerega so vpisani dijaki
s {portnimi in kulturnimi udejstvova-
nji. Na tekmovanju v Kranju je Filip
dosegel 3. mesto na 100 m hrbtno
z rezultatom 1:06,15. Popravil si je
tudi osebne rekorde, in sicer na 50
prosto 0,27:28, 100 prosto 0:58,69,
200 prosto 2:10,62. Na tekmovanju
v Kranju je Filip dosegel 3. mesto na

100 hrbtno z rezultatom 1:06,15,
popravil si je tudi osebne rekorde in
sicer 50 prosto 0,27:28, 100 prosto
0:58,69, 200 prosto 2:10,62.

Filipu `elimo, da {e naprej goji ve-
selje do plavanja, da dose`e veli-
ko uspehov, tako v dru{tvu kot na
dr`avnih in mednarodnih tekmova-
njih in naj bo s svojimi dose`ki po-
nos na{ega kraja.

Darja ROJKO

Veronikin memorial 2014	 Foto: Amanda Lesjak

Dr`avno prvenstvo 2014	 Foto: Amanda Lesjak

Novice ob~ine DUPLEK32

NK DUPLEK V
JESENSKEM DELU
PRVENSTVA
Ekipe Nogometnega kluba Du-
plek so s svojimi petimi mladi-
mi selekcijami in ~lansko selek-
cijo uspe{no zaklju~ile jesenski
del sezone 2014/2015.
^lanska ekipa je uspe{no igrala v prvi

~lanski ligi MNZ Maribor in osvojila 4.
mesto. Cilj ekipe ne glede na trenutni
zaostanek ostaja uvrstitev v vi{ji rang
tekmovanja, zato pri~akujemo zelo za-
nimiv spomladanski del prvenstva.
Ekipa U19 je v svoji prvi sezoni v mla-
dinski ligi MNZ Maribor uspe{no na-
stopala in je ob koncu jesenskega dela
prvenstva osvojila 3. mesto.
Ekipa U13 je v ligi Mlaj{i de~ki 2 MNZ
Maribor uspe{no nastopala in ob kon-
cu jesenskega dela prvenstva osvojila

6. mesto. Ekipi se je pridru`ilo veliko
{tevilo novih igralcev, ki pridno treni-
rajo in napredujejo iz dneva v dan.
Ekipe U11, U9 in U7 so uspe{no igrale
v svojih kategorijah in so dokazale, da
imamo med najmlaj{imi zelo nadarje-
ne igralce, ki so ̀ eljni uspeha in dobrih
rezultatov.

Toma` TU[EK,
 vodja N[NK Duplek

U19-2014 	 Foto: Andreja Flis U11-2014 	 Foto: Andreja Flis

 U9-2014 	 Foto: Andreja Flis U13-2014 	 Foto: Andreja Flis

U7-2014. 	 Foto: Andreja FlisTorta U9 za uspe{no sezono	 Foto: Vesna Konec

Novice ob~ine DUPLEK 33

NINA MILO[EVI]
TRETJA NA
TURNIRJU
SVETOVNEGA
POKALA
Tekmovalka Judo kluba Du-
plek Nina Milo{evi} je prvi~ po
osmih mesecih po po{kodbi
in operaciji ramena nastopila
na turnirju svetovnega poka-
la (rangiran kot kontinentalni
pokal), in sicer v Avstraliji v
Wollongongu na »Oceania Open
Wollongong 2014«. Osvojila je
odli~no tretje mesto.
 Iz Avstralije je odpotovala na treninge
v Novo Zelandijo in nato na Japonsko,
kjer se ji je pridru`ila {e druga tek-
movalka JK Dupleka Kristina Vr{i~.
Obe bosta namre~ nastopili na »Judo
Grand Slamu« v Tokiu, enem izmed
najmo~nej{ih turnirjev v judu na sve-
tu. A ker to pi{em {e pred za~etkom
turnirja, bomo o njunih izidih poro~ali
v naslednji {tevilki Novic. Po turnirju
bosta obe ostali na Japonskem {e na
pripravah.

Mo{ka ~lanska ekipa je letos zase-
dla kon~no 4. mesto v 1. slovenski
judo ligi
Mo{ka ~lanska ekipa je letos v re-
dnem delu lige nastopala odli~no in
se kot tretja uvrstila v play-off med
{tiri najbolj{e slovenske ekipe. Na
zaklju~ni turnir so se uvrstili {e JK Im-
pol, JK Olimpija in JK Be`igrad. Turnir
je bil 29. 11. 2014 v Slovenski Bistrici.
Kljub velikim pri~akovanjem se nam
na koncu ni iz{lo, saj je moral eden
od stebrov ekipe Tadej Mulec (v re-
dnem delu ni izgubil borbe) v polfi-
nalu proti Ljubljanski Olimpiji predati
tako reko~ `e dobljeno borbo zaradi
po{kodbe (po{kodba kri`nih vezi v
kolenu). Posledi~no smo do`iveli tesen
poraz s 3:4. Tudi borbo za tretje mesto
proti drugi ljubljanski ekipi JK Be`igrad
smo nato izgubili, saj za Tadeja nismo
imeli enakovrednega nadomestila.
Kljub vsemu smo z dose`enim vse-
kakor zadovoljni, saj bo ekipa JK Du-
plek tudi naslednje leto nastopala med
najbolj{imi slovenskimi ekipami. Za
ekipo JK Duplek so v letu 2014 nasto-

JUDO KLUB DUPLEK
Spodnja Korena 9,
2241 Spodnji Duplek,
Slovenija
Tel. + 386 2 684 03 30,
Fax + 386 2 684 03 31
Mob. Tel. + 386 41 310 249
E-mail:judoklubduplek@gmail.com	
http: www.judoklub-duplek.si

pali Bla` [kof, Dorijan Jamni{ek,
Demijan Lesjak, Tadej Senekovi~,
Gregor Kocmut, Uro{ Tajhman,
Gregor Krajnc, Tadej Mulec in Alja`
Petri~.

Ljudmila Mer~nik in Tamara
Kralji~ dr`avni prvakinji med
srednje{olkami
V sredo, 12. novembra 2014, je v
Kopru potekalo leto{nje dr`avno
srednje{olsko prvenstvo za dijake in
dijakinje. Nastopili sta tudi dve tek-
movalki JK Duplek, in sicer Ljudmila
Mer~nik za Prometno {olo Maribor in
Tamara Kralji} za Prva gimnazijo Ma-
ribor. Obe sta osvojili 1. mesti, zlati me-
dalji, in naslova srednje{olskih prvakinj
za leto 2014; Ljudmila v kategoriji do
44 kg, Tamara v kategoriji nad 78 kg.

Duple{ki tekmovalci v vseh staro-
stnih kategorijah so uspe{no na-
stopali tudi na uradnih turnirjih
JZS in pripravljalnih mednarodnih
turnirjih

V oktobru smo nastopili na mednaro-
dnem turnirju v Welsu v Avstriji. Nasto-
pili so tekmovalci v starostnih katego-
rijah U14 in U16, in sicer v nedeljo 12.
oktobra 2014 na »22. Colop Masters
2014«. Nastopili so {tirje tekmovalci,
in sicer Tajda Senekovi~, ki je v ka-

tegoriji do 57 kg U16 osvojila 3. me-
sto in bronasto medaljo, David Kra-
lji}, ki je v kategoriji nad 66 kg med
starej{imi de~ki osvojil drugo mesto in
srebrno medaljo, ter Sta{ Kokotovi~,
ki je bil peti v kategoriji do 42 kg U14
in Filip Nipi~, ki je v isti kategoriji za-
sedel 7. mesto.

V soboto, 18. 14. 2014, so tekmovalci JK
Dupleka nastopili na turnirju »III. medna-
rodni turnir Una Biha} 2014« v Bosni in
Hercegovini, na enem izmed pripravljal-
nih turnirjev duple{kih tekmovalcev, in
sicer v starostnih skupinah od U10 do
U18. Na turnirju je nastopilo nekaj ~ez
350 tekmovalk in tekmovalcev iz 32-ih
klubov, predvsem iz Bosne in Hercegovi-
ne ter iz Slovenije in Hrva{ke. Duple{ki
tekmovalci so nastopili odli~no in osvo-
jili 7 prvih mest, 2 drugi mesti, eno peto
in eno sedmo mesto. Prva mesta so
osvojili Sergej Filipi~ in Matija Filipi~
med starej{imi cicibani (U10), Sta{ Ko-
kotovi~ v kategoriji do 38 kg in David
Kralji} v kategoriji nad 66 kg, oba med
starej{imi de~ki do 14 let, ter Ljudmila
Mer~nik v kategoriji do 44 kg, Tamara
Kralji} v kategoriji nad 78 kg in Bla`
[kof v kategoriji do 55 kg, vsi trije v
kadetski konkurenci (U18). Drugo me-
sto sta osvojili Helena Mer~nik in Nina
Auda, obe med starej{imi cicibankami
(U10), [pela Savec je v kategoriji nad
52 kg osvojila 5. mesto, Nil [kerbot je
turnir kon~al z osvojenim 7. mestom.
Ti dose`ki posameznih tekmovalcev so
uvrstili ekipo JK Duplek na 3. mesto med
vsemi nastopajo~imi klubi na turnirju v
Biha}u.

V novembru smo najprej odpotovali
na Slova{ko, v Galanto. Zaradi ura-
dnega turnirja v Mariboru so se turnir-
ja na Slova{kem »Slovak Open 2014«
udele`ili samo mlaj{i tekmovalci, in

Nina Milo{evi} – 3. mesto, svetovni pokal
Wollongong 2014 (AUS) Foto: OJU

Tamara Kralji} – 1. mesto na turnirju v Srbiji 	
	 Foto: Milan Danko

Novice ob~ine DUPLEK34

sicer je nastopilo 13 mladih tekmoval-
cev JK Duplek. Najbolje sta se izkaza-
li Tajda Senekovi~, ki je osvojila 1.
mesto v kategoriji do 57 kg, in Katja
Pinteri~, ki je osvojila 1. mesto v ka-
tegoriji nad 40 kg med tekmovalci do
9 let (U9). V tej isti kategoriji je Lara
Petrovi~ osvojila 2. mesto. Posebej
velja pohvaliti Katjo in Laro, saj so v
tej starostni kategoriji nastopali de~ki
in deklice skupaj. Vsaka od njiju je pre-
magala po tri fante, v finalu pa je nato
zmagala Katja. Medalje so osvojili {e
[pela Savec, druga v kategoriji nad 52
kg (U11), Nil [kerbot, tretji v kategori-
ji do 33 kg (U9), in David Kralji}, tretji
v kategoriji nad 73 kg (U15). Uvrstitve
ostalih tekmovalcev JK Duplek so bile
naslednje: med tekmovalci do 9 let je
Helena Mer~nik zasedla 4. mesto,
Nina Auda 5. mesto (obe v kategori-
ji do 20 kg), Sergej Filipi~ 7. mesto
v kategoriji do 25 kg. Med tekmovalci
do 11 let: Timon Petrovi~ 9. mesto
v kategoriji do 38 kg, Matija Filipi~

5. mesto v kategoriji nad 46 kg. Med
tekmovalci do 13 let: Andra` Pinteri~
9. mesto v kategoriji do 50 kg in med
tekmovalci do 15 let Sta{ Kokotovi~
7. mesto v kategoriji do 42 kg.

Starej{i so nastopali v Mariboru na tra-
dicionalnem Ir{i~evem memorialu. Od
duple{kih tekmovalcev so najbolje na-
stopili Ljudmila Mer~nik, ki je zma-
gala v kategoriji do 48 kg med ~lanica-
mi in med kadetinjami (U18), Kristina
Vr{i~, ki je zmagala v kategoriji do 52
kg med ~lanicami, Nina Milo{evi}, ki
je zmagala v kategoriji do 63 kg med
~lanicami in Bla` [kof, ki je zmagal v
kategoriji do 55 kg med kadeti. Tama-
ra Kralji~ je v kategoriji do 78 kg med
~lanicami osvojila 3. mesto, v katego-
riji nad 70 kg med kadetinjami pa je
osvojila 2. mesto.

Nato smo v soboto, 15., in v nedeljo,
16. novembra 2014, nastopili na »XII.
D`udo Kup Yama-Arashi 2014 – Ba~ki

Jarak«, na mednarodnem turnirju v
Ba~kem Jarku v Srbiji. Na kar zahtev-
nem dvodnevnem turnirju je nastopilo
nekaj ~ez 490 tekmovalcev iz 402 klu-
bov v glavnem iz Srbije, Mad`arske in
Hrva{ke ter JK Duplek iz Slovenije. Na-
stopilo je 11 tekmovalcev JK Duplek v
starostnih skupinah U9, U11, U15 in
U18, ki so osvojili po tri 1. mesta, tri 3.
mesta, tri 5. mesta in dve 9. mesti. Prva
mesta in zlate medalje so osvojili Hele-
na Mer~nik v kategoriji do 20 kg U9,
Ljudmila Mer~nik v kategoriji do 44
kg U18 in Tamara Kralji} v kategoriji
nad 70 kg U18. Tretja mesta in bronaste
medalje pa so osvojili Nil [kerbot v ka-
tegoriji do 34 kg U9, Tajda Senekovi~
v kategoriji do 57 kg U15 in Bla` [kof
v kategoriji do 55 kg U18. Takoj za do-
bitniki medalj so se na peta mesta uvr-
stili Tilen Mulec v kategoriji nad 38 kg
U9, [pela Savec v kategoriji nad 48 kg
U11 in David Kralji} v kategoriji nad
66 kg U15. Alja` Kores v kategoriji do
31 kg U9 in @iga Zemlji~ v kategoriji

4. mesto v 1. SJL 2014 − ~lanska mo{ka ekipa JK Duplek
 Foto: S. Mulec

Uro{ Tajhman eden od stebrov duple{ke ekipe Foto: Peter Brumen

Manja Kropf – 1. mesto Nagaoka 2014 Foto: Milan Danko Tadej Mulec – 1. mesto Nagaoka 2014 Foto: Milan Danko

Novice ob~ine DUPLEK 35

do 46 kg U11 pa sta turnir kon~ala z
osvojenima devetima mestoma.
November smo zaklju~ili s turnirjem
v Ljubljani. Nastopili smo s {estimi
tekmovalci in osvojili kar 13 medalj.
Na leto{njem »51. pokalu Nagaoka
2014« je nastopilo kar 60 klubov iz
14-ih dr`av (Hrva{ka, ^e{ka, Poljska,
Azerbajd`an, Avstrija, Italija, Srbija,
Mad`arska, ^rna Gora, Al`irija, Rusija,
Bosna in Hercegovina ter Slovenija) s
477 tekmovalci in tekmovalkami. Na-
stopilo je 6 tekmovalcev JK Duplek
(3 tekmovalke in 3 tekmovalci) v sta-
rostnih skupinah kadetinje in kadeti
(U18), mlaj{e ~lanice in mlaj{i ~lani
(U23) in v konkurenci ~lanic in ~lanov.
Tekmovalci so zelo uspe{no nastopili,
saj so se kar 13-krat povzpeli na zma-
govalne stopni~ke in bili po osvojenih
medaljah kar na drugem mestu med
vsemi klubi.

Najprej so nastopili tekmovalci v kon-
kurenci kadetov in kadetinj. Vsi tri-
je tekmovalci JK Duplek so nastopili
odli~no, saj sta Ljudmila Mer~nik
v kategoriji do 44 kg in Bla` [kof v
kategoriji do 55 kg osvojila 1. mesti,
Tamara Kralji} pa v kategoriji nad
78 kg 2. mesto. Nato so nastopili tek-
movalci v kategoriji mlaj{ih ~lanic in
~lanov. Nastopili so tudi vsi trije tek-
movalci JK Duplek, ki so nastopali med

kadeti, pridru`ili pa so se jim {e Ma-
nja Kropf, Gregor Kocmut in Tadej
Mulec. Vseh {est je ponovno nastopilo
zelo uspe{no, saj sta Manja Kropf v
kategoriji do 57 kg in Tadej Mulec v
kategoriji do 81 kg osvojila 1. mesti,
Ljudmila Mer~nik, ki je tokrat nasto-
pila v kategoriji do 48 kg (ni`je kate-
gorije med ~lanicami ni) in Gregor Ko-
cmut, ki je nastopil v kategoriji do 90
kg, sta osvojili 2. mesti, Tamara Kra-

lji} pa je v kategoriji do
78 kg osvojila 3. mesto.
Bla` [kof je v kategoriji
do 60 kg (najni`ja ~lan-
ska kategorija) kon~al
tekmovanje z osvojenim
7. mestom. Za konec so
nastopili {e tekmovalci v
~lanski konkurenci, tek-
movalci in tekmovalke
nad 16 let. Ponovno so
nastopili vsi prisotni tek-
movalci JK Duplek, razen
Gregorja Kocmuta, ki je
nastopil samo v konku-
renci U23, saj mu je bil
to prvi nastop na turnir-
jih po po{kodbi zapestja.
Ponovno so tekmovalci JK
Duplek nastopili odli~no,
saj so kar trije osvojili
1. mesta, in sicer Manja
Kropf v kategoriji do 57
kg, Tadej Mulec v kate-
goriji do 81 kg in Tamara
Kralji}, ki je presenetila

v kategoriji do 78 kg. Presene~enje je
pripravil tudi Bla` [kof v kategoriji do
60 kg z uvrstitvijo v finale in z osvo-
jitvijo 2. mesta. Ljudmila Mer~nik v
kategoriji do 48 kg je zasedla 3. me-
sto.

Leto 2014 bomo zaklju~ili s
pripravami
Tako kot vsako leto bomo tudi leto{nje
zaklju~ili s pripravami. Takoj po bo`i~u
odpotujejo starej{i na priprave v Italijo
v Bardonecchio, mlaj{i tekmovalci pa
v Ljutomer. Oboji se bodo vrnili 29.
decembra. Takoj po novem letu pa
bodo vsi tekmovalci odpotovali v Lina-
no Sabiadoro v Italijo, kjer vsako leto
za~nemo novo sezono s pripravami.

Priprave bodo nato starej{i tekmovalci
nadaljevali v Mitterssilu v Avstriji, kjer
so vsakoletne mednarodne ~lanske
priprave z mo~no udele`bo tekmoval-
cev vseh evropskih dr`av in tudi od
drugod.

Za konec `elimo ~lani JK Duplek vsem
na{im sponzorjem, donatorjem, sim-
patizerjem in vsem ob~anom ob~ine
Duplek vesele bo`i~ne praznike in
sre~no novo leto 2015.

Milan DANKO

Novice ob~ine DUPLEK36

AIKIDO KLUB
DUPLEK SE BO
V SEZONI 2015
PRIKLJU^IL
MEDNARODNI
AIKIKAI ZVEZI
SLOVENIJE
^lani [DBV aikido kluba Du-
plek bomo skupaj z najmlaj{imi
~lani Male {ole aikida v mesecu
decembru prestopili v najve~jo
mednarodno zvezo aikida – v
Aikikai zvezo Slovenije.
Polna tri leta smo trenirali pod »zve-
zo« WCRA Realnega aikida iz Beogra-
da, a `al ta organizacija nima v Slo-
veniji nobene funkcije in Olimpijski
komite Slovenije te zveze in stila aiki-
da ne priznava, kakor tudi ne priznava
licence trenerjev. ^e `elimo izbolj{ati
samo delo v klubu in potek treningov
ter dose~i, da bo vsak na{ trening na
nivoju dobrega znanja in ureditve »pa-
pirnate dokumentacije«, je nujno so-
delovanje in priklju~itev {portni zvezi,
za katero stoji Olimpijski komite Slo-
venije.
Ob izstopu na{ega dru{tva iz ~lanstva
Realnega aikida Maribor je bilo kar ne-
kaj ostrih kritik in metanja polen pod
noge na{emu klubu, kar pa seveda
ni po{teno do nas ~lanov Aikido klu-
ba Duplek. Po mojih osebnih trditvah
in odlo~itvi vseh ~lanov smo naredili
{portno in pravilno potezo. ^eprav vsi
vemo, da danes nekdo, ki trenira {por-
tno panogo vsaj dve leti, takoj usta-
novi svojo dru{tvo in pri~ne z vadbo

v nekak{nih prostorih, ki seveda niso
namenjeni tej vadbi, ali celo na samem
travniku ali nogometnem igri{~u. Tukaj
bi predvsem `elel opomnit, da veliko
vaditeljev nima niti ustrezne izobraz-
be oz. licence vaditelja za vadbo, ki jo
izvaja in predstavlja. Temu posledi~no
sledi, da vade~i sploh `al ne vedo, ali
lahko izvajajo tak{no vadbo ali ne in
potem pride do po{kodb, ki pa seve-
da na treningih niso za`elene, zato je
potrebno z vade~imi pred samo vadbo
opraviti test vzdr`ljivosti in mo~i po
sistemu FMS-ja.
Tako bi se morali trenerji ali vadite-
lji {portnih vadb zavedati, da najprej
poskrbijo za svoje znanje in licen~no
usposobljenost in, ko bodo vse to
pridobili, potem lahko pri~nejo z
vade~imi, nikakor prej.

Drugi seminar aikida za otroke
v Dupleku

Otroci na{ega kluba Mala {ola aiki-
da Duplek so se 29. novembra 2014
udele`ili seminarja aikida za otroke
skupaj z ostalimi ~lani malih {ol aikida
iz Slovenije. Seminar je potekal dve uri
v na{em doju v Dupleku. Spoznali so
nove tehnike aikida, se prijetno dru`ili
z ostalimi otroci drugih klubov ter se
nau~ili veliko novih rekov japon{~ine
ter si tako odprli vrata k izpitnemu
polaganju pasov, ki bo v mesecu de-
cembru. Kot trener na{ih najmlaj{ih
aikidokic bi se ob tej prilo`nosti `elel
zahvaliti Vam, dragi in spo{tovani
star{i, da mi zaupate va{e najmlaj{e,
da dve uri na teden pre`ivimo skupaj
na tatamijih,da ste tako zvesti do svo-

Aljaž Ignatijev v metu Koshinage
 Foto: Bine Štrucl

Druženje aikidokic na seminarju Aikida za otroke v Dupleku Foto:Valerija Štrucl

Na{i najmlaj{i borci aikida na seminarju Aikida za otroke v Dupleku Foto: Valerija Štrucl

Novice ob~ine DUPLEK 37

Segrevanje in raztezne vaje nepogre{ljiv element
pred dobrim treningom Foto :Valerija Štrucl

Aljaž in Iztok Ignatijev, Žan Peklar,
Damijan Žinko in Bine Štrucl

po dobrem treningu Foto: Bine Štrucl

jega otroka in ga z veseljem in pozitiv-
no energijo pripeljete na trening.
Verjetno ste se vpra{ali, kaj ima otrok
od tega treninga, kaj se pa nau~i?
Odgovor je popolnoma enostaven
in jasen. Otroci postanejo mirnej{i,
spoznajo samega sebe, razvijejo
spo{tovanje do samega sebe in dru-
gih. La`je prena{ajo vsakdanje breme,
ki ga nosijo v {olo, obvladajo stresne
trenutke, se la`je u~ijo in seveda tudi
la`je zaspijo. Tukaj je predvsem nji-
hova pozitivna energija, ki je imajo
otroci zelo veliko. Torej, dragi star{i,
v razmislek, kam peljati otroka, da bo
dobil vse te segmente danosti svoje-
ga telesa − aikido ni agresivna in ne
tekmovalna borilna ve{~ina. Aikido je
zgodba, ki se nikoli ne kon~a.

Dan odprtih vrat aikida
v Dupleku
Ker je januar mesec, ko se vsi zavemo,
da smo se med prazniki pregre{ili in
zau`ili preve~ kalorij, smo se odlo~ili,

Državni Aikido Aikikai seminar skupaj z ~lani Aikido klub iz Ptuja...
 					 Foto: Peter Pirc

da v mesecu januarju pokurimo
odve~ne kalorije in Vas `e sedaj vlju-
dno vabimo, da se nam pridru`ite na
brezpla~nih treningih aikida.

Bine [TRUCL I. dan

ZDRAVA VADBA
ABC in
[PORTNO DRU[TVO
BI & NI − FIT
Z novim letom, v mesecu janu-
arju pri~nemo z novo vadbo
{portne rekreacije v Dupleku.
Gre za raznoliko vadbo, skupin-
sko, frontalno, individualno in
vadbo po postajah z ve~ vade~i-
mi.

Zakaj bi po nepotrebnem ~akali in
polnili ~akalnice na{ega zdravstvene-
ga doma, zakaj bi nezdravo `iveli in
bolehali za boleznimi, katere lahko
prepre~imo sami z vadbo in samodisci-
plino svojega telesa. Tukaj ni filozofira-
nja, potrebno je enostavno spremeniti
svoj slog in na~in prehranjevanja ter v
ta segment vklju~iti {e veliko gibanja
in telo nam bo zelo hvale`no.

 Pri zdravi vadbi ABC gre predvsem
za na~in vadbe in testiranje telesa, saj
~e vemo, kako vaditi, kako se prehra-
njevati in ostati fit tudi v poznih letih,
potem je dobro, da svoje telo bolje
spoznamo in ga testiramo ter s tem

prepre~imo marsikatero po{kodbo.
Pred pri~etkom vadbe se z vade~im
opravi FMS test vzdr`ljivosti in mo~i
(splo{na informacija o kakovosti ~love-
kovega gibanja), ki je zelo enostaven
in funkcionalen. Vadba nam mora biti
v u`itek in razvedrilo, ne sme nam biti
v oporo in bole~ino.

Po opravljenem testu lahko pri~nemo
z vadbo, ki obsega funkcionalno vad-
bo, gimnasti~ne vaje, vaje za mo~ s
pripomo~ki in lastno te`o, vaje za
vzdr`ljivost, aerobne vaje, pravilno
dr`o telesa, krepilne in raztezne vaje
za hrbtenico in za vse mi{i~ne skupine.
Skratka, zdrava vadba ABC je za na{o
telo nujno potrebna. Vadba bo pote-
kala 1x tedensko ob petkih od 19.30
do 21.00 ure v prostorih O[Dvorjane.
Vadba je primerna za vsakogar od
15. leta naprej pa do pozne starosti
in ne zahteva nobenega predznanja.
Poleg izgube odve~nih kilogramov
boste pridobili na mo~i, koordinaciji,
vzdr`ljivosti, lepi telesni dr`i, izbolj{ali
boste svoje zdravstveno in du{evno
stanje ter tako pripomogli k temu,
da bo Va{e telo ponovno zadihalo v
bolj{em in bolj prijetnem po~utju, kaj-
ti zavedati se moramo, da lahko mar-
sikaj za svoje zdravje naredimo prav
sami in nismo v breme drugim.

Termini treningov [DBV
Aikido kluba Duplek

Treningi potekajo vsak torek in ~etrtek
v Sp. Dupleku (baraka), in sicer:
−	 Mala {ola aikida: otroci od 4.–14.

leta starosti od 15.45 do 17. ure,
−	 Odrasli: od 15. leta starosti naprej

od 20.30 do 22. ure.

Novice ob~ine DUPLEK38

Termin treningov:
ZDRAVA VADBA ABC
[PORTNO DRU[TVO BI & NI – FIT

Vsak petek v prostorih O[DVOR-
JANE od 19.30 do 21.00 ure.

Vpisi novih ~lanov aikida potekajo
~ez celo leto v ~asu treninga. Vpis za
ZDRAVO VADBO ABC bo ob pri~etku
vadbe v mesecu januarju. To~en datum

pri~etka vadbe bo objavljen na na{i fa-
cebook strani »Aikido klub Duplek«.
Spletna stran za obe dru{tvi je v izde-
lavi. Se vljudno opravi~ujem.
Za ve~ informacij nas lahko pokli~ete
kadarkoli na GSM 070 823−510
(Bine) ali nam pi{ete na e-mail
binetrucl@gmail.com.

Bine [TRUCL I. dan
 Vaditelj [portne rekreacije 1,2

 In{truktor, trener aAikida

[DBV AIKIDO KLUB DUPLEK IN
[PORTNO DRU[TVO
BI & NI – FIT DUPLEK

@ELITA SVOJIM OB^ANKAM IN
OB^ANOM OB^INE DUPLEK

LEP IN MIREN BO@I^ TER SRE^NO
IN USPE[NO NOVO LETO 2015

HAPKIDO − nau~imo
se samoobrambe
HAP (harmonija telesa in duha);
KI (`ivljenjska energija); DO
(`ivljenjska ali u~na pot)

Hapkido je korejska borilna ve{~ina, ki
jo v Hapkido klubu JUNG DO Duplek
treniramo `e vrsto let.

V borilnih tehnikah le-te najdemo nekaj
podobnosti s tehnikami aikida, ju-jitsa
in tae kwon do-ja. Za~etnik hapkida je
Choi Yong-sui, Korejec, ki je delal pri
japonski dru`ini daito-ryu aikijutsu
mojstra Sogaku Takeda. Pri Tokedu je
Choi treniral od 1913 do 1943.

Hapkido se je na za~etku osredoto~il
na zelo mo~ne udarce, prijeme in
mete, sedaj pa so po zaslugi hapkido
mojstra Ji Han-jae-ja, ki smo ga videva-
li v filmih Bruce Lee-ja, vklju~eni tudi
zelo uglajeni no`ni in ro~ni udarci in
je ena izmed naju~inkovitej{ih metod
samoobrambe. Ta ve{~ina nas med
drugim u~i, kako se boriti z oro`jem
in u~inkovite obrambe proti njem. Zelo
je poudarjen razvoj posameznikovega
»ki-ja« (notranje energije).

Ve{~ine samoobrambe hapkida so zelo
primerne za vse starostne skupine ne
glede na spol, saj pri izvajanju tehnik
ni potrebna fizi~na mo~. Fizi~no {ibka
oseba se brez te`av ubrani pred ve-
liko mo~nej{im in ve~jim nasprotni-
kom in ga, ~e je potrebno, tudi one-
sposobi. Zato znanje tehnik hapkida
priporo~amo osebam, ki so pogosto
izpostavljene fizi~nemu nasilju.

Pri hapkidu se uporablja tudi tehnika
pritiskov na ob~utljive to~ke telesa (ki
se uporabljajo v azijski tradicional-
ni medicini) oz. po korejsko »hyul«.
Pritisk na tak{ne to~ke nasprotniku

povzro~i bole~ino, lahko celo neza-
vest, kar omaje njegovo ravnote`je
in ga je posledi~no la`je obvladati oz.
onesposobiti.

Na{e poslanstvo v klubu je poda-
jati znanje hapkida na na~in, ki
omogo~i prijateljsko, varno, zabav-
no razvijanje samoobrambe, krepimo
samospo{tovanje, disciplino, pomaga-
mo pri osebni rasti vsakega posame-
znika ali dru`ine, ki se nam pridru`i.

Z na{imi programi se otroci u~ijo stva-
ri, ki jim bodo koristile celo `ivljenje,
spo{tovati sebe, svojo dru`ino in oko-
lico. Samoobramba nam daje skupek
lekcij, vendar sta samozavest in samo-
disciplina glavni nagradi, pridobljeni
zraven vseh priznanj, ki se pridobijo
na poti do mojstrskega pasu, hkrati pa
je cilj ohranjati dobre ocene v {oli.

Na{i programi so nastavljeni tako,
da pomagajo mo{kim in `enskam
vseh starosti, da si izbolj{ajo zdravje,
vzdr`ljivost, mo~, samozavest ter da
se napolnijo z `ivljenjsko energijo.

Na{i trenerji in in{truktorji so zelo
izku{ene in skrbne osebe, ki podajo
svoje znanje in izku{nje iz borilnih
ve{~in otrokom in odraslim na zaba-
ven na~in in v pozitivnem ozra~ju.

Na{i treningi so v dvorani Korena, in
sicer:

•	 v torek od 19 do 21. ure
•	 v sredo od 19 do 21. ure.

Vljudno vabljeni!

Marko TAV^AR

Novice ob~ine DUPLEK 39

Kata team - Hera Masten, Sara in Vita Rojs

EVROPSKO
PRVENSTVO
V KARATEJU
ZA KADETE IN
MLADINCE TER
SVETOVNE IGRE −
LONDON 2014
Konec oktobra smo se s tremi
na{imi karateisti odpravili na
{estdnevno potovanje v Lon-
don. V Londonu je zdru`en-
je IKU (International Karate
Union) organiziralo evropsko
prvenstvo za kadete in mladin-
ce. Hkrati so tudi potekale Sve-
tovne igre v karateju za otroke.
Teja Kova~ in Vid Kova~evi~ sta
nastopila posamezno v kategori-
ji otrok, medtem ko je Matic Herga
imel prilo`nost nastopiti tudi ekipno
med kadeti. Drugih Svetovnih iger za
otroke do 14. leta starosti in prvega
evropskega prvenstva za kadete in
mladince se je udele`ilo 887 tekmo-
valcev iz osemnajstih dr`av. Tekmo-
vanja se niso udele`ili tekmovalci iz
Srbije in BIH zaradi predragih vizumov
ter tudi iz Ukrajine zaradi nestabilne
politi~ne situacije. Tekmovanje lahko
ocenimo kot zelo dobro organizirano,

nastopajo~i pa so bili izredno kvalite-
tni in pripravljeni. Kaj re~i o nastopih
slovenskih tekmovalcev? Glede na
na{o majhnost in zna~ilnost Slovencev
smo lahko ve~ kot zadovoljni.

Skupaj je Slovenija osvojila:

svetovne igre: 1 zlato, 2 srebrni in
4 bronaste medalje,

evropsko prvenstvo − kadeti: 1
zlato, 2 srebrni in 4 bronaste me-
dalje,

evropsko prvenstvo − mladinci: 1
srebrno medaljo.

K izjemnemu rezultatu dr`avice na
son~nii strani Alp so pripomogli tudi
~lani na{ega Karate kluba WKSA Du-
plek. [e posebej Vid Kova~evi~, ki je
dosegel 3. mesto v {portnih borbah.
Teja Kova~ si je v katah v hudi konku-
renci priborila 6. mesto in tako ostala
brez odli~ja. V prvem krogu ni najbo-
lje nastopila, a se je zato toliko bolje
izkazala v drugem, kjer je pokazala
velik napredek. Takrat je nastopila z

zahtevno kato in dosegla odli~ne oce-
ne. Na `alost pa ni mogla konkurirati
odli~nim Italijankam in Portugalkam.
Matic Herga je Slovenijo zastopal v
posameznih in skupinskih bojih. Posa-
mezno je po napetih bojih izpadel za-
radi premo~nih kontaktov in bil kazno-
van, kljub temu da je tudi sam utrpel
po{kodbo. Pokazal je veliko borbeno-
sti in {e ve~ji potencial, ki ga ima. V
skupinskem delu je nastopil med kade-
ti in se {e bolj izkazal ter z ekipo osvo-
jil 4. mesto. Zaradi preve~ po{kodb
se nam namre~ ni uspelo uvrstiti na
stopni~ke. Medtem je Vid Kova~evi~ z
odli~nimi boji premagoval nasprotnike
in si zaslu`eno priboril 3. mesto. Za~el
je zelo samozavestno in komaj ~akal
na novo borbo, da poka`e svoje zna-
nje. Prav ta `elja in redni treningi so
ga pripeljali na stopni~ke. ^estitamo
vsem nastopajo~im in jim `elimo {e
veliko {portnih uspehov.

 International karate team, Karate team Slovenia

Vid Kova~evi~ na stopni~kah

Anisija, Hera, Sara, Vita in Špela

Matic Herga

Novice ob~ine DUPLEK40

MEDNARODNO
TEKMOVANJE
EURO-EAST
HAJDINA 2014
Osmega novembra so se na{i
karateisti tudi letos udele`ili
mednarodnega tekmovanja EU-
RO-EAST v Hajdini, kjer so so-
delovali tekmovalci iz Slovenije
in drugih dr`av.
Na{i tekmovalci so z veliko `eljo nasto-
pili in pokazali, kaj so se nau~ili. Hera
Agapito Masten, Sara Rojs in Vita
Rojs so nastopile ekipno ter vsaka po-
samezno v katah in borbah. V ekipnem
delu so dosegle neverjetno drugo me-
sto, saj so od petih ekip iz treh dr`av
postale podprvakinje. Njihov nastop
je bil res pa{a za o~i, saj so pokazale
neverjetno skladnost in odlo~nost pri
izvajanju. Tudi posamezno so se izka-
zale, saj je Sara dosegla {e drugi mesti
v katah in borbah, kjer je navdu{ila z
no`no tehniko. Vita je postala prvakinja
v borbah in dosegla tudi tretje mesto v
katah, medtem ko je Hera dosegla tre-
tje mesto v {portnih borbah z nekoli-
ko {portne sre~e. Anisija Graovac je
osvojila drugo mesto v katah in tudi Va-
lentin Golob se je v katah izkazal kar s
prvim mestom v svoji kategoriji. Njegov
nastop je bil bolje ocenjen kot nastop
Nika Mesarca, ki je dosegel drugo me-
sto. Nik Mesarec se je zato bolje izkazal
v {portnih borbah s tretjim mestom.
Prvi~ je lahko med kadeti nastopil tudi
Matic Herga in v finalu izgubil proti

Nik Mesarec med izvajanjem kate

In ko nismo tekmovali, smo si ogledali {e znamenitosti Londona, ki si ga bomo za vedno zapomnili.

Niku Kocetu iz Murske Sobote. Velika
`elja po zmagi je bila premalo in moral
se je zadovoljiti z 2. mestom. Ta borba
mu je dala nekaj ve~ izku{enj in o njem
bomo v prihodnosti {e gotovo sli{ali.
[e vedno lahko za~nete z nami trenirati
karate tudi vi, in sicer na O[Korena vsak
TOREK in ^ETRTEK med 17.30 in 19.00.
Vpis v na{ klub poteka ~ez vse leto in
se nam lahko pridru`ite na na{ih rednih
treningih, o katerih lahko ve~ izveste na
spletni strani Karate kluba WKSA Duplek
www.wksaduplek.si. Potrebno je le ne-
kaj poguma in radovednosti in `e boste
trenirali z nami. Hkrati vam na{ klub
`eli vesele bo`i~ne praznike in sre~no
novo leto 2015.

Matej VERBO[T,
trener

Vse foto: Matej Verbo{t

Novice ob~ine DUPLEK 41

Pokrajinske podprvakinje 2014
Foto: Sa{o Koro{ec

USPEHI KEGLJA[KE SEKCIJE DU DUPLEK
Tudi letos je na{a sekcija zelo aktivna. Redno trenirajo {tiri ekipe (dve mo{ki in dve `enski), ki
uspe{no tekmujejo v Zgornje podravski upokojenski 1. ligi. Lahko se pohvalimo, da je v tem letu
za`ivela rekreacijska skupina keglja~ic. Dobre rezultate dosegamo tudi na turnirjih na{e regije, ki
se jih pogosto udele`ujemo.

V po~astitev ob~inskega praznika smo letos 16. junija organizirali in izvedli ob~insko tekmovanje posameznikov. Najbolj
so se izkazali naslednji keglja~i in keglja~ice:

 @enske
1. mesto: Terezija Bra~ko
2. mesto: Anica @i`ek
3. mesto: Angela Hergamas

Mo{ki
1. mesto: Milko Kapun
2. mesto: Milek Ornik
3. mesto: Avgust Raku{a

Pokrajinski prvaki 2014
Foto: Sa{o Koro{ec

Veseli smo, ker nam je letos uspelo izvesti tudi tradicionalni junijski turnir, ki se ga
je udele`ilo kar 42 ekip iz razli~nih DU. Turnir je uspel tako po organizacijski kot
tekmovalni plati, saj so vse {tiri na{e ekipe dosegle dobre rezultate, {e posebej pa
sta se izkazali mo{ka ekipa v sestavi Branka Bratu{e, Milka Kapuna, Draga Petrinca
in Avgusta Raku{e, ki je osvojila med mo{kimi ekipami 1. mesto, ter `enska ekipa
v sestavi Terezije Bra~ko, Ivanke Bratu{a, Silve Javornik, Milene Petrinec, Erike
Raku{a in Anice @i`ek, ki je osvojila med `enskimi ekipami 3. mesto.

Keglja~i, predvsem pa keglja~ice si `elimo, da bi v na{e vrste pri{lo nekaj novih
obrazov (da »pomladimo« svoje vrste), zato vabimo ~lane na{ega DU, da se nam
pridru`ite.

Na koncu naj omenimo, da nam {e ni
zmanjkalo volje in mo~i za prostovolj-
no delo pri na{ih na novo nastajajo~ih
dru{tvenih prostorih, za katere upa-
mo, da bodo kmalu za`iveli in nudi-
li ne samo keglja~em, ampak vsem
~lanom na{ega DU, ki bodo to `eleli,
mo`nosti za {portna, rekreacijska ali
dru`abna sre~anja.

Verjamemo, da bomo upokojenci te
prostore z veseljem in koristno upora-
bljali.

Zdenka KODRI^

Novice ob~ine DUPLEK42

IZ DEJAVNOSTI DRUŠTEV
VINOGRADNIKI
OB^INE DUPLEK
OBISKALI
PREKMURJE
Vinogradni{ko vinarsko dru{-
tvo TRTA je za vinogradnike
in vinarje iz ob~ine Duplek
organiziralo strokovni izlet po
Prekmurju. Izmenjava izku{enj
s pomurskimi vinarji je bila za-
nimiva in nadvse koristna.

Obisk Vinske kleti KOLARI^ −
Police, Gornja Radgona
Ob vstopu na kmetijo stoji kamen z
vklesano stilizirano majoliko z napisom
1875 SINCE in z dobrodo{lico gostom.
Vinogradni{ka dru`ina Kolari~ je pred
leti obnovila staro klet. Ohranili so pr-
votni stil, sedaj urejajo {e prostore za
turisti~no ponudbo – vinski turizem.
V preteklosti so v teh krajih gospoda-
rili tujci. Iz tistih ~asov so se ohrani-
le razko{ne vile in zidanice, ki so jim
slu`ile za poletni oddih. Po bli`njih na-
seljih so `iveli vini~arji, ki so opravljali
dela v vinogradih. Znana je izredna stro-
gost tujih gospodarjev do doma~inov.
[lo je za dva razli~na svetova, ki ju je
povezovalo vino. Tradicija vinarstva se
je ohranila, tudi danes so kraji posejani
z vinogradi in sadovnjaki.
Degustacija se je za~ela z »najbolj{im
zajtrkom vinogradnikov« – s penino.

Gostitelj Milan Kolari~, ki se pona{a
tudi z redom viteza vina, je predsta-
vil svojo kmetijo. Letno pridelajo
okoli 50.000 litrov vina (za primerja-
vo: nekaj ve~jih vinarjev v ob~ini Du-
plek skupaj pridela okoli sto tiso~
litrov vina) prete`no sort sauvignon,
sivi pinot, chardonnay, vse do {ipona
in la{kega rizlinga. Ponujajo me{ana
vina v litrskih steklenicah in sortna kot
butelj~ni program. Za penino se upo-
rabljajo sorte chardonnay (kot pogos-
ta surovinska osnova), modri pinot in
druge. Metodi sta lahko klasi~na ({am-
panjska) ali tankovska oziroma shar-
mat, kjer poteka sekundarno vrenje
v velikih posodah, tankih (zorenje na
kvasovkah). Kolari~eva zlata penina
je narejena po klasi~ni, srebrna pa po
sharmat metodi. Svoja vina prodajajo
doma in v tujini – vse do Rusije. Trg
se odpira, kar jih motivira za nove
zasaditve s chardonnayem. Lepote in
naravne danosti Radgosko–Kapelskih
goric ter tradicionalna znanja o vinu v
teh krajih so aduti, na katere stavijo.

Ob poku{ini se je razvila diskusija
na »vi{ji strokovni ravni«, gostitelj in
gostje so izmenjali izku{nje o predno-
stih zama{kov iz plute oziroma korka
in navojnih, ki se vse bolj uveljavlja-
jo, o rezanju vrhov trte za la`ji dostop
pri {kropljenju ter o pogostih napakah
vinogradnikov, kadar pretirano red~ijo
listno maso, pri ~emer se jagode na
soncu osmodijo, kar se okusi pozne-
je v vinu. Preko listne mase ~rpa trta

energijo za tvorjenje organske spojine
(fotosinteza) in sok. Kultura pitja se
spreminja, pove~uje se poraba penine.
[tevilo »peni~arjev« in vrst penine zato
nara{~a. Vinogradni{ka kmetija Kolari~
prideluje kakovostna vina z za{~itenim
geografskim poreklom!

KODILA proizvodnja, trgovina in
storitve d.o.o., Muska Sobota
Ogled [unkarne − izdelke proizva-
jajo pod sloganom »Ko ve{, kaj je{«,
specialitete pa so ocvirki, pa{teta z
bu~nimi semeni in drugo. Stavijo pred-
vsem na naravno, zdravo prehrano.
»Kakovostnemu mesu pomurskega po-

rekla iz kontrolirane reje dodamo samo
sol in za~imbe ter si pri izdelavi izdel-
ka vzamemo ~as!« je njihov zapisani
slogan. Imajo certifikat za prekmursko
{unko, kranjsko klobaso in eko-mesne
izdelke. Povedali so mnogo zanimive-
ga o tem, kako je podjetje nastajalo, o
asortimentu, te`avah in viziji za naprej
ter o tem, da »v poslu ni dobro staviti
samo na enega konja.« Znamka Kodila
je za`ivela, preusmeritev od prodaje
sve`ega mesa v suhe mesnine in pa{-
tete je bila prava poteza. 90 procentov
ponudbe tvorijo mesni izdelki, osta-
lo buti~ni in testenine. Priznanja na
stenah pri~ajo o kvaliteti proizvodov.
Pona{ajo se z ve~ blagovnimi znam-
kami Kodila in sodelujejo v regijskem
projektu povezovanja »Di{i po Prek-
murju«. Uspe{ni so bili tudi na medna-
rodnih tekmovanjih za znak kakovosti.
@itnica Slovenije Pomurje sicer pridela
veliko svinjine, vendar vseeno prema-
lo, saj jo morajo {e uva`ati. Upanje je
poseben zakon o Pomurju, ki prina{a
nove mo`nosti za razvoj kmetijstva.

Obisk Vinske kleti Kolari~ 	 Foto: Franc Fras

V Pr{utarni Kodila Foto: Franc Fras

Novice ob~ine DUPLEK 43

Seveda pa je bilo treba toliko dobrega
in okusnega na enem mestu tudi poku-
siti – predvsem mesne dobrote iz proi-
zvodnje Kodila − in vse to zaliti z rujno
doma~o kapljico. Re~eno, storjeno.

Lon~arska vas Filovci
Kratek postanek za nakup izdelkov iz
keramike pri lon~arju Bojnecu je bilo
zanimivo sre~anje. Iskane so bile pred-
vsem majolike (kupci so bili vendarle
vinarji iz ob~ine Duplek). Pri ne`nej{e-
mu spolu − pri gospodinjah − pa je po-
zornost vzbudila kuhinjska posoda, {e
posebej peka~ za pe~enje pi{~ancev z
nastavkom za enakomerno pe~enje od
znotraj. Vinska majolika je stala okoli
10 evrov (seveda prazna, kar je bilo
vpra{anje iz publike).

Filovski lon~arji so znani po ~rni ke-
ramiki, ki ni glazirana (poseben po-
stopek redukcijskega `ganja z manj
kisika – posoda je manj porozna). Da-
nes se keramika `ge pri vi{jih tempe-
raturah, in sicer pri prvem `ganju pri
900 stopinjah, pri glazuri pa pri 1.200
stopinjah Celzija. Postopek traja tudi
do deset dni. Primernost materiala (gli-
ne) se dolo~a glede na njeno kemi~no
in mineralno sestavo ter velikost kri-
stalov. Uporabljajo doma~o in italijan-
sko glino.
Etnolo{ki muzej v Filovcih obiskovalcu
pri~ara del~ek preteklosti ter spomin
na ~ase, ki jih ni ve~. Osnovni materiali
za gradnjo bivalnih hi{k so bili ilovica,
les ter slama. Od mnogih starih obrti,
ki so za{le v pozabo, se je tukaj ohra-
nilo le lon~arstvo kot prastara obrt. Za-
vod Lon~arska vas Filovci, ki ohranja
dedi{~ino, je prejemnik priznanja Mur-
kove listine Slovenskega etnolo{kega
dru{tva.

Panvita, Vinska klet MAROV,
Ma~kovci
Nekdanje kmetijsko posestvo je pred
desetletjem postalo del skupine Pan-
vita. Vinska zgodba se je pri~ela pred
stoletjem, ko je tukaj stala lovska
hi{ka z nekaj objekti in s kletjo − vse v
lasti Mad`arov. Razvilo se je vinograd-
ni{tvo, sorta iz tistih ~asov je modra
frankinja. Evropski kmetijski sklad za
razvoj pode`elja »Evropa investira v
pode`elje« je izdatno podprl projekt
izgradnje sodobne kleti Marov z zmo-
gljivostjo okoli tristo tiso~ litrov in s
sobo za degustacije z razgledom. S
sredstvi so opremili klet z visoko te-
hnologijo, uredili infrastrukturo – vi-
nogradni{ke poti, okolico … Podjetje
redno zaposluje 8 ljudi in nekaj ljudi
sezonsko.

Pravijo, da pozna vinska trta vse skriv-
nosti tukaj{nje zemlje in jih razkriva le
preko pridelka − vina. Vino pridelujejo
s sodobnimi tehnikami, upo{tevajo~
naravne danosti in avtohtonost sort.
Ne uporabljajo »vinske kozmetike«,
aditivov. Vina so kvalitetna, zato na
mednarodnih ocenjevanjih `anjejo
priznanja (International Wine Challen-
ge, Decanter World Wine Awards). Po
koli~ini prevladuje la{ki rizling.
Renski rizling polsladki »izra`a harmo-
nijo med kislino in ostankom sladkor-
ja v vinu«, kot pravijo. Sauvignon ima
sadno-eksoti~no aromo in je odli~nega
okusa. Zeleni silvanec je avtohtona
sorta v teh krajih. Breg chardonnay −
izbor najmanj{ih jagod z bolj toplih leg
vinogradov – je vino z mo~no teksturo
in koncentracijo sladkega ekstrakta.
Podjetje deluje na {tirih lokacijah po
Gori~kem. Na novo so posadili precej
trsov na skupaj okoli 40 ha povr{ine.

Pe~ za ̀ ganje keramike v Filovcih
Foto: Franc Fras

V registru je vpisanih 140.000 trsov.
Delajo predvsem na kvaliteti! Ker je
v Sloveniji vina na pretek, je to edini
na~in za uspeh, dodajajo.
Pridelajo med 60 in 70 tiso~ litri vina
letno, kar je za to {tevilo trsov sicer
malo − zakaj? Poudarek je na selekciji!
Na en trs pridelajo najve~ en kilogram
grozdja, kar daje okoli pol litra pridel-
ka. So v integrirani pridelavi in so ome-
jeni s {kropivi. [kropijo le po potrebi
(ne upo{tevajo niti vseh priporo~il za-
voda). V prid jim gre podnebje, saj je
povpre~no tukaj ve~ ur sonca kot dru-
gje po Sloveniji. Postopek pridelave je
slede~: vse trgajo ro~no, v vinogradu
pa odstranijo vso gnilobo, plesnivost.
Le zdravo in dobro o~i{~eno grozdje
gre naprej. Na tresalni mizi se izlo~i
{e sok, ki nastane med transportom.
Na koncu sledi {e zadnji pregled −
~i{~enje. Za kvaliteto se je treba potru-
diti, so prepri~ani v kolektivu Marov, in
rezultat je odli~na kapljica, ki poku{e-
valca prevzame in popelje v skrivnost-
ni svet vina.

Kmetija pri Bagiju
 - Aleksander Bagar, Gori~ko
Na kmetiji pridelujejo sadje in se
ukvarjajo z `ganjekuho. Pripravljajo
razli~ne likerje, tudi zeli{~ne, jabol~ni
kis iz ne{kropljenega bobovca, hladno
in vro~e stiskana olja − bu~no, orehovo
(z opisom vsebnosti in uporabe olja)
in drugo. Kmetija je dobitnik znaka
kakovosti »Dobrote Slovenskih kmetij
Ptuj«. Imajo pravico do uporabe Kolek-
tivne blagovne znamke »Krajinski park
Gori~ko«. Ponujajo pra`ena bu~na se-
mena za prigrizke, ve~ vrst marmela-
de in drugo. Kmetija se pona{a z ve~
kot 70 zlatimi priznanji. Proizvodi so
viljamovka, hru{kovo, slivovo, ne{pl-

Panvita, Vinska klet MAROV 	 Foto: Franc Fras

Novice ob~ine DUPLEK44

jevo, kutinovo in druga doma~a `gan-
ja ter ve~ kot 30 vrst likerjev. Izdelke
prodajajo po stojnicah. Vzdu{je je bilo
izvrstno: mo{ke je zanimalo, ali po-
maga orehovo olje mo{kim? Bagar je
hudomu{no povedal izku{njo svoje-
ga prijatelja, ki je, ko olje ni delova-
lo, za~el pretiravati celo z u`ivanjem
lu{~in oreha, pa ni~ … Orehovo olje
se prodaja kot prehransko dopolnilo,
je bogate vsebnosti (Omega 3 in 6
ma{~obne kisline) in ga priporo~ajo za
krepitev imunskega sistema. Gostom
je Bagar zaupal tudi svojo bolezensko
izku{njo izpred nekaj let, ko si je z u`i-
vanjem olja opomogel, reko~: »Kot vi-
dite, danes stojim tu pred vami.«
Z vra~anjem preko avstrijske Radgone
je vinska ekskurzija dobila mednaroden
pridih. Obisk Prekmurja je bil za vse

Prostor za promocijo-degustacije Marov
 Foto: Franc Fras Veselo dru`enje ob ribniku pri BAGIJU 	 Foto: Franc Fras

udele`ence zanimivo sre~anje. Videli
so, kako vino pridelujejo drugod, hkrati
so gostiteljem predstavili dose`ke (od-
li~ja) vinogradnikov iz ob~ine Duplek.
Predsednik Franc Perko se je ob koncu
zahvalil Marjani Glonar za pomo~ pri
pripravi izleta, ~eprav sama `al ni mo-
gla na pot, organizatorju in vodji izleta
Milanu Simoni~u za uspe{no izpeljavo,
Janku Pravi~ku, kletarju Stanku Kurni-
ku in vsem, ki so kakorkoli doprinesli
k uspehu dneva.
Pridelava kakovostnih vin se v Slo-
veniji poleg tr`no naravnanih velikih
obratov ohranja tudi po zaslugi entu-
ziastov, t.j. malih pridelovalcev, ki z
neizmerno ljubeznijo do `lahtne vin-
ske kapljice in tudi mimo ekonomike
pridelujejo kakovostna vina. Podobno
kot pri sosedih Avstrijcih postaja vino

tudi pri nas v Sloveniji vse bolj »teko~e
zlato«. Pa na zdravje − z najbolj{imi
doma~imi vini!

Franc FRAS

Sreèno 2015

Vsem obèankam in obèanom želimo

mirne in prijetne božiène praznike ter

sreèno in uspehov polno novo leto.

Obèinske svetnice in svetniki modre liste

Bodimo razumevajoči do vseh
in pomagajmo tistim,

ki so nesrečni in
pomoči potrebni.

Vesele božične praznike
v novem letu

pa veliko srečnih trenutkov,
osebnega zadovoljstva,

zdravja in izpolnjenih želja.

KO RK Dvorjane

Novice ob~ine DUPLEK 45

ZGODOVINSKI DAN
PGD DVORJANE

V prej{njih Novicah smo pisali
o tekmovanju in tekmovalnih
ekipah, predvsem o udele`bi na
dr`avnem tekmovanju s tremi
ekipami, ki so dosegle lepe us-
pehe, prav tako tudi ekipe, ki so
se udele`ile tekmovanja Gasil-
ske zveze Maribor. Za te Novice
pa bi opisal delo na{ih ~lanov.
Na{e delo je na veliko posve~eno
pripravam na tekmovanje gasilsko
re{evalnih ~olnov in Prazniku morna-
rice, ki potekata poleti, a se prve pri-
prave za~nejo `e v zimskih mesecih.
Leto{nje tekmovanje je bilo `e tridese-
to, zato smo se {e posebej pripravljali
na samo izvedbo tekmovanja.
Seveda ne smemo pozabiti prvotnega
namena na{ega dela, zato izvajamo
redne operativne vaje. Poleg vaj, ki
jih izvajamo na doma~em dvori{~u ali
objektu v lasti ob~ine, tj. na re`ijskem
obratu, pa smo letos prvi~ izvedli
vaje {e na gradu Vurberk z namenom
re{evanja osebe iz globine oz. prepa-
da, za kar grad daje veliko mo`nosti.
Sodelovali smo tudi na Dnevu ga-
silcev Gasilske zveze Maribor, na
srednjeve{kem Vurberku, izvajali smo
po`arno stra`o v {otoru Duplek ob
ob~inskih dnevih. Ob ob~inskem pra-
zniku smo pripravili razstavo gasilskih
vozil, ki jih premoreta gasilski dru{tvi
ob~ine Duplek, nekaj vozil poklicnih
gasilcev Maribora, pridru`ila se je tudi
Slovenska vojska in prikazana je bila
oprema Civilne za{~ite ob~ine Duplek.

In pri{el je mesec julij
V prvem delu ~lanka sem za~el s pri-
pravami na jubilejno 30. tekmovanje
gasilsko re{evalnih ~olnov na reki
Dravi, zato bi zdaj malo podrobneje
to tudi opisal. Najve~ pozornosti in
ve~ino dela namenimo pripravi tekmo-
valnega prostora ob reki Dravi, ki ga
zahvaljujo~ na{emu delu koristijo {e

drugi, na primer za izvedbo piknikov
ob reki. Druga ekipa skrbi za promo-
cijo in reklamiranje na{ega praznika.
Izvaja se plakatiranje po ob~ini Duplek
ter po okoli{kih ob~inah in prvi~ le-
tos smo se dogovorili za reklamo na
jumbo plakatu pri ~rpalki v Dupleku.
Potem je tu ekipa, ki skrbi za pripravo
prostora pri gasilskem domu v Dvorja-
nah (kjer smo letos postavili dva velika
{otora za postavitev miz) in za dekora-
cijo prireditvenega prostora.
Potem je {e tu ekipa, ki skrbi za samo
izvedbo tekmovanja in prireditve
ter za logistiko, ki je pri taki priredi-
tvi ve~ kot pomembna. Med drugim
skrbi tudi za sodelovanje med vsemi
sodelujo~imi pri pripravah in {e bi lah-
ko na{teval. Potrebovali bi {e nekoga,
da bi poskrbel za vreme, ampak `al ga
nismo na{li.
Po vseh urah dela in skrbi nas je
pri~akala vremensko lepa, skoraj sanj-
ska sobota. Sobotno delo poteka po
ustaljenem vrstnem redu. Z vso pripra-
vljeno opremo se odpravimo na tek-
movalni prostor pri reki Dravi in PRA-
ZNIK MORNARICE se za~ne! Dopoldan
je potekal uradni trening ekip, tekmo-
vanje pa se je pri~elo ob 12. uri. Tek-
movanje je uradno po predaji raporta
poveljnika dru{tva PGD Dvorjane odprl
predsednik komisije za re{evanje na in
iz vode pri Gasilski zvezi Slovenije,
Ga{per Jane`i~.
Tekmovanje so odli~no sodili sodniki
iz Gasilskih zvez Ptuj in Lenart. Tek-
movalo je 38 ekip iz Slovenije, Avstri-
je in Hrva{ke. Da pa nam bo ostalo
30. tekmovanje v lepem spominu, so
isto~asno pri gasilskem domu poteka-

le priprave na prevzem novega vozila
Ford Ranger. Po zaklju~ku tekmova-
nja, ki ga je spremljalo veliko {tevilo
gledalcev, se je dogajanje preselilo na
osrednji prostor pred gasilskim do-
mom, kjer je bilo `e vse pripravljeno
za razglasitev rezultatov ter podelitev
pokalov in medalj.
Sledil je drugi del slovesnosti, za Dvor-
janske gasilce zgodovinski. To je pre-
daja novega gasilskega vozila Ford
Ranger, ki smo ga kupili s pomo~jo
donatorjev in sponzorjev. Sledili so za-
hvalni govori in podelitve zahval vsem
donatorjem in sponzorjem. Klju~e od
novega vozila je poveljniku dru{tva
Maksimiljanu Bezjaku predal glavni
sponzor − boter g. Rebernik, poveljnik
pa je klju~e predal skrbniku vozila, Iz-
toku Kristani~u. Da se sanje uresni~ijo,
je poskrbela {e Ob~ina Duplek, ki je
predala svojemu namenu nov re{evalni
~oln. Veslo je iz rok `upana prejel po-
veljnik dru{tva, ta pa je veslo predal
mlaj{ima ekipama Dvorjan, ki tekmu-
jeta na tekmovanju. Sledila je zdravi-
ca in fotografiranje, nato pa ansambel
Spev in veselica do jutranjih ur.
Da pa ves trud ne bi bil samo za en
dan, smo v nedeljo gostili Modrijane, ki
so ponovno napolnili prireditveni pro-
stor. Dvorjanski gasilci smo ponosni,
da smo uspeli v dveh dneh privabiti
veliko {tevilo ljudi v na{e kraje, za kar
so nam mnogi ~estitali in za`eleli, da
s tem nadaljujemo, saj se le pri gasil-
cih kaj dogaja, kljub velikemu {tevilu
dru{tev v ob~ini Duplek. Tu gre vsa
pohvala dvorjanskim gasilcem, ki so
veliko svojega prostega ~asa prispevali
za delo, da je Praznik mornarice uspel.

Kategorija K18 `enske
(tekmovala je ena ekipa):
1. PGD Ljubljana - Trnovo

Kategorija K25 `enski
(tekmovala je ena ekipa):
1. PGD Pekre 1

Kategorija K25 gosti
(tekmovali sta dve ekipi):
1. DVD Ka{tel Gomilica
2. RE[EVALNA SLU@BA MB

Kategorija K40:
1. Lebring 3
2. PGD Star{e 1
3. BF Graz 2

Kategorija K25 Poklicni gasilci:
1. JZZPR Maribor - 3. Izmena 1
2. JZZPR Maribor - 3. Izmena 2
3. JZZPR MIX

Kategorija K18:
1. PGD Dvorjane 2
2. PGD Dogo{e 3
3. PGD Dogo{e 4

Kategorija K25:
1. PGD Dogo{e 2
2. PGD Dvorjane 1
3. PGD Muta 1

Novice ob~ine DUPLEK46

Na koncu {e enkrat zahvala vsem, ki ste nam
pomagali pri nabavi vozila, pri izvedbi 30. tek-
movanja na reki Dravi, pri izvedbi Praznika
mornarice, zahvaljujemo se Ob~ini Duplek za
re{evalni ~oln, {e enkrat hvala pa tudi vsem, ki
ste pri{li na na{ vrt, nas bodrili in nam dajete
upanje za naprej.

HVALA!
Maksimiljan BEZJAK

poveljnik PGD Dvorjane

Skupinska slika ekipe PGD Dvorjane iz leta 1984 in ekip PGD
Dvorjane iz leto{njega tekmovanja. Foto: Simona Nem{ak

Ekipa PDG Dvorjane, katera je tekmovala leta 1984
Foto: Simona Nem{ak

Ekipa PGD Dvorjane, 2. Mesto v kategoriji K25. Foto: Maja KrajncEkipa PGD Dvorjane, 1. Mesto v kategoriji K18. Foto: Maja Krajnc

Skupinska slika ob predaji vozila FORD Ranger in ~olna Brig
z gasilci in donatorji. Foto: Maja Krajnc

Gaja Krajnc, 2 razred

Novice ob~ine DUPLEK 47

KOMEMORACIJA
OB DNEVU MRTVIH
Tako kot vsako leto, smo tudi
letos ob dnevu mrtvih v veli-
kem {tevilu na{ih ~lanov po~as-
tili in se poklonili spominu na
`rtve I. in II. svetovne vojne.
Dru{tvo ZB ob~ine Duplek je nestran-
karsko zdru`enje, ki se prizadeva za
ohranjanje zgodovinskega spomine
med NOB. Med I. svetovno vojno, ka-
kor tudi v II. svetovni vojni, so bile
{tevilne `rtve tudi na obmo~ju na{e

ob~ine. Na vseh spomenikih NOB so
priimki in imena na{ih ljudi, ki so dali
svoja `ivljenja, da smo danes svo-
bodni. Slovesnosti se je udele`il tudi
`upan ob~ine Mitja Horvat, ki ima vse-
lej spo{tljiv odnos do vrednot NOB.
Prisotna je bila tudi najstarej{a ~lani-
ca NOB, gospa Zorka Kocbek. V imenu
dru{tev, bi se zahvalil ob~inski upravi,
ki skrbno vzdr`uje in polaga cvetje k
spomenikom NOB in s tem dokazuje
spo{tljiv odnos `rtvam na{e ob~ine.

Mihael VERBO[T
Predsednik ZB Duplek

Spomenik v Zg. Dupleku Spomenik pri Kukovi~u

Spomenik v Zg. Koreni

Borci pri spomeniku v Dvorjanah

Fotografije: Darja Rojko

Novice ob~ine DUPLEK48

Dru{tvo za zdravilne rastline,
cvetje in vrtnine Melisa Korena
je v soboto 27. septembra 2014
v kulturni dvorani v Spodnjem
Dupleku (ob Kme~ki tr`nici Du-
plek) pripravilo svojo 4. jesen-
sko razstavo zdravilnih rastlin,
cvetja in vrtnin ter sadja. Raz-
stava je postala tradicionalna.
Namen razstave je spodbujan-
je pridelave in nabiranja zdra-
vilnih rastlin in njihove upora-
be ter lep{anje svojih domov
s cvetjem; skrb, da bodo tudi
mlaj{e generacije spoznale po-
men in koristnost zdravilnih
zeli{~ in ohranjale znanja {e
naprej.

Dru{tvo je na razstavo povabilo gojite-
lje rastlin, cvetja in vrtnin, da prinesejo
svoja semena in sadike z namenom, da
si jih med seboj zamenjajo. S tem `eli
dru{tvo prispevati k ohranjanju avtoh-
tonosti rastlin v teh krajih in {ir{e.

Kdor ho~e biti sre~en, naj goji ro`e −
pesnik zase in trgovec za druge; kdor
pa ho~e biti pomirjen, naj ne pozabi na
meliso. In {e, 26. septembra goduje-
ta zavetnika zeli{~arjev, dvoj~ka sveti
Kozma in Damijan. Bila sta zdravnika
v Feremi pri Kirosu v dana{nji Siriji.
Bolnike sta zdravila brezpla~no. Raz-
stavo posve~amo zavetnikoma. V sim-
bolu dru{tva Melisa Korena je rastlina
melisa, ki je trajnica in tako trajno pri
svojem delu vztraja dru{tvo.

Jesenska razstava je bila strukturirana
po sklopih: `ajbelj, timijan, ognji~, siv-
ka, lu~nik, meta, vrtna melisa, vinska
rutica, njivska preslica, okrogli trpotec,
spori{, pti~ja drezen, mo~virski oslad,
pegasti badelj, ple{ec, smetlika, ma-
terina du{ica, ajbi{, ro`marin, jane`,
arnika in druge so bile na ogled kot ra-
stline ali v obliki izdelkov. Rek, da »za
vsako bolezen ro`ca raste«, pove o bo-
gastvu narave na tem podro~ju.

Iz zdravilnih rastlin izdelujemo ~ajne

Jesenska razstava dru{tva MELISA

me{anice, tinkture, sirupe, mazila –
gele, zeli{~no kozmetiko in drugo. Ni
vseeno, kdaj jih nabiramo ali izkoplje-
mo korenine, v pomo~ nam je lahko
koledar nabiranja. Postopki predelave
so razli~ni, pomembno je, da rastli-
nam ne izni~imo zdravilnih u~inkov.
Su{enje rastlin se praviloma vr{i v sen-
ci. Nekatere namakamo hladno, npr.
slezenovec, ajbi{, kolme` in druge
(namakamo tiste z ve~ sluzi, ostale po-
parimo). Pri tinkturah je osnovna kom-
ponenta doma~e `ganje. Dobri doma~i
sirupi so bezgov, sirup iz smrekovih
vr{i~kov in drugi. Pa mazila iz zdra-
vilnih rastlin: ognji~evo in kostanjevo
(divji kostanj) – komponente: maslo,
rumeni in beli ~ebelji vosek, smola
iglavcev, olje (olivno), mira …

In kozmetika iz zeli{~ (obrazna), saj si
`elimo ostati lepi za celo `ivljenje! Tipi
ko`e so razli~ni, zato so razli~ne tudi
sestavine pripravkov. Zeli{~ni napitki
− vina (npr. {ipkovo in ~esnovo vino),
olja (kamili~no, jane`evo, {entjan`evo)
in kopeli (kolme`eva, rmanova ali ko-
pel senenega drobirja in druge). Iz
zdravilnih rastlin po hladnem postop-
ku pa izdelujemo tudi naravna mila.

Razstava starih sort jabolk
Pri sadjarjih velja rek: »^e na~rtuje{ za
eno leto, posej `ito, ~e na~rtuje{ za
desetletje, posadi drevo, ~e na~rtuje{
prihodnost, vzgajaj mladino.« Spo-
mnimo, pred desetletji je bilo jabol-
ko nepogre{ljiv del prehrane mnogih
dru`in na pode`elju. Pa jabol~nik in
`ganje iz tropin. Jabolku so pripisovali
tudi zdravilno mo~. Sadjarsko dru{tvo
Slovenske gorice Lenart je na razstavi
predstavilo okoli 60 vrst starih sort,
vse s podnapisi in karakteristikami.
Dru{tvo ohranja stare sorte, da ne
utonejo v pozabo, zdru`ujejo sadjar-
je, organizirajo strokovna predava-
nja, izlete, razstave. Nekaj primerkov
starih sort jabolk: bobovec - pozna
sorta, v~asih zelo raz{irjena, okusni
mo{ancelj - odporna sorta, ki dr`i vse
do aprila, maja, krivopecelJ - trpe`no

jabolko z manj arome, te`ava je pe-
gavost. Carjevi~ je jabolko srednje
kakovosti in so~no. Sorte so se skozi
obdobja spreminjale, nastajale so tudi
s kri`anjem. Znane so {e kakovostni
elstar - okusno jabolko s pravo kislino
in aromo, jonagold - jabolko izbora,
idared - zimska sorta vinsko rde~e bar-
ve, kanadka - jabolko odli~nega okusa
in druge.

Sivka, vrtnica in izdelki
Foto: Marjana Su`nik

Stare sorte jabolk Foto: Marjana Su`nik

Predavanje Stanislava Zemljaka o
zdravilnih zeli{~ih Foto: Franc Fras

Foto: Mira Kreft: Bu~e

Novice ob~ine DUPLEK 49

Predavanje Stanislava Zemljaka

Stanislav Zemljak je iz »Dru{tva
zeli{~arjev Ptuj − Velikon~nica«: tema
njegovega predavanja − imunski sis-
tem, kako deluje in kako si na naraven
na~in pove~ati odpornost ter o po-
menu zdravilnih rastlin za ~lovekovo
zdravje na splo{no.
Z leti postajamo bolj dovzetni za viru-
sna obolenja, gripo, prehlade. Alergi-
je so posledica oslabelosti imunske-
ga sistema, artritis, sklepna revma,
bole~ine se v jesenskih dneh pove~ajo.
Sklepni sokovi se zatrdijo, pojavijo se
otekline in vnetja. Pri uravnove{enem
imunskem sistemu je teh te`av manj.
Za krepitev imunskega sistema se
priporo~ajo tudi ~esen, ~ema`, timijan,
materina du{ica, islandski li{aj, rde~a
pesa, {ipek in drugo. Tudi zmerno iz-
postavljanje telesa soncu krepi imun-
ski sistem.
Ameri{ki slamnik nabiramo kot zel
s cvetovi in korenine. Nare`emo ga
na drobno, da sprosti ve~ sluzi (lu`i).
Priporo~a se pri virozah. Timijanova
tinktura se priporo~a pri te`avah s
{~itnico, je antibiotik. Timijan velja
za »zdravilo«, zato je dobro imeti ~im
ve~ timijana na vrtu. ^ema` je dober
za prebavo (pravimo mu tudi medved-
ji ~esen − `ival namre~ po zimskem
spanju najprej poi{~e ~ema`, da si v
~revesju uni~i bakterije). Vendar po-
zor: pri nabiranju obstaja nevarnost
zamenjave s {marnico ali s pegastim
ka~nikom (velika podobnost listov …).
^esnove tinkture za ve~ zdravja: {tiri
glave ~esna zdrobimo in prelijemo z
`ganjem; po mesecu in pol mirova-
nja je pripravek nared. Plahtico lahko
nabiramo v naravi, uspeva pa tudi na
doma~ih vrtovih. Priporo~a se za ~aje.
Orehovo listje vsebuje mnogo joda,
korenje `eleza, zato koren~kov sok

koristi zdravju itd. Za{~itna krema za
po~itnice v toplih krajih: sestavine so
ognji~, ribja mast … Pri son~nih ope-
klinah se priporo~a {entjan`evo olje,
pa tudi jogurt ali ~e namo~imo majico
v mrzlo vodo in si jo nadenemo. Vse
to laj{a bole~ine. (Opomba: natan~na
navodila − pri predavatelju.)
Na splo{no: pri nabiranju zdravilnih
rastlin je treba posvetiti pozornost
strupenim rastlinam. Bistveno je, kako
jih prepoznati. @ivali se jih instinktivno
izogibajo, ~lovek pa potrebuje znanje.
Poslanstvo dru{tva Melisa je zato prav
v tem, da s predavanji, strokovnimi
razpravami in ~lanki v medijih {iri zna-
nje med ljudi. Plan dela dru{tva je na-
ravnan prav v tej smeri (izziv za stro-
kovno komisijo, ki jo vodi Irena Leni~,
in vso ~lanstvo dru{tva).
Razstava je bila relativno dobro obi-
skana, dru{tvo pa si `eli na razstave
privabiti ve~ osnovno{olske mladine.
@e sedaj pa so na {olah zelo dejavni na
likovnem podro~ju:
Zahvala Stanislavu Zemljaku za preda-
vanje, Sadjarskemu dru{tvu Slovenske
gorice iz Lenarta za primerke starih
sort jabolk, Ljudskim pevkam iz Ko-
rene za pevski nastop, Zeli{~arskemu
kro`ku O[Voli~ina (mentorici Mariji
^u~ek) za predstavitev kro`ka v sli-
ki »To smo mi, zeli{~arji«, u~encem

O[Korena in Duplek za risbice, na-
stale pod vodstvom Jadranke Cenc in
u~encem O[borcev za severno mejo iz
Maribora za risbice, nastale pod vod-
stvom Rozalije Puvar. Otroci so s svojo
likovno ustvarjalnostjo znatno prispe-
vali k pestrosti na razstavi.
Dru{tvo se zahvaljuje Ob~ini za pro-
stor in `upanu Horvatu za pozdravni
nagovor. ^lanicam in ~lanom dru{tva
in vsem, ki so kakorkoli doprinesli k
razstavi. In na koncu hvala kmetiji He-
ler in kmetijskim pridelovalcem (bra-
njevkam) s Kme~ke TR@NICE Duplek,
ki so s svojo redno ponudbo (kot vsa-
ko soboto med 8. in 14. uro) na tr`nici
pred barako »dopolnili« Jesensko raz-
stavo zdravilnih rastlin, cvetja in vr-
tnin ter sadja 2014 v ob~ini Duplek.

Franc FRAS in Mira KREFT

Jesenska razstava MELISA ob Kme~ki
tr`nici Duplek Foto: Franc Fras

[opek iz zeli{~ Foto: Mira Kreft

[ipek in izdelki … Foto: Mira Kreft

Novice ob~ine DUPLEK50

MOTO KLUB ^RNA SMRT,
SPODNJI DUPLEK
@e dobri dve leti se na raznih prireditvah in
praznikih ob~ine s svojimi motorji in v parad-
nih obla~ilih pojavljamo ~lani Moto kluba ̂ rna
smrt. S svojo prisotnostjo popestrimo vzdu{-
je in razveselimo svoje krajane, ki nas z ve-
likim navdu{enjem pozdravljajo.
Prireditve, ki jih prireja Moto klub ^rna smrt pod
vodstvom predsednika Jo`eta Gradi{nika, so skrb-
no na~rtovane s programi. ^lani kluba smo aktivni na
razli~nih podro~jih, udele`ujemo se dobrodelnih priredi-
tev, panoramskih vo`enj, budnice za 1. maj, idr.
Sodelovali smo v povorki Pivo in cvetje La{ko 2014 in se udele`ili ve~ sre~anj moto klubov v Sloveniji, sezono pa smo
zaklju~ili z jesenskim kostanjevim piknikom za svoje ~lane z dru`inami.
Radi se odzovemo na povabila raznih prireditev, kjer si jih `elijo v svoji dru`bi.
Hvala ob~ini Duplek in vsem krajanom ter podpornikom, ki ste nam pomagali in nam stali ob strani in zaradi katerih Moto
klub ^rna Smrt uspe{no deluje.
Vsem iskrena hvala.

Franc FILIPI^ - FRENK

[PORTNO DRU[TVO
M-FIT ZUMBA SHAPE
Tudi v leto{nji sezoni nadalju-
jemo z izvajanjem priljubljene
plesno-aerobi~ne vadbe zumba,
ki smo ji dodali vaje za obliko-
vanje in gibljivost telesa ter jo
poimenovali Zumba Shape.
Prednost Zumba Shape-a je predvsem
v zabavnem na~inu izvajanja kardio
dela vadbe, saj se vade~e ob zvokih
latino ritmov sprostijo, zabavajo in po-
zabijo, da vadijo. Koreografije so se-
stavljene po sistemu Hi-Lo, kar pome-
ni, da se menjujejo intenzivni in manj
intenzivni intervali, kar pospe{uje kur-
jenje kalorij.
Vadbo nadaljujemo z izvajanjem vaj
za oblikovanje rok, zadnjice, nog,
trebu{~ka in hrbta, zaklju~imo pa jo z
vajami za raztezanje in gibljivost telesa.
Vadba je primerna za vse starostne
skupine in to ne glede na trenutno
{portno pripravljenost in predznanje,
saj se lahko prilagodi posamezniku.
Vabljeni, da se nam pridru`ite na Zum-
ba Shape-u vsak ponedeljek in ~etrtek
ob 20. uri v Kulturnem domu v Dvor-
janah.

Funkcionalna vadba
V leto{nji sezoni smo za~eli tudi z iz-

vajanjem novej{e, v svetu fitnesa in
skupinskih vadb zelo popularne vad-
be, ki deluje na principu funkcionalne-
ga treninga.
Funkcionalna vadba je z drugo be-

sedo uporabna vadba – dokazano
je, da uri gibanje. Je nova dimenzija
vadbe za razvijanje mi{i~ne mo~i in
drugih motori~nih sposobnosti, kot
so vzdr`ljivost, hitrost, koordinacija,

Haloween vzdu{je Foto: Valerija [trucl

Novice ob~ine DUPLEK 51

Ekipa Zumba Shape 	 Foto: Petra @avcar in Mateja Poto~nik

ravnote`je in gibljivost. Vse
na{tete motori~ne sposobnosti so
v premagovanju vsakdanjih de-
javnosti {e kako pomembne.
Gre za izjemno raznoliko vadbo,
ki se najbolj pribli`a naravnemu
gibanju ~loveka. Vadba je pri-
merna za vsakogar in ne zahte-
va predznanja. Pozitivni u~inki
funkcionalne vadbe so poleg
izgube odve~nih kilogramov {e
izbolj{anje mo~i, vzdr`ljivosti,
agilnosti, eksplozivnosti in hitro-
sti ter bolj{a psihi~na mo~, s ka-
tero la`je premagujemo stres. Da
je vadba zanimivej{a, zabavnej{a
in da poskrbimo {e za ve~jo mo-
tivacijo, jo velikokrat izvajamo v
parih ali skupinah.
Ker je zahtevnost vaj mogo~e pri-
lagajati, je primerna za za~etnike
in napredne vade~e, prav tako pa
tako za `enske kot za mo{ke. Na
funkcionalni vadbi se nam lahko
pridru`ite vsako sredo ob 20. uri
v Dvorjanah! Veseli bomo va{e
dru`be!

Dogodki
Ker pa velik faktor skupinskih
vadb in {porta nasploh predstavljajo dru`enje, sprosti-
tev in prijateljske vezi, se v na{em dru{tvu trudimo pri-
praviti ~im ve~ {portno-dru`abnih dogodkov.
No~ ~arovnic tudi pri nas postaja vedno bolj priljubljena
in vse ve~ ljudi se odlo~a, da ta dan izkoristi za zabavo
in sprostitev ter za nekaj ur spremeni svojo podobo.
Tudi zumbike smo se prelevile v ~arovnice in zaplesale
svoj » ~arovni{ki ples«. Pre`ivele smo super ve~er, ki so
ga popestrile bu~e in »~arovni{ki zvarek«, za katerega je
poskrbela na{a Petra @avcar.

 Mateja POTO^NIK,
predsednica

Novice ob~ine DUPLEK52

ZLATA SON^NICA
2014
Na prireditvi smo letos podelili
141 priznanj vsem tistim ob~a-
nom in ob~ankam, ki so s svojo
urejenostjo zasebnih ali javnih
objektov ustrezali izoblikova-
nim kriterijem holtikulturne
sekcije.
^isto, zdravo in urejeno okolje
je bogastvo, ki nam ga je poklo-
nila narava, zato je pomembno,
da se zavedamo velikega pome-
na na{ega odnosa do njega. To
prav dobro vemo tudi v na{em
Turisti~nem dru{tvu ob~ine Du-
plek, kjer se trudimo poudarja-
ti pomen kakovostnega bivanja
v ob~ini in pomen trajnostnega
razvoja v urejenem in zdravem
okolju.
Vse to je namre~ pogoj za ve~jo
turisti~no privla~nost na{ih vasi ter
za u~inkovitej{o promocijo ob~ine in
turizma v njej. Zato je prav, da se za-
vedamo lepot svojega kraja, saj bomo
le tako odgovorno ravnali z okoljem, v
katerem `ivimo.
^lani hortikulturne sekcije Turisti~nega
dru{tva ob~ine Duplek smo tudi letos
v poletnih mesecih izvedli ocenjevanje
urejenosti objektov in okolja v na{i
ob~ini. V ocenjevanje smo zajeli indi-
vidualne hi{e, kmetije, turisti~ne kme-
tije, {ole, lokale ter sakralne objekte.
Na zaklju~ni prireditvi, ki smo jo iz-
vedli v petek 21. novembra 2014 v
kulturnem domu v Sp. Dupleku, so
bila podeljena priznanja najbolj{im.
Na{emu prijaznemu povabilu na po-
delitev priznanj za Zlato son~nico se
je odzvalo veliko {tevilo ob~ank in
ob~anov, kar nam je v ponos in pome-

ni dodatno potrditev za na{e delo. Na
slavnostni podelitvi so prisotne nago-
vorili predsednik hortikulturne sekcije
Marjan [tiftar, predsednik Turisti~nega
dru{tva ob~ine Duplek Stanislav Ger-
mavc in `upan ob~ine Duplek Mitja
Horvat, ki so prav tako poudarili po-
men ohranjanja urejenega okolja in ze-
lene narave tudi v na{i ob~ini.
Pravijo, da pove ena slika ve~ kot tiso~
besed, zato smo tudi letos pripravi-
li ob{irno predstavitev fotografskih
utrinkov iz leto{njega
ocenjevanja. Predsta-
vitev je odli~no pri-
pravil na{ podpred-
sednik dru{tva Vinko
Fridau, ki je tako kot
`e vsa leta do sedaj
poskrbel tudi za pri-
jetno scensko ozadje
prireditve.
Prireditev smo pope-
strili z bogatim kul-
turnim programom, v
katerem so sodelova-

li tambura{ki orkester ob~ine Duplek,
harmonikarka Tamara Vandur in ljud-
ski godci iz Pernice. Prireditev je po-
pestril z zanimivim vodenjem Robert
Levstek.
Na{e dru`enje smo na koncu {e
zaklju~il s prijetnim klepetom ob zvo-
kih harmonike, petju in igranju ljudskih
godcev ter pogostitvi s kulinari~nimi
dobrotami.

 Zinka DOKL,
 ~lanica upravnega odbora TD

Miru in topline ob božičnih praznikih,
Novo leto 2015 pa naj vam prinese obilo

sreče, zdravja in veselja.

Društvo kmečkih žena občine Duplek
Jožica Tkalčič, predsednica

Hi{a dru`ine Knecht - [ilak v Zg. Dupeku		 Foto: Vinko Fridau

Hi{a dru`ine Mur{ec v Zg. Dupeku	 Foto: Vinko Fridau

Novice ob~ine DUPLEK 53

[esti ve~er pesmi,
plesa in humorja
^lani Gledali{kega dru{tva Vur-
berk smo tudi to leto pripravili
ve~er pesmi plesa in humorja,
ki ga sedaj `e tradicionalno pri-
pravljamo vsako tretjo soboto
v novembru. Ve~er pripravlja-
mo skupaj z drugimi dru{tvi iz
duple{ke ob~ine in ta ve~er je
nekako popotnica v prazni~ni
veseli december.
To leto je na prireditvi nastopilo sedem
dru{tev, in sicer Mo{ki pevski zbor
KUD Franc Prelo`nik, Lukasovi frajto-
narji, Ljudske pevke, Me{ani pevski
zbor Primus, Mo{ki pevski zbor KUD
Brezner Ton~ek Korena in Gledali{ko
dru{tvo Vurberk. Skupaj smo pripravili
prireditev, na kateri smo se poveseli-
li ob odli~nih nastopih. Po prireditvi
smo tudi tradicionalno poskrbeli za
manj{e okrep~ilo v obliki prigrizkov
in tako smo lahko ostali {e nekaj tre-
nutkov v prijetnem dru`enju. ^lani

Gledali{kega dru{tva Vurberk se za-
hvaljujemo vsem, ki ste soustvarili ta
prijeten ve~er in pripomogli k njego-
vi organizaciji. Tako {e enkrat hvala
vsem sodelujo~im in vsem, ki ste na

kakr{enkoli na~in prispevali svoj ~as,
voljo in delo. Veselimo se ponovnega
snidenja na sedmem ve~eru pesmi ple-
sa in humorja.

Franjo MLAKAR,
gledali{ko dru{tvo Vurberk

10 LET DUPLE[KIH
TAMBURA[EV
Duple{ki tambura{i so v sobo-
to, 29. novembra 2014, s samo-
stojnim koncertom pred polno
dvorano v Zgornji Koreni obe-
le`ili 10 let svojega obstoja.
 Poleg {tevilnih gostov so se priredi-
tve udele`ili tudi `upan gospod Mitja
Horvat s soprogo in predstavnik Jav-
nega sklada Republike Slovenije za
kulturne dejavnosti mag. Franci Pivec.
Skozi 10 let glasbenega ustvarjanja
pa je orkester popeljal napovedovalec
David Kumer. Po pozdravu in predsta-

vitvi tega glasbenega ve~era je napo-
vedovalec David besedo predal pred-
sedniku dru{tva Ernestu Centrihu, ki
se je med drugim zahvalil sedanjim in
biv{im ~lanom, vsem, ki so kakorkoli
vsa leta finan~no in materialno poma-
gali ohranjati dru{tvo, posebno {tevil-
nim donatorjem, {e posebej pa Ob~ini
Duplek za vsestransko pomo~ skozi
vseh deset let.
Tistim ~lanicam in ~lanom dru{tva, ki
so kar 10 let vztrajali v orkestru, je
`upan podelil ob~inska priznanja. Gal-
lusova priznanja za glasbeno ustvarja-
nje s strani JSKD Republike Slovenije je
sedanjim kot tudi biv{im ~lanom pode-
lil mag. Franci Pivec, in sicer: 5 brona-

stih, 10 srebrnih in 8 zlatih. Vsi ~lani
orkestra so ob tej prilo`nosti prejeli {e
spominske zahvale dru{tva.
Posebni gost tega lepega ve~era je bil
zbor La Vita − zbor medicinskih sester,
babic in zdravstvenih tehnikov Ma-
ribor, ki je pod vodstvom zborovod-
kinje Klementine Mikec Korpi~ s svo-
jimi prelepimi glasovi in ubranostjo
popestril praznovanje 10. obletnice
tambura{kega orkestra Duplek, kar je
ob~instvo navdu{eno nagradilo z dol-
gim aplavzom.
Duple{ki tambura{i so se zares po-
trudili in priredili lep koncert, saj jih
ob~instvo v dvorani kar ni pustilo
z odra. Zato jim gre lepa hvala za ta

Foto: Vinko Fridau Foto: Vinko Fridau

Iz prireditve			 Foto: Branko Budigam

Novice ob~ine DUPLEK54

ve~er. Zato, hvala dragemu ob~instvu,
hvala tudi voditelju Davidu Kumru, di-
rigentu Marijanu Golobu in pevcu Mar-
janu Kri`ovniku.

O Duple{kih tambura{ih
Duple{ki tambura{i so ljubiteljski glas-
beniki, ki s svojo specifi~no glasbeno
zvrstjo `e 10 let plodno sodelujejo
v kulturnem in dru`abnem `ivljenju
ob~ine Duplek ter sku{ajo ob vseh
prilo`nostih s svojim izvajanjem ple-
menititi na{ vsakdan. Veliko nastopajo
tudi izven doma~e ob~ine: v Mariboru,
Miklav`u, na Ptuju, v Pernici, Lenar-
tu, Radencih itd., pa tudi v sosednji
Avstriji so `e gostovali. Posebno radi
se odzovejo povabilom na humanitar-
ne prireditve, znajo popestriti dolge
ve~ere v domovih za ostarele in se
udele`evati tudi raznih drugih prire-

ditev. V svojem obse`nem repertoarju
izvajajo vse od narodne pesmi, filmske
glasbe, bo`i~nih, ruskih pesmi, pa do
glasbe Beatlov. Na njihovih koncertih
so bili gostje tudi priznani pevci, kot
so Edvin Fliser, Tim Ribi~, Helena Bla-
gne in drugi.
Orkester je bil ustanovljen kot Kul-
turno dru{tvo Tambura{ki orkester
ob~ine Duplek leta 2004 v Dvorjanah.
Takratni predsednik dru{tva je bil Bo-
jan Gru{ovnik, dirigent pa Rajko Ro-
ter, od ustanoviteljev pa, ki so ostali
zvesti tambura{kemu orkestru vse
od prvih vaj pa do dana{njega dne,
igrajo {e zmeraj: Marta Mur{ec, Bo-
jan Gru{ovnik, Milan Krepek, Majda in
Sre~ko Steiner, Edvard Harb, Renata Pe-
klar in Dunja Taler Gosten~nik. ^lani,
ki so se kasneje pridru`ili orkestru in
{e danes igrajo, so: Ina Semler, Jerneja

Golub, Roman Ro{ic, Tone Vre~ko, Da-
nilo Napast, Jo`e Bombek, Albert Ko-
sar, Mira Kurnik, Alojz Li~en in Ernest
Centrih.
Orkestru od leta 2008 dirigira
umetni{ki vodja Marijan Golob, stal-
ni vokal pa je Marjan Kri`ovnik. Tako
trenutno deluje v orkestru devetnajst
~lanic in ~lanov. Orkester v glavnem
sofinancira Ob~ina Duplek, seveda pa
pomagajo tudi {tevilni donatorji, kot
so: Instamont Mur{ec, Vinko Fridau,
Simto Kopun, Kia Poto~nik, F.A Maik,
Vrtnarstvo Tement, Turisti~na kmetija
Slani~, Jo`e Romih, Steklarstvo Miholi~
in {e kdo. Hvala vsem.

Ernest CENTRIH,
predsednik

ZAPELI SMO SKUPAJ
PO DOMA^E
Bil	 je sobotni ve~er 11. oktob-
ra letos, ko smo se ob 18. uri
zbrali v Kulturnem domu v
Zgornji Koreni. Pevke ljudskih
pesmi KUD Breznar Ton~ek Ko-
rena smo pripravile dru`abni
ve~er za vse, ki jim dru`enje po
doma~e nekaj pomeni. Dobra
volja in veselje do doma~e pes-
mi nas dru`ita in krepita duha,
da delamo v slogi in umirjamo
dana{nji razburkani ~as s pre-
prosto ljudsko pesmijo.

Naj se na za~etku zahvalim ob~ini Du-
plek z g. `upanom Mitjem Horvatom
na ~elu, saj so nam omogo~ili, da smo
lahko izvedli ta program v Kulturnem
domu Korena.

Z vsem spo{tovanjem naj velja
prisr~na zahvala vsem nastopajo~im,
ki so nam popestrili ta ve~er s svojimi
nastopi. Hvala tudi napovedovalcu g.
Samo Tu{u – Korlu, ki je z likom »autar-
ja« prireditev humoristi~no popestril.
Na{a hvale`nost naj se`e do vseh ti-
stih, ki so nam darovali svoj dar. Ve-
dite, da se iskrena dobrota vra~a po
bo`jih rokah na mnogo na~inov.
In na koncu, Bog povrni vsem gospo-
dinjam in vinogradnikom ter dobremu

in izurjenemu timu v kuhinji, ki je po-
skrbel, da smo se na koncu vsi skupaj

malo okrep~ali in se veselili {e dolgo
v no~.
	 Jo`ica WEINGERL

s pevkami

Čestitke
ob dnevu samostojnosti in enotnosti 26. december!

Franc Fras

Vesele božične praznike in
SREČNO NOVO LETO

2015

Novice ob~ine DUPLEK 55

KDOR POJE,
OSTANE MLAD
V leto{njem letu je za me{anim
pevskim zborom Primus `e ve-
liko prepetih ur in uspe{no iz-
peljanih projektov.
 V mesecu maju smo izvedli projekt ̂ as
in vam z repertoarjem znanih sloven-
skih glasbenih skupin polep{ali prehod
v poletje. Septembra smo se podali
sve`im izzivom naproti in v zbor po-
vabili nove ~lane, ki pridno obiskujejo
vaje ter pod taktirko Primo`a Kramber-
gerja pilijo svoje glasove. Okrepljeni
z novo pevsko mo~jo smo se vam v
oktobru predstavili v Hudi Lizi na Vur-
berku v projektu 75 minut, kjer smo v
sodelovanju z Ale{em ̂ ehom in Dijano
Hojski ter odli~nima gostiteljema Mari-
no in Mihom pripravili ve~er poezije,
glasbe, sladkih presene~enj in dobre
kapljice.
V novembru smo se za ves konec te-
dna odpravili na intenzivne pevske

vaje v Celje, kjer smo se ~lani bolje
spoznali in za vas pripravljali nov
predbo`i~ni repertoar, s katerim vas
bomo razveselili na na{em `e tradici-
onalnem predbo`i~nem koncertu. To
leto ga bomo izvedli dvakrat – 20. de-
cembra 2014 v cerkvi Sv. Martina pri
Vurberku in 21. decembra 2014 v cer-
kvi Sv. Barbara v Koreni.

Veselimo se ponovnega sre~anja z
vami in vam `elimo prijeten in ~aroben
december. Skupaj z vami pri~akujemo
novo leto in komaj ~akamo na to, kar
nam bo prineslo.

Darja KRAMBERGER in me{ani pevski
zbor Primus

OLDTIMER DUPLEK
SKOZI LETO 2014
Dru{tvo za ohranjanje tehni~ne
in kulturne dedi{~ine Oldtimer
Duplek je letos spomladi stopi-
lo v sedmo leto delovanja. [te-
vilo sedem je pravlji~no {tevilo
in kot v pravljici so se najbolj
zavzeti ~lani pod vodstvom
predsednika Milana [amca bo-
rili za svoje klubske prostore.
Sre~en konec – vse dobro! ^lani
kluba se s ponosom spominjajo
{tevilnih delovnih ur in odpo-
vedovanj, da so naredili nemo-
go~e in ustvarili prijeten klub-
ski prostor po letih gostovanj
na razli~nih lokacijah.
Leto 2014 je bilo za ~lane kluba zelo
pestro. Razen sre~anj starodobni-
kov v lastni organizaciji so se ~lani
udele`evali sre~anj sorodnih dru{tev
in klubov po vsej Sloveniji, pa tudi
na Hrva{kem, Srbiji, Mad`arskem in
v Avstriji. Na{tejmo jih vsaj nekaj: Ve-
teran Maribor, Deda Käfer, Stara Gora,
Vodice, Radlje ob Dravi, Slovenska Bi-
strica, Gori~ko, Trnovska Vas, Jur{inci,
Pesnica, Ljutomer, Koper, Mirna na Do-

lenjskem, Kidri~evo, Dornava, Serdica,
Pivka,Nova [tifta, Novi Sad, ^akovec…
Leto{nje osrednje sre~anje na{ega klu-
ba je bilo 1. junija. Ve~ kot 200 prija-
vljenih voznikov in sopotnikov nas
je prijetno presenetilo. Na zbirnem
mestu pri gostilni Valerija v Dupleku
nas je pozdravil `upan, g. Mitja Hor-
vat, predsednik kluba pa nas je na pot
pospremil z navodili za varno vo`njo.
Sonce se je srame`ljivo skrivalo za

oblaki, nekaj de`nih kapelj je orosilo
na{ odhod. Toda `e na prvi postaji pri
~ebelarstvu dru`ine Prelo`nik smo po-
spravili de`nike, si ogledali ~ebelnjak
in posku{ali medene dobrote.

Kolona starodobnikov je zavila v smer
Zgornje Velke. Vo`njo ~ez dol in v breg
je kljub ~astitljivim letom zmogel tudi
avtobus dru`ine Obrovnik. Vsi smo
u`ivali v panoramski vo`nji po tem

Me{ani pevski zbor Primus

Udele`enci klubskega sre~anje na Zg. Velki		 Foto: Tone Polc

Novice ob~ine DUPLEK56

prelepem delu Slovenskih Goric, spo-
znali zgodovino in zna~ilnosti krajev,
ki so jih predstavili `upnik pri Mariji
Sne`ni, `upan ob~ine [entilj v Slo-
venskih Goricah, predsednik krajevne
skupnosti in predstavnica turisti~nega
dru{tva Zgornja Velka. [e skupinska
slika in `e smo brneli proti Sladkemu
Vrhu, kjer so nas gostili na svojem
novo odprtem prostoru tamkaj{nji mo-
toristi. Osebje gostilne Valerija je po-
skrbelo, da nismo bili la~ni.

Sledila je druga etapa vo`nje s postan-
kom na {portnorekreacijskem centru
Polena pri Lenartu, kjer se je odvijal
kmetijsko obrtni sejem. Po pozdravni
vo`nji mimo obiskovalcev smo svoje
starodobnike postavili na ogled in se
{e sami sprehodili po sejmi{~u. Pred-
stavil se nam je tudi konjeni{ki klub
Slovenskih Goric, gostil nas je predse-
dnik, g. Lovren~i~.

Vo`njo in sre~anje smo zaklju~ili na
cilju za gostilno Valerija s podelitvijo
pokalov (steklen avto s krep~ilno vse-
bino) in priznanj, zaklju~no malico in
dru`enjem z veselimi muzikanti, ki so
nas spremljali tudi vso pot. Sicer pa
so vsa na{a sre~anja vedno pripravlje-
na s pestro zgodovinsko, kulturno in
turisti~no vsebino, s {portnimi dejav-
nostmi, petjem in glasbo, z dru`abnimi
igrami…

Leto{nji ob~inski praznik smo ljubite-
lji starodobnikov po~astili s panoram-
sko vo`njo skozi doma~i kraj in se
pridru`ili praznovanju na prireditve-
nem prostoru. Motornim vozilom se je
letos prvi~ pridru`ila skupina kolesar-
jev, ki je ustanovila svojo sekcijo, saj
imamo v klubu kolesa stara tudi 50 in
ve~ let. 1. septembra smo organizira-

li tudi prvo sre~anje kolesarjev staro-
dobnih koles v Ob~ini Duplek, ki so se
ga udele`ili kolesarji od blizu in dale~.

Vsa vozila na{ih ~lanov imajo ustrezne
certifikate starodobnikov, s katerimi
imajo ugodnosti pri pla~ilu zavarova-
nja in cestnine. Velika pridobitev za
klub je komisar za ocenjevanje staro-
dobnikov iz na{ih vrst. Na{i ~lani se
udele`ujejo tudi strokovnih izpopol-
njevanj na razli~nih podro~jih, obi-
skujejo razstave in sejme. Letos smo
bili na strokovni ekskurziji v Ulmu v
Nem~iji na razstavno prodajnem sejmu
starodobnih vozil, tehnike in opreme.

Lepo je `iveti in delati v skupnosti,
kjer je poskrbljeno za dru`abno plat.
Tedenska sre~anja ~lanov so name-
njena klubskemu dogajanju, novicam,
izmenjavi mnenj in izku{enj o na{ih
vozilih, pripravi sre~anj in drugemu.
Tako obele`ujemo tudi osebne prazni-
ke na{ih ~lanov, pripravimo kostanjev

piknik, veselo martinovanje in predno-
voletno sre~anje. Dejavnosti povezuje-
mo z dogajanjem na ob~inski ravni, saj
sodelujemo tudi na pustovanju, trgatvi
potomke stare trte, martinovanju…
Vse dogodke obele`ujejo na{i ljubi-
teljski fotografi, najbolj zanimive foto-
grafije pa so razstavljene ob pokalih in
priznanjih v na{ih klubskih prostorih.
^lani sodelujejo pri izdelavi klubske-
ga koledarja in novoletnih vo{~ilnic.
O svojem delu lahko beremo v Glasilu
SVS, v Novicah ob~ine Duplek, sli{alo
se nas je tudi na Radiu Maribor.

Vseh zastavljenih ciljev nam ne bi
uspelo dose~i brez sponzorjev, delov-
nih ~lanov dru{tva in vseh, ki nas tako
ali druga~e podpirajo. Upamo, da bo
naslednje leto za ~lane {e uspe{nej{e,
da bomo varno prevozili {e ve~ kilo-
metrov in spoznali {e ve~ novih krajev.
Vsakega novega ~lana in novega staro-
dobnika bomo {e prav posebej veseli.

 Martina @VAJKER

Pred stojnico v Dvorjanah na Martinovo nedeljo Foto: Tone PolcKolona vozil na Sladkem Vrhu	 Foto: Tone Polc

Spet leto življenja bo kmalu za nami,
radost bo upanje vseh novih dni,
enkrat slovo pač začetek oznani,

če to želimo ali prav nam ni.
Naj nam prihodnost bo sreča brez dna,

ob tem ko zaupamo v vero srca
Srečen božič in novo leto 2015

Vinogradniško vinarsko društvo trta
Franc Perko, predsednik

Novice ob~ine DUPLEK 57

DRU@ABNO @IVLJENJE
REKREACIJA
NEKOLIKO DRUGA^E
- Z VLAKOM V CELJE
Ob koncu meseca maja smo
`ene in dekleta, vklju~ene v ̀ en-
sko rekreacijo Korena, kon~ale
{estnajsto telovadno sezono.
Zaklju~ek smo imele 4. junija
2014 v okrep~evalnici Simoni~
v Jablancah, odlo~ile pa smo se
tudi za potepanje po Sloveniji
in to z vlakom.
V soboto, 14. junija 2014, smo se naj-
prej z osebnimi avtomobili odpeljale
do Maribora, nato pa se vkrcale na vlak
in se peljale proti Celju. Na{ega izleta
se je udele`ila tudi gospa Marjetka Ber-
li~, zgodovinarka in dobra poznavalka
celjskih znamenitosti.
Spomin na poti Alme Karlin
Po sprehodu po celjskih ulicah smo
se odpravile v Pokrajinski muzej in
si ogledale razstavo »Alme M. Karlin
– Poti«, Celjanke, ki je v obdobju od
24. novembra 1919 do 28. decembra
1927 prepotovala svet.
Ob uvodnem besedilu je na razstavi
mogo~e videti fotografije, razglednice,
iz njenih diapozitivov presnete razgle-
dnice, ki jih je uporabljala na svojih
predavanjih, ter skice rastlin, ki jih je
risala Karlinova, in liste iz njenih her-
barijev. Razstavljeni so tudi predmeti
iz zbirke, ki jo je Karlinova zapustila v
tem muzeju v Celju.
Alma M. Karlin se je rodila 12. oktobra
1889 v Celju, kjer je kon~ala osnov-
no {olo. Pozneje je v Gorici naredila
dr`avna izpita iz angle{kega in franco-
skega jezika. Od{la je v London, delala
in {tudirala jezike, naredila izpite iz
osmih jezikov in se pred vojno uma-
knila v Skandinavijo.
 Po vrnitvi v Celje leta 1918 je ustano-
vila jezikovno {olo, a se je ̀ e leta 1919
odpravila na devet let dolgo potovanje
okoli sveta.
Pot jo je vodila v Trst in nato iz Geno-
ve v Panamo, od tam v Peru in znova
nazaj v Panamo. Nato se je usmerila v
Zdru`ene dr`ave Amerike in od tam na
Havaje, na Japonsko, Kitajsko, Tajvan,

severni Borneo, Avstralijo in Novo Ze-
landijo. Najte`ji del potovanja je bil od
Avstralije do Burme, saj so bile ladijske
zveze slabe, poleg tega je Alma zbole-
la. V Oceaniji se je sre~ala z ljudo`erci
in sre~anje pre`ivela. Po indonezijskih
otokih in prek Indije je pripotovala v
Kalkuto ter nato domov.
Njeno potovanje ni potekalo gladko,
mu~ile so jo tropske bolezni in po-
manjkanje, zato se je morala ve~krat
ustaviti, zaslu`iti nekaj denarja in po-
tovati dalje.
Svoja do`ivetja na potovanju je prelila
v {tevilne romane in ~rtice.
Alma M. Karlin je svojo `ivljenjsko pot
sklenila 14. januarja 1950 v Pe~ovniku
pri Celju. Pokopana je na Svetini.
V muzeju je na ogled stalna razsta-
va kulturno-umetni{ke zgodovinske
zbirke od starega veka pa vse do
Habsbur`anov.
Med osrednje zanimivosti Pokrajin-
skega muzeja Celje sodi Celjski strop
v glavni dvorani Stare grofije. Stropna
poslikava, sestavljena iz enajstih slik,
nam med drugim pri~ara tudi {tiri le-
tne ~ase.
Zelo zanimiva je tudi stalna razsta-
va Celeia − Mesto pod mestom. To je
arheolo{ka klet v Kne`jem dvorcu, na
Trgu celjskih knezov 8, kjer je mo`no

videti ostanke rimske Celeje.
Na Celjskem gradu
Z avtobusom smo se popeljale na Celj-
ski grad ter tam mirno in spro{~eno
pre`ivele nekaj ~asa na najve~ji utrdbi
v Sloveniji.
Celjski grad je znan po domovanju zna-
menitih Celjskih grofov. Celjski grofi so
bili − in so {e vedno − najpomembnej{a
vladarska in plemi{ka rodbina, ki je
`ivela in imela mati~no posest na slo-
venskem ozemlju. Ker so bili `e takrat
raz{irjena dru`ina, se je potomstvo
ohranilo do danes, saj je nekaj po-
tomcev {e med `ivimi. Na gradu je
na ogled postavljena galerija, kjer so
ostanki Celjskih grofov.
Celjski grad je najpomembnej{a zna-
menitost iz zgodovine mesta Celje.
Ker le`i na hribu, je od tam lep razgled
na celotno mesto in okolico. Stari grad
Celje je najve~ja utrdba na slovenskem
ozemlju.
Zadnji prebivalci, ki so prebivali v
njem, so se odselili `e leta 1400, pre-
selili so se v Kne`ji dvorec, ki je v me-
stu Celje. Grad so ve~ let obnavljali,
vendar ga {e niso v celoti, zato je del
gradu {e vedno v ru{evinah.
Celjski grad je v preteklosti pre`ivel
tudi nesre~ne zgodbe prebivalcev.
Najbolj znana je zgodba o Veroniki in

Po vrnitvi iz Celja pred lokomotivo na mariborski ̀ elezni{ki postaji.
 Foto: Darinka Kranvogel

Novice ob~ine DUPLEK58

Frideriku. O~e Friderika je bil grof in
z dru`ino so `iveli na gradu. O~e je
nasprotoval zvezi, ki sta jo imela Ve-
ronika in Friderik. Ker bi naredil vse,
da bi ju lo~il, je svojega sina zaprl v
grajski stolp. Da bi se znebil Veronike,
jo je obto`il, da je ~arovnica. Obsodbo
o ~arovni{tvu so opustili in Veroniki se
s strani oblasti ni zgodilo ni~. Po ob-
sodbi so jo, tudi ko je bila spoznana za
nedol`no, ubili podlo`niki grofa. Vero-
nika je bila ubita v napajalniku za `iva-
li. Grof je s tem dejanjem prepre~il, da
bi bila Veronika in Friderik skupaj.
V poletnem ~asu je Celjski grad tudi pro-
stor zabave in prireditev. Vsako poletje
se na gradu organizirajo razne priredi-

tve, kot so no~ ~arovnic, srednjeve{ke
igre, slikarska ustvarjanja, gledali{ke
predstave, glasbeni koncerti, podelitev
nagrade Veronika itd.
Iz Celjskega gradu smo se odpravile
na kosilo v gostilno »Francl« v Zagra-
du. Po obilnem kosilu smo se zahva-
lile vsem tistim telovadkam, ki so vse
leto pridno skrbele za na{o skupinico,
predvsem na{i vodji gospe Zaliki ^eh
za ves trud, skrb in organizacijo izle-
tov, gospe [tefki Ljubojevi~ in gospe
Ireni Kranvogel za nadome{~anje v
~asu njene odsotnosti ter gospe Ta-
tjani Grajfoner za skrbno blagajni{ko
delo. Besedo zahvale smo namenile
na{i zgodovinarki gospe Marjetki Ber-

li~, ki je svoje bogato zgodovinsko
znanje o celjskih znamenitostih ves
dan delila z nami.
Vrnili smo se v sredi{~e Celja, ~as nam
je {e dopu{~al za ogled mesta.
Sledila je pot na `elezni{ko postajo in
vrnitev domov. Na vlaku smo opravi-
li krst na{e udele`enke, ki se je prvi~
v `ivljenju peljala z vlakom. Na vlaku
je vladalo spro{~eno vzdu{je, klepet,
smeh in obujanje spominov, a prehi-
tro, prehitro je vse minilo.

Domov smo prispele v ve~ernih urah.
Na izlet bodo ostali le {e spomini, a
nam je bilo lepo.

Milka KOLARI^

V soboto, 17. maja 2014, smo se zbra-
li so{olci Osnovne {ole Korena, gene-
racija, rojena leta 1954, ki je obiskova-
la {olo med letoma 1961 in 1969, da
proslavimo 45. obletnico odhoda iz
{ole in 60. okroglo obletnico rojstva.
Pred {olo nas je pri~akal ravnatelj Dar-
ko Rebernik. Razkazal nam je prostore
{ole,ki so popolnoma druga~ni kot ta-
krat, ko smo mi zahajali vanjo. Za nje-
gov trud in ob{irno razlago {e enkrat
iskrena hvala.
Sre~anja so se udele`ile tudi go-
spe u~iteljice: gospa Milka Conradi,
u~iteljica v 1. razredu, gospa Hilda
Mlakar, u~iteljica v 2. razredu in gospa
[tefka Ljubojevi~, razredni~arka v 7. in
8. razredu.
Sre~anje smo nadaljevali v gosti{~u Si-
moni~ v Jablancah, kjer nam je ve~er
mineval v spominih in prijetnem kle-
petu. Spomnili smo se tudi so{olcev,

45. obletnica zaklju~ka osnovne {ole Korena
GENERACIJA 1954 PROSLAVIJA OBLETNICO ZAKLJU^KA [OLANJA

ki jih ni ve~ med nami.
V na{i knjigi `ivljenja nam listi `e ru-
menijo, lasje korenito sivijo, ostaja-
jo pa {e spomini na dni, ko smo kot
otroci gulili {olske klopi v razredih z

Zaklju~ek {ole

lon~enimi pe~mi. Z lepimi in nepozab-
nimi vtisi smo se raz{li in si obljubili,
da se ~ez pet let ponovno sre~amo.

 Zofija MUKENAUER

Ena skupinska ob 45. obletnici

Novice ob~ine DUPLEK 59

LIKOVNA KOLONIJA
»DUPLEK ART 2«
Za uvod v tridnevno mednarod-
no likovno kolonijo »Duplek
ART 2« v ob~ini Duplek je bila
9. oktobra 2014 v galeriji ka-
varne hotela Betnava odprta
razstava slik s prve kolonije v
septembru letos v Sp. Dupleku.
Ob tem sta razstavljala Ivan
Grozdanovski in prvi~ umetni-
ca Marija [elih (opus: `enske z
`ivalmi in ro`ami …). Razstavo
je pripravil upravitelj galerije
in slikar Rajko Ferk. Razstava
je bila dobro obiskana.

^ez dan so si gostje iz tujine, ki so pri{li
ustvarjat v Duplek, ogledali znamenito-
sti mesta Maribor in okolice ter obiskali
turisti~no kmetijo Emil v Vodolah.

Likovna kolonija »Duplek ART 2« v Sp.
Dupleku je imela izrazito humanitar-
no noto. Slikarji so pri{li z namenom,
da bodo ustvarjali za pomo~ otrokom
s posebnimi potrebami. Slikarska
stojala so izpolnila delovni prostor
(barako), na doseg roke so pripravili
vse potrebne pripomo~ke in materi-
ale − vse od najrazli~nej{e literature,
palet, grafitnih svin~nikov, ~opi~ev,
oglja, akrilnih in akvarelnih barv, su-
hih in oljnih pastelov, pa vse do lane-
nega olja, raznih krpic, trakov, fiksirja
za pastel in {e kaj, kar potrebujejo
za ustvarjanje. Lesena baraka je ide-
alen ambient za slikanje, saj pri~ara
les harmonijo z naravnim, so zado-
voljno ugotavljali slikarji. Dan, poln
kreacije in umetni{kega izra`anja, se
je pri~el in ustvarjalna energija se je
pri~ela prelivati na platno! Inspiracij
tega dne ni manjkalo, na platnu so
nastajale pre~udovite iluzije. Estetska
ob~utljivost ustvarjalcev in skladnost
osnovnih barvnih odtenkov z u~inki
barvnih me{anj so dali popolnost
umetni{kim stvaritvam. Nastajala so
izvirna dela − barvni svet, v katerem
je vse mogo~e.

Nastajanje umetnin pred javnostjo

Na koloniji v Sp. Dupleku je imela
doma~a javnost prilo`nost neposre-
dno spremljati nastajanje umetnin od

prve skice do konca. Prilo`nost, ki se
ne ponuja vsak dan – ko vemo, da lah-
ko vrhunsko umetnost ob~udujemo le
od dale~ v varovanih galerijah in mu-
zejih. Tukaj je umetnost nastajala pred
o~mi javnosti! Slikarji so obiskovalcem
pojasnjevali uporabljene tehnike, ma-
teriale in motive, ki so nastajali. Obiski
predstavnikov dru{tev, dru{tva para-
plegikov, dru{tva zeli{~arjev, dru{tva
starodobnikov, kulturnikov in nosilcev
raznih dejavnosti – gostincev so doda-
tno popestrili ustvarjalni dan.

Ve~er s kulturnim programom so pope-
strili Tja{a Vandur s.p. z orientalskim
plesom, pesnica Nata{a [vikar s poe-
zijo ter glasbeniki Ivo As in skupina @
uta Osa. Prireditev je povezoval Andrej
Okre{a, slovenski novinar in tudi sam
umetnik. Udele`enci likovne kolonije
»Duplek ART 2« so za svoja dela prejeli
priznanja. Ob koncu so jih predstavili
na ogled javnosti. Organizator se je za-
hvalil vsem, ki so kakorkoli doprinesli
k uspehu kolonije, Stanku Grajfonerju
za pomo~, Ob~ini za prostore, gosti{~u
Valerija za usluge in drugim. Skupin-
ska fotografija je ovekove~ila sre~anje.
Umetnost so pribli`ali ljudem, orga-
nizatorju Ferku in njegovi ekipi je to
odli~no uspelo!

Povabilu na kolonijo so se odzvali
slede~i umetniki:

Iz Hrva{ke: Anto Nikoli} − Vukovar-
-Tovarnik (akvareli, akril), ki ustvarja
v »scifa« tehniki; Jozo Pi{kovi} iz Sla-
vonskega Broda − suhi pastel in Slavica
Jeli} iz Vinkovcev − olja, tiho`itja.

Iz Srbije: Ivan Grozdanovski, avto-
didakt, ki `ivi in ustvarja v [idu. Je
udele`enec na lokalnih in mednaro-
dnih kolonijah, razstavlja v Italiji, na
Mad`arskem, v Romuniji in v Sloveniji;
trenutno so njegova dela tudi na Japon-
skem − v Kjotu. Zadnjo nagrado je pre-
jel na prireditvi American Art Awards
II., in sicer v kategoriji »akt« izmed 50
dr`av sveta. Njegove pogoste tehnike
so akvarel, akril, pastel in olje. Pokriva
razli~ne teme, najve~ pokrajine, akte,
tiho`itja in znanstveno fantastiko. Je
mojster akvarelov kraja [id.
Ostali udele`enci iz Srbije so bili: Mio-
drag Jak{i} − Beograd, arhitekt, pesnik
in pisatelj, sicer pa slikar, politik in or-
ganizator evropskih kolonij; Bobana

Foto iz arhiva, Irena Ferk, Zg. Duplek −
olje na platno – »Krajinski park Drava«

Foto iz arhiva, Andrej Okre{a, Maribor −
akvarel − »Mestna veduta«

Foto iz arhiva, Rajko Ferk, Zg. Duplek −
Akril na platno – »Vro~ica v velemestu«

Foto iz arhiva, Umetnica Marija [elih,
Sveta Trojica, slika »Portret«

Sto{i} − Vranje, slikarka, dizajnerka
(do nedavnega je `ivela in ustvarjala v
Miamiju/ZDA); Mirjana Markovi} − Be-
ograd, arhitektka in slikarka abstrakcij

Novice ob~ine DUPLEK60

ter Sne`ana \or|evi}, samouka sli-
karka iz ^uprije (razstavljala in sode-
lovala je na ve~ skupinskih razstavah
in mednarodnih kolonijah. Ve~ let je
bila na nacionalni televiziji voditeljica
jutranjega programa. Od tehnik najpo-
gosteje uporablja olje na platno, akva-
rele in pastele razli~nih tematik. Slika
pokrajino (pajsa`e), morske motive in
abstrakcije.)

Sne`ana \or|evi} in Ivan Grozdano-
vski sta svoje vtise strnila: Na likovni
koloniji Duplek Art 2 smo u`ivali v
tridnevnem dru`enju. Zelo smo zado-
voljni z organizacijo in gostoljubno-
stjo ter udele`enci kolonije. Za nas je
bila to ena ~udovita izku{nja, odli~na
atmosfera, dru`enje in delo, ki je inspi-
riralo vse sodelujo~e. Posebna zahvala
gre na{emu organizatorju in gostitelju,
velikemu ~loveku in prijatelju Rajku
Ferku, kakor tudi njegovi desni roki
pri projektu, njegovi `eni Ireni in Jel-
ki Hren, ki so nam omogo~ili, da smo
se po~utili kot doma. Gostje so izrazi-
li `eljo po sodelovanju na likovnem,
glasbenem in drugih podro~jih tudi za
v prihodnje.

Iz Slovenije so pri{li Branko Po~kar −
Selnica ob Dravi, Manja Miketi~ − Ma-
ribor, Jelka Hren − Zgornji Duplek, Go-
spava Kek-Goja − Maribor, Irena Ferk
− Zg. Duplek, Ivo Loren − Cerkvenjak,
Zdravko ^erv − Novo Mesto (Stra`a),
Sne`ana Petrovi} Sudari} − Koper, Ma-
rija [elih − Sveta Trojica, Miran Jordan
− Maribor, Simon Vrbnjak − Maribor,
Jo`e Slana − Ormo`, Zvonko Bartok −
Maribor, Albina Kragelj – Radenci, Lidi-
ja Ulbin − Roga{ka Slatina, Rajko Ferk
− Zg. Duplek, Marjan Pintar – Miklav`
na Dravskem polju in Andrej Okre{a –
Maribor.

Ob koncu tridnevne likovne kolonije
»Duplek ART 2« so slikarji svoja dela
predstavili na samostojnem dobrodel-
nem koncertu Tja{e Vandur »Kar od
srca pride, se srca prime« za otroke
s cerebralno paralizo in pomo~ otro-
kom s posebnimi potrebami iz na{e
ob~ine, Nejcu, Primo`u in Doroteji. Del
sredstev je bil namenjen tudi dru{tvu
za pomo~ osebam z motnjami v ra-
zvoju »Namesto pike, vejica« − gre za
dru{tvo iz Ga~nika pri Pesnici, ki zbira
denarna sredstva za kakovostno fizio-
terapevtsko obravnavo otrok s poseb-

nimi potrebami, za nabavo specialne
opreme in pripomo~kov ter za strokov-
no pomo~ pedagogov, defektologov in
nevrofizioterapevtov.

Na Tja{inem dobrodelnem koncertu
so nastopili {tevilni znani interpreti
in pevske, glasbene in plesne skupi-
ne, med njimi pevka in pianistka Lu-
cienne Lon~ina, Alen Vogrinec, Jakob
Polaj`er (kuhar Jaka), orkestra, pihalni
in tambura{ki orkester Duplek, Rudi
[antl, Miran Rudan, skupina Skater,
Adi Smolar in {tevilni drugi. Otroke je
razveselil in nasmejal Slav Kova~i~-Spi-
di, koncert pa so popestrili {e Rimlja-
ni Petovio, doma~i motoristi in drugi
nastopajo~i. Vsi z velikim srcem!

Prispevek umetnikov k dobrodelnosti
je, da je vsak slikar z likovne kolonije
»Duplek ART 2« doniral po eno sliko.
Izkupi~ek je bil namenjen otrokom s
cerebralno paralizo. Akcija se zaklju~i
z avkcijo (dra`bo) podarjenih slik v ho-
telu Piramida v Mariboru, ki bo poteka-
la v decembru 2014.

Samostojna organizatorja obeh od-
mevnih dogodkov − Rajko Ferk likov-
ne kolonije »Duplek ART 2« in Tja{a
Vandur koncerta »Kar od srca pride,
se srca prime« − sta uspe{no poveza-
la likovno, glasbeno-pevsko, plesno
in kulturno umetnost z dobrodelno-
stjo. Z nesebi~nim prizadevanjem za
so~loveka, s ~utom za solidarnost in z
razumevanjem stiske drugih sta opra-
vila veliko humanitarno delo!

Cilji likovno humanitarnega
dru{tva »RAY&CO«:

Dru{tvo si je ob ustanovitvi zastavi-
lo ambiciozne cilje: prvi je vsekakor
ob~ino Duplek in {ir{o domovino ume-
stiti na »svetovni zemljevid likovne
umetnosti«. V tem kontekstu v svojem
programu napovedujejo samostojne
likovne razstave in sodelovanje na
kolonijah v ve~ evropskih dr`avah.
Vse pa je povezano s stro{ki, zato bo
pomo~ lokalne in {ir{e skupnosti nad-
vse dobrodo{la.

Dogodki: ker je bilo slikanje na kolo-
niji »Duplek ART 2« namenjeno pred-
vsem zbiranju pomo~i za otroke in so
slikarji podarili vsak po eno sliko, so

Foto iz arhiva, Slavc Kova~i~-Spidi,
glasbenik in zabavlja~ otrok z zbirko

AFnoRIZMOV-RF

se udele`enci obeh kolonij (ART 1 in
2) odlo~ili v decembru izpeljati avk-
cijo (dra`bo) podarjenih slik v hotelu
Piramida v Mariboru. Izkupi~ek od pro-
danih slik gre za otroke s posebnimi
potrebami, neprodane slike pa gredo
kot donacija dru{tvu »Namesto pike
vejica«. Voditelja dra`be: Ana @vorc in
Rajko Ferk!

Umetni{ka dela s kolonije ART2 so od
21. novembra razstavljena v galeriji
hotela Betnava. Upravitelj galerije Raj-
ko Ferk je {e povedal, da bodo v pri-
hodnje vsak mesec ob koncu meseca
redne razstave. Vabljeni!

Napovednik za 2015: na likovno kolo-
nijo maj/junij 2015 v ob~ino Duplek so
k sodelovanju povabljeni umetniki iz
ve~ evropskih dr`av. Nekaj jih je sode-
lovanje `e potrdilo. V programu so {e
dogodki na gradu Vurberk − stalna raz-
stava slik Rajka Ferka in drugih ume-
tnikov v obnovljenem grajskem lokalu
M IN M, MIHA ROJKO, s.p., HUDA LIZA.

Vabljeni na sre~anja z umetniki in raz-
stave v ob~ino Duplek in galerijo hote-
la Betnava.

Franc FRAS

Novice ob~ine DUPLEK 61

MODNE KREACIJE
PRI POUKU LIKOVNE
VZGOJE

Po zaklju~ku MODNE REVIJE
U^ENCEV NA[E [OLE, kjer so
se u~enci predstavili z lastni-
mi kreacijami obla~il, torbic in
nakita, smo vse obiskovalce
prireditve {e povabili na ogled
razstave modnih obla~il nare-
jenih zgolj iz papirnih gradiv.
Kreacije so bile predstavljene
na kroja{kih lutkah, ki so jih
u~enci prav tako izdelali sami.
Razstava je bila postavljene
na {olskem hodniku in je bila
obiskovalcem na ogled {e me-
sec dni.
Kot profesorica likovne pedagogi-
ke pou~ujem likovno umetnost na
O[Draga Kobala Maribor. Delo, ki ga
opravljam, mi je v veliko veselje in ga
jemljem kot poslanstvo.
Ob lastnem ustvarjalnem delu na
podro~ju slikarstva in kiparstva `e ve~
let sodelujem tudi z drugimi kulturni-
mi ustanovami. Tako sem tudi izde-
lala ve~ scenskih postavitev za spre-
mljevalne predstave Bor{tnikovega
sre~anja.
Kot vodja aktiva za umetnost soustvar-
jam kulturno ̀ ivljenje na {oli in organi-
ziram {tevilne kulturne dogodke. Bila
sem mentorica {tevilnim {tudentom in
{tudentkam, katerim {e danes z veli-
kim veseljem predajam lastna znanja
in izku{nje. Ob zavedanju pomena
dru`benega `ivljenja mlade vseskozi
tudi pripravljam na aktivno in odgo-
vorno `ivljenje v dru`bi.
Pri svojem delu veliko sodelujem s {te-
vilnimi kulturnimi in{titucijami izven
{ole, s katerimi uspe{no sodelujem pri
razli~nih projektih.
Za kakovostno znanje mladih se je
potrebno kljub ve~letnemu in kreativ-
nemu delu spreminjati in iskati vedno
nove re{itve, mo`nosti, v~asih pa tudi
izzive. Dobro vem, koliko je potrebno
lastnega truda in lastne kreativnosti,
da uspe{ mlade dovolj motivirati za za-
dano nalogo. Ko ti to uspe, potem kot
u~itelj do`ivi{ u~ence, ki izkori{~ajo
pri delu vse svoje zmo`nosti, naloge
re{ujejo z veseljem in u`ivajo v razi-
skovanju novega.

Velikokrat motivirane u~ence pope-
ljem do ciljev, ki so vi{ji, kot so jih v
za~etku pri~akovali sami. Tako na {oli
`e vrsto let z u~enci izvajam {tevilne
projekte, ki velikokrat segajo ~ez po-
lje vidnega. Ob koncu {olskega leta
vedno predstavimo projekt {ir{i javno-
sti. Tako smo tudi lansko {olsko leto
z u~enci izbirnega predmeta Likovno

snovanje izvedli projekt na temo Mo-
dne kreacije, ki so ga u~enci v obliki
multimedijskega dogodka z zaklju~no
razstavo in modno revijo kreacij iz pa-
pirnih gradiv predstavili {ir{i publiki.
Ker je {lo za kreacije, oblikovane zgolj
iz papirnih gradiv, so u~enci morali po-
kazati pri delu veliko lastne spretnosti,
iznajdljivosti in kreativnosti.

Utrinki iz modne revije in razstava u~encev O[Draga Kobala Vse foto: Viljem Klemen~i~

Novice ob~ine DUPLEK62

Ob naši trideset letnici želimo vsem ljubiteljem
fantovskega petja vesele božične in novoletne praznike.

Glasbeno društvo Fantje izpod Vurberka

Ker sem `e ve~ let aktivno vklju~ena
v kulturno in dru`beno `ivljenje tudi
na{e ob~ine, sem bila zelo vesela, da
sta si poleg {tevilnih gostov razstavo
ogledala tudi `upan Mitja Horvat in
Darja Rojko. Z obiskom in ogledom sta
tako po~astila na{e delo, ki bo zagoto-
vo v ustvarjalcih (in verjamem, da tudi
v obiskovalcih) pustilo prijetne sledi.

 Zinka DOKL,
 prof. lik. ped.

DRU[TVO LUKASOVI
FRAJTONARJI
Dru{tvo Lukasovi frajtonarji
je bilo ustanovljeno 6. oktobra
2014 in ima sede` v Dvorjanah.
Ukvarja se z izobra`evanjem
oziroma s pou~evanjem diato-
ni~ne harmonike – frajtonar-
ce. Trenutno {teje dru{tvo 15
~lanov, ki aktivno sodelujejo
v dru{tvu Lukasovi Frajtonarji
na raznih prireditvah po ob~i-
ni in na raznih tekmovanjih po
Sloveniji, kjer dosegajo odli~ne
rezultate.

Letos smo se udele`ili tekmovanja v
ob~ini Muta, kjer so ~lani dosegli:
- 	Anej Bezjak - bronasto priznanje,
- 	 Domen ^eh - bronasto priznanje,
- 	 Miha Medved - bronasto priznanje,
- 	 Uro{ Medved - bronasto priznanje,
- 	 Niko Polanec - bronasto priznanje in

3. mesto v kategoriji 16−25 let.

22. novembra 2014 so ~lani nastopili
na 6. ve~eru pesmi, plesa in humorja,
ki ga je organiziralo gledali{ko dru{tvo
Vurberk v Kulturnem domu Korena.

Toma` LUKAS

Tekmovanje v ob~ini Muta
Foto:Janez Bezjak

Prireditev v Koreni 	 Foto: Andrej Lukas

Veliko sre~e in lepih sanj,

naj Vam prinese bo`i~ni dan,

novo leto pa naj za`ivi,

radosti polno brez solza in skrbi,

Vam `eli Dru{tvo Lukasovi frajtonarji.

Novice ob~ine DUPLEK 63

OTROCI IZ VRTCA KORENA
OBISKALI VURBER[KEGA
PAL^KA
V Vrtcu Korena `e vrsto let zapored v mesecu no-
vembru pripravimo projekt »Pal~kovanje«.
Tudi v leto{njem letu smo se tega projekta lotili na~rtno in
zelo izvirno. V mesecu novembru smo s pomo~jo pravlji~nih
junakov otroke popeljali v svet pravljic, ob tem pa spoznali
veliko `ivljenjskih zanimivosti, ki jih v~asih kar prezremo.

Foto: Jo`ica [TEFANEC

Otroci so z velikim pri~akovanjem ~akali zaklju~ek tega pro-
jekta, saj so vedeli, da se bodo takrat sre~ali z Zeli{~nim
pal~kom. Dan za dnem so od{tevali dneve, ob tem pa spo-
znavali naravna zeli{~a, jih nabirali in iz njih kuhali naravne
zeli{~ne ~aje.

Foto: Mihaela VIDOVI^

In kon~no so do~akali dan − petek, 28. novembra, ko so
se skupaj s star{i in vzgojiteljicami odpravili na Vurberk. Po
poti na grajsko dvori{~e se je ~utila pozitivna vznemirjenost
in pri~akovanje. Otroci so se vso pot spra{evali, ali jih bo
zgoraj res ~akal Zeli{~ni pal~ek? Ko so prispeli na grajsko
dvori{~e, so bili zelo veseli, saj so videli, da Pal~ek spi na
gradu. Odlo~ili so se, da ga zbudijo in skupaj zarajajo.

Petkov ve~er na gradu
Vurberk je tako hitro mi-
nil, kot minejo vse pravlji-
ce, ob snidenju pa so otro-
ci iz Vrtca Korena Pal~ku
obljubili, da {e pridejo.

In `e kli~ejo nasvidenje,
Zeli{~ni pal~ek, prihodnje
leto.

 Katja [TUBER

Foto: Ivo GLONAR

[KRAT IN DUH PONOVNO NA
GRADU VURBERK
Po enem letu sta grad Vurberk ponovno obiska-
la {krat in stra{ni duh, ki prestra{ita prenekate-
rega obiskovalca tega gradu.
A ne bojte se, otroci iz vrtca Korena, njihove vzgojiteljice
in vzgojitelj ter star{i smo ugotovili, da je {krat pravza-
prav prijazen in nabira zdravilna zeli{~a za kuhanje ~ajev,
ki pomagajo pri razli~nih te`avah. Tudi nam jih je razdelil.
A tokrat se je na obzidju prikazal tudi duh, ki Zeli{~nemu
{kratu nagaja in mu krade zeli{~a. A otroci so ga pregnali s
pesmijo in plesom. Vurber{ki duh namre~ ne mara otro{kih
pesmi, ki govorijo o {kratih.
Vsakoletno »[kratkovanje«, ko se otroci skupaj s star{i
in vzgojitelji zve~er pe{ odpravijo na grad Vurberk iskat
{krata, bo tudi letos vsem kljub rde~im in mrzlim noskom
ostalo v lepem spominu.

Mateja ZAJC HORVAT

Mai Horvat, 4 leta

Novice ob~ine DUPLEK64

NASVETI, PRIPORO^ILA, PREDLOGI
NOVICA IZ NA[E
AMBULANTE

Z oktobrom 2014 smo v ambu-
lanti SAVA MED, d.o.o. prido-
bili {e drugega specializanta
dru`inske medicine, zdravnico
Niko Cehtl, dr. med.
Na{a mlada kolegica je pozitivno in pri-
jetno presene~ena nad toplim spreje-
mom vseh ob~anov in seveda nad zah-
tevnostjo dela v primestni ambulanti.
Kolegica Cehtl bo pri nas prebila vsaj
4 leta, od tega bo v ~asu klini~nega
kro`enja po bolnicah delala pri nas le
enkrat tedensko, kasneje pa tudi vsak
dan. Dovolite, da se Vam na{a Nika v
nadaljevanju sama predstavi.

Sem Nika Cehtl, dr.med., rojena sem
bila leta 1986 v Mariboru. Obiskovala
sem Osnovno {olo Bojana Ilicha in Prvo
gimnazijo v Mariboru.
Zaradi `elje, da bi pomagala ljudem,
sem se vpisala na Medicinsko fakulteto
Univerze v Mariboru. [tudij je bil poln
izzivov in zanimivosti. Ker zagovarjam
zdrav na~in `ivljenja, sem se poleg
klasi~nega u~enja za izpite udele`ila
tudi raznih te~ajev, med drugim in-
tenzivnega programa o zdravi in varni
prehrani v Bruslju.
Rada potujem, spoznavam novo kul-
turo in ljudi. Tako sem se odlo~ila za
{tudijsko izmenjavo. 5. letnik {tudija
sem opravila v Göttingenu v Nem~iji.
To je bila zame zelo lepa in boga-
ta izku{nja. Spoznala sem nov na~in
{tudija in dela na kliniki, prav tako pa

ogromno zanimivih ljudi.
Septembra 2013 sem diplomirala. Sle-
dilo je {est mesecev pripravni{tva v
UKC-ju Maribor in nato strokovni izpit,
ki sem ga uspe{no opravila septembra
2014.
@e od otro{tva se zelo rada ukvarjam s
{portom. Prav tako sem se mnogo let
ukvarjala z glasbo. Prosti ~as najraje
pre`ivim v naravi na konjskem hrbtu.

Splet sre~nih naklju~ij me je pripeljal
v ambulanto SAVA MED d.o.o., kjer
opravljam specializacijo iz dru`inske
medicine pod mentorstvom asistenta
Vojislava Iveti}a, dr.med., specialista
dru`inske medicine. Dela z odli~nim
kolektivom, novimi ljudmi in v lepem
obmestnem naselju se zelo veselim.

Nika CEHTL

TE@AVE Z
ANALNIMI @LEZAMI
PRI PSIH
Ah, spet te »analke«, bi zabev-
skal Floki in se z zadnjico kot
kak ko~ija` s ko~ijo neumor-
no podrsal po preprogi! Uf, pa
ne spet zadnjica, bi se mu pri-
dru`il ve~ji Runo in se nekaj-
krat po{teno ugriznil v bok. Ne-
prijetno, res!
Je `e tako, da tegob z analnimi `leza-
mi nimata samo Floki in Runo, prav na-
sprotno, so precej pogosta nev{e~nost
dandana{njih pasjih du{. ^eprav ni
specifi~no izvzeta nobena pasma, pa
se na~eloma z omenjenimi te`avami
pogosteje spopadajo psi manj{ih
pasem ({i-cuji, {panjeli …), niso pa
kak{ni labradorci ali bernski plan{arji
tudi nikakr{na izjema.
Kaj pa pravzaprav te zloglasne
analne `leze sploh so?
Analne `leze so vonjalne `leze, ki se
nahajajo v analnih vre~kah v mi{i~nini
ob zadnjiku. Kot pove `e njihovo ime
samo, proizvajajo izlo~ek s specifi~nim
vonjem. Ta vonj pa ni tu zato, da bi

smradil dnevno sobo ali ambulanto
veterinarja, temve~ ima njihov izlo~ek
precej bolj smiselno (funkcionalno) po-
slanstvo. Te `leze je mo~ najti pri vseh
mesojedih `ivalih, pri katerih s fero-
moni, ki jih izlo~ek `lez vsebuje, `ivali
ozna~ijo svoj teritorij in se vrstno pre-
poznajo med seboj. Ko se Fifi in Floki v
parku sre~ata in si v pozdrav ovohata
zadnjici, so tako informacije iz anal-
nih `lez tiste, ki jih drug od drugega
prejmeta (in delita dalje). Pravo pasje
medmre`je.
Kot marsikateri lastnik psa dobro ve,
se parni `lezi, o katerih je govora, pol-
nita in praznita − predvsem spontano,
ko je `ival pod stresom (in prestra{en
Floki lahko odda sila aromati~en vonj),
sicer pa obi~ajno med Flokijevim iz-
trebljanjem. Pomembno vlogo pri di-
namiki analnih `lez ima sama ~vrstost
blata, saj dalj ~asa trajajo~i mehki (ali
teko~i) iztrebki ne ustvarijo dovolj upo-
ra in `leza se tako ne prazni, kot bi se
morala. Tak{na polna `leza lahko psu
povzro~a nelagodje in ker si je sam se-
veda ne z gobcem ne s ta~kami ne more
izprazniti (~eprav se na vse na~ine tru-
di), mora za to poskrbeti ~lovek.
 Da je `leza polna, lahko posumimo, ~e
se Floki nenadoma nezadr`no drsa po
parketu, ~e si zvit kot prestica sku{a
na vsak na~in polizati zadnjik, ~e mu

Novice ob~ine DUPLEK 65

sedenje povzro~a nelagodje, ~e si lovi
rep kot vrtavka, hkrati pa je njegov rep
bole~ `e, ~e ga samo pogledamo. Vse-
bina normalne, zdrave vre~ke je vode-
ne strukture in svetlo rumene, do svetlo
be` barve, z zna~ilnim, vendar ne pre-
tirano intenzivnim vonjem. Zama{ena
analna vre~ka je polna gostega rjavega
ali sivega sekreta, ki se pri vnetju pre-
levi v kremasto rumeno ali zelenkasto
vsebino. V primeru, da ob vnetju nasta-
ne tudi absces, pa je v vsebini vre~ke
mo~ najti tudi kri in gnoj.

Kaj pa, ko okrog zadnjika
nastanejo resnej{e te`ave?
Niso pa (pre)polne analne `leze
najhuj{e, kar se Flokiju ob zadnjiku
lahko pripeti. V primeru, da pride do
zastajanja vsebine (izlo~kov `lez, ce-
lic epitelija, bakterij) in se ena ali obe
`lezi zama{ita, lahko pride posledi~no
do vnetja, ognojka ali celo predrtja le-
-tega. Takrat je okolica zadnjika precej
bole~a in za Flokija sila neprijetna.

Zakaj pa se `leza sploh
zama{i in vname?
Zaporedno ponavljanje bolezenskih
te`av z `lezami je velikokrat poveza-
no s preob~utljivostjo na hrano ali pa

z atopijo. Pogosto jo sre~amo pri psih,
kot `e omenjeno, najpogosteje pri ti-
stih malih pasmah, redkeje se pojavlja
pri ma~kah. Poleg znakov, ki nastopijo
pri (pre)polni `lezi, je tukaj mo~ opaziti
tudi resnej{e. V odvisnosti od vnetja,
ognojka ali celo nastale rane zaradi
predrtega ognojka se pri ̀ ivali sre~amo
z razli~no intenzivnimi bole~inami
okrog zadnjika, sre~amo se s te`avami
z iztrebljanjem, z vnetjem ko`e v pre-
delu zadnjika, pojavita pa se lahko tudi
povi{ana telesna temperatura in spre-
memba splo{nega stanja `ivali.
Ko se analna ̀ leza zama{i, pride do za-
prtja kanala, ki je sicer namenjen izte-
ku vsebine `leze na povr{je, in vre~ka
je takrat ote~ena, pes ~uti neprijeten
pritisk, ni pa {e prisotna dejanska
bole~ina. Bole~ina nastopi kasneje, ko
pride do resnej{e bakterijske oku`be.
Takrat je poleg praznjenja `leze veli-
kokrat potrebno tudi lokalno (izpiranje
`lez, vnos antibiotika) in sistemsko
zdravljenje.

Kaj pa lahko storimo, da te`av z
analnimi `lezami ne bi bilo?
Kot je `e bilo omenjeno, so pogo-
ste te`ave, ki jih ima Floki z analni-
mi vre~kami, velikokrat povezane s

sicer{njo preob~utljivostjo `ivali na
hrano ali okolje. V tem primeru je se-
veda na prvem mestu smiselno odkri-
ti »skriti« vzrok, ga odpraviti ali vsaj
omiliti. ^e se vre~ki ne praznita sami,
ju je potrebno pravo~asno ro~no izpra-
zniti, enako tudi, ~e se zama{ita – vse
to, da prepre~imo morebitno vnetje ali
ognojek. V primeru pa, da se le pripeti,
da se `lezi vnameta, da nastane ogno-
jek ali se ta celo predre, je stanje po-
trebno zdraviti.
V najslab{em primeru, ko ponavljajo~ih
se ognojkov, vnetij ni in ni konec, se
lahko odlo~imo za kirur{ko odstranitev
`lez. Za slednjo se dejansko odlo~imo
le v skrajnih primerih oziroma, ~e so
v `lezi prisotne kakr{nekoli tumoro-
zne spremembe. Po odstranitvi `lez so
namre~ mogo~i zapleti, kot so nespo-
sobnost zadr`evanja blata ali nenehno
siljenje na blato z minimalnim odvaja-
njem ali celo brez njega – nedvomno
neprijetno tako za psa kot za lastnika.
Pa naj Flokiju in vsem sorodnim du{am
lepih zimskih dni ne greni vneta za-
dnjica!

Tanja USAR, dr.vet.med.
Veterinarska ambulanta Usar,

Spodnji Duplek

PO KOZMETIKO V
LEKARNO

Ko`a je na{ najve~ji in najbolj
viden organ. Predstavlja barie-
ro med zunanjim svetom in no-
tranjostjo telesa. Njene glavne
funkcije so za{~ita, uravnavan-
je temperature, izlo~anje, sinte-
za vitamina D.

Da je lahko kos vsem tem nalogam,
jo je potrebno ohranjati zdravo. Stres,
onesna`en zrak, neuravnote`ena in
nezdrava prehrana, razvade (npr. ka-
jenje), hormonske motnje in ne naza-
dnje tudi neustrezna izbira kozmeti~ni
izdelkov − vse to se odra`a na ko`i.
Nekaterim dejavnikom se ne moremo
izogniti, veliko pa lahko prispevamo
z zdravim na~inom `ivljenja, z zdravo
prehrano in ustrezno izbiro izdelkov.
Samo zdrava ko`a je tudi lepa in za
ohranjanje lepe ko`e sta potrebna vsa-
kodnevno ~i{~enje in nega.

Ko izbirate izdelke, bodite pozorni, da
le-ti vsebujejo ~im manj di{av, konzer-
vansov in barvil. Pri tem bodite pazljivi
tako pri izbiri tistih za nego kot tudi
pri tistih za ~i{~enje oz. umivanje.
Izberite takega, ki ustreza tipu va{e
ko`e. Poznamo namre~ ve~ tipov ko`e.
Normalna ko`a ni niti premastna niti
presuha. Ima majhne pore in je dobro
prekrvavljena.
Mastna ko`a ima velike pore, se sveti
in je ne~ista.
Me{ana ko`a je najpogostej{i tip

ko`e. Taka ko`a je mastna in svetle~a
na t.i. T predelu (~elo, nos brada), dru-
gje je normalna, v~asih celo suha.
Suha ko`a je po navadi zelo ob~utljiva
in ne`na, z majhnimi porami. Je tan-
ka, bolj ro`nate barve in se rada lu{~i.
Taka ko`a se hitreje stara.
Ob~utljiva ko`a je pogosto
razdra`ena. Na kozmetiko obi~ajno
preob~utljivo reagira.
Ker je ko`a `iv organ, se v ~asu
`ivljenja mo~no spreminja. Od ne`ne
dojen~kove ko`e, preko problemati~ne
in k aknam nagnjene v najstni{kih le-
tih, pa vse do gubic v starosti. Vsako
obdobje ima svoje zahteve in tudi to je
treba pri izbiri upo{tevati, poleg tega
se tudi t.i. tip ko`e spreminja.

Pazljiva izbira kozmetike
V poplavi kozmeti~nih izdelkov, ki jih
najdemo na policah, se je te`ko znajti,
ponudba je velika, izbira ustreznega
izdelka pa vse prej kot lahka. Da bi se
izognili napa~nim odlo~itvam, lahko
kozmetiko poi{~ete tudi v lekarnah. To
{e posebej priporo~amo tistim, ki ima-
te s ko`o kakr{nekoli te`ave ali celo

Novice ob~ine DUPLEK66

obolenja (npr. luskavica, atopijski der-
matitis ipd). Svetovali vam bomo, ka-
teri izdelek je za vas najbolj primeren
in kako skrbeti za va{o ko`o. Pri tem
naj opozorim, da je v primeru obolele
ko`e nujen obisk pri dermatologu, ki
bo predpisal ustrezno zdravljenje. Pra-
vilna nega bo samo pripomogla, da bo
zdravljenje ~im bolj uspe{no.

Na lekarni{kih policah imamo samo
kakovostne izdelke preverjenih
proizvajalcev, ki jim v celoti zaupamo.
Vsi izdelki so dermatolo{ko testirani.
V glavnem je zastopana t.i. dermokoz-
metika, ki je razvita v sodelovanju s

farmacevti, kemiki, dermatologi in dru-
gimi strokovnjaki. Dermokozmetika je
kozmetika s posebnim namenom, iz-
delki zdru`ujejo tako kozmeti~ne kot
tudi dermatolo{ke u~inke. Med drugim
pomagajo vla`iti suho ko`o, odpravlja-
jo prhljaj in laj{ajo te`ave z luskavico
in atopijskim dermatitisom. Izdelki so
namenjeni zlasti ljudem z ob~utljivo
in k alergijam nagnjeno ko`o in so na
taki ko`i tudi testirani.

Zavedajmo se, da je zdrava ko`a
nalo`ba, ki bo vidna {e leta naprej in
naj nam ne bo odve~ redna, vsako-
dnevna skrb zanjo.

Vabimo vas, da nas obi{~ete v Lekarni
Duplek od ponedeljka do petka med
8.00 in 18.00 uro ter v soboto med
8.00 in 12.00 uro. Vabljeni tudi na
na{o spletno stran
www.lekarna-duplek.si , kjer si lahko
poi{~ete {e druge koristne nasvete.

V imenu celotnega kolektiva Vam
`elim lepe praznike in zdravja polno
leto 2015.

Tadeja VINCEK, mag.farm.
LEKARNA DUPLEK

VA[E MNENJE

V mesecu oktobru sta se odlo~ila, da stopita pred

mati~arja Bogomir Zajc in Katica Tomi~.

@elimo jima veliko lepih trenutkov v zakonu in jima

ob tej prilo`nosti iskreno ~estitamo!

Darja ROJKO

^ESTITKE SODELAVCU JO@ETU KRAJNCU
za 60 let
V mesecu oktobru je praznoval 60. rojstni dan sodelavec Jo`ef KRAJNC iz Zimice.
Ob njegovem jubileju mu `elimo vse najbolj{e ter uspe{no in zadovoljno v slu`bi in doma.

@upan Mitja HORVAT,
 sodelavci Ob~inskega urada

in Re`ijskega obrata

Novice ob~ine DUPLEK 67

[E OBSTAJAJO
DOBRI LJUDJE
–SPOMIN NA
POPLAVE 2012
^eprav je minilo `e dve leti
od poplav, je spomin nanje {e
vedno `iv in mislim, da ni niko-
li prepozno za zahvalo vsem,
ki so takrat pomagali meni in
vsem prizadetim.
Tistega dne je bilo ~isto navadno po-
nedeljkovo jutro, vendar mi bo ostalo
za vedno v spominu. Obi~ajna rutinska
dela je nenadoma prekinila sirena in
obvestilo gasilcev, ki so napovedovali
poplave v na{em kraju. Pa saj ne more
biti tako hudo, sem si mislil takrat. In
tisto »tako hudo« se je sprevrnilo v
grozo, ki se je pri~ela kmalu po 15. uri.
@ivim v bli`ini reke Drave − ob~ani
imenujemo ta kraj Johe in poplave smo
~utili `e daljnega leta 1998. Ko sem
pogledal naokrog, je bilo zunaj tako
mirno, naenkrat pa sem v daljavi opa-
zil kotaljenje vode, ki je prihajala vse
bli`je in bli`je ter za~ela proti ve~eru

samo {e nara{~ati. Vendar sem takrat
{e imel upanje, da mogo~e le ne bo
tako hudo, ampak postajalo je vedno
huje in huje. Po~asi je voda napolnila
moje kletne prostore in se za~ela po-
mikati proti stanovanju. Takrat sem se
zavedel, da je v nevarnosti moja skro-
mna hi{ka in da jo bom lahko re{il le
z lastnimi rokami. Psi~ko in muco sem
dal na kuhinjsko napo, saj je bilo sta-
novanje ̀ e dober meter pod vodo, sam
pa sem se odpravil na plano, kjer sem
se oprl na `elezne stebre za obe{anje
perila in na drva ter z vodo do vratu z
nogami preusmerjal velike hlode, drva
in bale sena, da niso zadeli moje hi{ke
in je odnesli. [e sedaj, ko se spomnim
teh trenutkov, mi pridejo solze v o~i. A
hkrati sem ponosen nase, da sem ob-
varoval svoje domovanje, ponosen pa
sem tudi na ljudi, ki so znali prisko~iti
na pomo~, ko mi je bilo najbolj hudo,
saj sem ostal takrat brez vsega.
Takrat nisem imel prilo`nosti, da bi se
zahvalil vsem, ki so mi pomagali, a za
zahvale ob pomo~i ni nikoli prepozno,
zato bi se rad ob tej prilo`nosti zahva-
lil Ob~ini Duplek, Ireni in Rajku Ferku,
Sabini Ferk Weingerl, Alenki iz Lekarne

Duplek, Cvetki in Teji iz Dogo{, Iva-
nu Goletu, Zelu Otmarju, Ljubi Ornik,
Branki Kostanjevic, pa tudi Metki, Erni,
Nini, Dragici, Petri, Suzani, Nata{i, ko-
lektivu trgovine Jager iz Sp. Dupleka,
Martini iz Mobitela, Martini iz Ljublja-
ne, Nata{i Korat iz Portoro`a, Marti-
ni Jaromel iz Maribora ter dru`inam
[prah in Valentan iz Pobre`ja, Pesel
in Kekec iz Dvorjan, dru`ini dr. Remsa
iz Kr~evine, Obal iz Maribora, Pintari~
in Drozg iz Zimice, Teska~ in [peh iz
Maribora ter vsem organizacijam. Ve-
lika zahvala gre Darji Rojko za trud,
tola`bo in spodbudo in naj te sonce
dobrote greje skozi celo `ivljenje. Dar-
ja, iz srca ti hvala.
Na koncu bi rad vsem povedal, da sem
vesel, da sem vas spoznal, da boste za
vedno ostali del mene, kakor bo tudi
za vedno ostal spomin na 5. november
2012, ki mi je prinesel toliko gorja in
na koncu toliko dobrih ljudi. Kot pravi
pregovor »Dobro se z dobrim vra~a«,
upam, da vam bom lahko vrnil vsaj del
va{ih dobrih dejanj, ki so mi vlili upa-
nje v nov za~etek.

Sre~ko PULKO iz Dvorjan

Dragi Duplečani!
Staro leto se počasi poslavlja in že najavlja možnosti polno novo leto.

Naj vam prazniki mirno zaključijo leto 2014. Stopite polni moči,

zadovoljstva in zdravja novemu letu naproti.

Lepe praznike in srečno novo leto 2015 vam želita kolektiva ambulanti

SAVA MED in MEDIKUS.

Novice ob~ine DUPLEK68

MLADI DOPISNIK
IZLET V
LOGARSKO DOLINO
Letos julija smo se jaz, moja botra
Sonja in moja babica odpravile v Lo-
garsko dolino. Vozile smo se dve uri
in pol. Ko smo prispele tja, smo pred
sabo zagledale most. Pred njim je stal
znak, na katerem je pisalo: ZAPRTO.
Bile smo razo~arane. Nato sem hotela
slikati nekaj na desni, zato sem se obr-
nila tja. Tudi tam je bil most z znakom,
na katerem je pisalo Logarska dolina.

Zapeljale smo se preko mostu in pred
nami so `e bile gore. Pla~ale smo vsto-
pnino in se odpeljale na parkiri{~e.
Tam smo malicale in se preoblekle.
Nato smo od{le po poti. Skoraj smo `e
pri{le do vrha, ampak takrat se je zgo-
dilo nekaj zelo neprijetnega. Za~elo je
de`evati. Hitro smo {le v ko~o, ki je
stala tam. Ko je de` skoraj ponehal,
smo od{le dalje. Nismo upale iti po
gozdu, saj je bilo zelo spolzko, zato
smo od{le po cesti. Za~elo je {e bolj
de`evati. ^ez kak{ne pol ure smo
pri{le do parkiri{~a, kjer je bil na{
avto. Pomalicale smo in se preoblekle,
saj so bila na{a obla~ila mokra.

Potem smo se odpeljale domov. Na
poti smo se ustavile v botani~nem
vrtu. Z botro sva od{li na razgledni
stolp, ki je bil visok 65 metrov. Tam so
imeli narejeno staro vas. Bilo je zelo
zanimivo. Nato smo {le {e na pico. Bila
je zelo dobra.

Bila sem vesela, da sem obiskala nov
kraj in pre`ivela tako lep dan.

Monika PAJTLER 6. b, O[Duplek

MAKARSKA
Med poletnimi po~itnicami sem bila s
star{i v Makarski. Tam smo bili dva-
najst dni. Deveti dan je bilo vreme
obla~no, zato smo se odlo~ili, da si
bomo ogledali znamenitosti Makarske.
Zjutraj smo se zbudili in pojedli zajtrk.
Nato pa na zemljevidu pogledali, kaj
vse si bomo ogledali.

Odlo~ili smo se za spomenik, svetil-
nik in cerkev Sv. Petra, Malakolo{ki
muzej in muzej Riba. Najprej smo {li
v muzej. Tam sem videla razli~ne ribe.
Med njimi so bile lete~e ribe, murene,
elektri~ni skati, ribe napihovalke, veli-
ke rakovice in morski psi. Zatem smo
se odpravili {e do drugega muzeja.
Tam so bile zbrane {koljke iz vsega
sveta. Ostali smo dolgo, vendar nismo
smeli fotografirati.

Ko smo si vse ogledali, smo od{li na
hrib Sv. Petra. Hodili smo po dolgih
in strmih stopnicah, nato pa kon~no
prispeli do cerkve. Ogledali smo si jo
in poslikali, nato pa videli strmo pot.
Bila je iz skal in obdajali so jo kaktu-
si. Vodila je do spomenika Sv. Petra.
Na pol poti smo zagledali ograjo, pol-
no klju~avnic. Tam smo si odpo~ili in
u`ivali v ~udovitem razgledu na morje
in gorovje Biokovo.

Po nekaj metrih smo zagledali kip. Zra-
ven smo se slikali, nato pa ugotovili,
da je blizu majhna restavracija. Tam
smo nekaj pojedli in popili, nato pa
nadaljevali pot. Svetilnik Svetega Petra
je bil na drugem koncu mesta. Hodili
smo kak{no uro, nato pa prispeli do
cilja. Temnilo se je `e, zato je svetilnik
`e svetil.

Ko smo se vra~ali, smo se ustavili pri
diskoteki, ki je bila grajena v skalo. Na
koncu smo bili `e zelo utrujeni, zato
smo {li v sla{~i~arno in pojedli slado-
led. To je bil moj najlep{i dan v Ma-
karski.

Larisa VAUHNIK 6. B, O[Duplek

[OLA V NARAVI
V SE^I
Sredi oktobra smo bili u~enci tretjega
razreda v {oli v naravi na morju.
Na morje smo se odpeljali z avtobu-
som. Bivali smo v domu Burja v Se~i.
Vsak dan smo plavali, saj smo imeli
plavalni te~aj. Vsak dan smo tudi oku-
sno jedli. Deklice smo spale v sobi Tra-
montana, za katero smo lepo skrbele
in jo vestno pospravljale. Zelo mi je
bilo v{e~, da smo veliko del opravljali
sami. Skupaj s [pelo in Lijo smo pripra-
vljale mizo za ve~erjo. Zanimiv je bil
izlet z ladjico. Peljali smo se v Piran, si
ogledali akvarij in se posladkali s sla-
doledom. Z u~iteljico Lili smo spozna-
vali lepote narave: stor`e, drevesa …
Oku{ali smo olive, suhe fige, sir … Za-
dnji dan smo imeli po kosilu sladoled.
Obiskali smo tudi vrt kaktusov. Potem
smo se odpeljali proti domu.
V {oli v naravi sem se imela lepo. Ve-
liko sem se novega nau~ila, znam pa
tudi {e bolje plavati.

Neli TURK, 3. r. iz O[Korena

Zjutraj smo se zbrali pred dvorano v
Zg. Koreni. S kombijem smo se od-
peljali v Se~o pri Portoro`u. Vsak dan
smo imeli SPO in dvakrat na dan pla-
vanje. Ogledali smo si kamnite kipe.
Najbolj v{e~ mi je bil tisti, ki izpolnju-
je `elje. V{e~ mi je bilo, ko smo bili
v naravi 5 minut sami v miru v ti{ini.
Peljali smo se tudi z ladjo v akvarij in
si kupili spominke. Zadnji dan smo {li
v vrt kaktusov in si kupili kaktuse. V
glavnem, imeli smo se fajn.

Iris FRADL, 3. r. iz O[Korena

Ko smo se pripeljali v dom Burja, smo
se namestili v sobe. Med malico nam
je lastnica hotela povedala pravila. En
dan smo se peljali z ladjo solinarko v
Piran, kjer smo si ogledali akvarij in {li
na sladoled. Zadnji dan smo obiskali
vrt kaktusov.

Tilen PO[TRAK, 3.r. iz O[Korena

Novice ob~ine DUPLEK 69

S so{olci in so{olkami ter v spremstvu
u~iteljic Simone in Renate smo se od-
pravili v dom Burja. V {oli v naravi smo
po~eli veliko zanimivih stvari: plavali,
se sprehajali in plesali … Z ladjico smo
odpluli v Piran. Tam smo si ogledali
akvarij in kupili spominke. Zadnji dan
smo si {e ogledali vrt kaktusov ter se
po kosilu odpravili proti domu, kjer so
nas pri~akali star{i. Bilo mi je lepo in
se `e veselim naslednje {ole v naravi.

[pela ARNU[, 3.r. iz O[Korena

Pripeljali smo se v Se~o pri Portoro`u.
Ko smo pri{li v dom, smo se razpa-
kirali in uredili sobo. Vsak dan smo

imeli plavalni te~aj in pouk v naravi.
Zjutraj smo se vstali ob 7.00 uri, ko-
silo smo imeli ob 13.00 uri, ve~erjo
pa ob 20.00 uri. Ko smo {li spat, nas
je moja so{olka zbudila s trkanjem
po robu postelje. Dve no~i je bilo
grozno, ker je bila zunaj nevihta in
so moje so{olke v sobi cvilile, tako
da nisem mogla spati. Moje so{olke
so se tudi bale jazbeca. Pri plaval-
nem te~aju mi je bilo najbolj lepo,
ker smo se u~ili pravilno plavati in
imeli smo tudi ocenjevalno plavanje.
Pri pouku v naravi sem se imela tudi
lepo, ker smo spoznali, katero drevo
je najve~je, katero ima najve~je de-
blo in katero je kraljica vseh dreves.

Spoznala sem tudi deklico iz osnovne
{ole Veliki Gaber.
Imeli smo se fajn.

Tajda @I@EK, 3. r. iz O[Korena

V {oli v naravi smo bili v Se~i pri
Portoro`u. U~ili smo se plavati. Postal
sem dober plavalec. Pri spoznava-
nju okolja smo oku{ali razli~no sadje
in olive. Bo`ali smo kipe. Peljali smo
se z ladjo solinarko. V Piranu smo si
ogledali akvarij. Kupili smo si sladoled.
Ogledali smo si vrt kaktusov in jih tudi
nekaj kupili. Kupili smo si spomin~ek.

Rok VRBNJAK, 3. r. iz O[Korena

LITERARNI
VE^ER Z AKSINJO
KERMAUNER
V torek, 18. novembra 2014,
smo imeli v knji`nici Duplek li-
terarno sre~anje s pisateljico,
pesnico, u~iteljico in tiflopeda-
goginjo Aksinjo Kermauner.
Sre~anje se je za~elo ob 18. uri. Pova-
bljeni smo bili predvsem u~enci od 6.
do 9. razreda in
seveda tudi vsi ob~ani ob~ine Du-
plek. Celoten dogodek je povezovala
knji`ni~arka, gospa Tatjana Jamnik Po-
cajt. Gospa Aksinja nam je povedala,
da se ukvarja s pisanjem literarnih del
za slepe in slabovidne otroke, ki jih
pou~uje tudi na osnovni {oli. Gospa je
tudi tiflopedagoginja, kar pomeni, da
je pedagoginja za slepe.
Pisateljica nam je povedala in tudi po-
kazala, s ~im se gibajo in pou~ujejo
slepi otroci. Pokazala nam je pripravo,
s katero so v~asih pisali brajico (pisa-
vo za slepe). Ali ste vedeli, da lahko
slepi pi{ejo in odgovarjajo tudi preko
ra~unalnika? Tudi mi nismo vedeli, zato
nam je pisateljica razlo`ila, da imajo
zraven tipkovnice {e posebno tablico,
na kateri se jim besedilo izpi{e v braji-
ci. Pisateljica je napisala nekaj knjig za
slepe, kot sta na primer Kak{ne barve
je tema? in Sne`na ro`a. Pi{e pa tudi za
otroke , ki vidijo in odrasle, na primer
Dnevnik Hiacinte Novak in Juhuhu pa
ena gnila plastenka.
 Dobila je tudi veliko nagrad, med dru-

gim tudi Plaketo Antona Skale (najvi{je
priznanje Dru{tva specialnih in reha-
bilitacijskih pedagogov) in priznanje
Urada vlade RS za invalide za knjigo
Kak{ne barve je tema?

TRADICIONALNI
SLOVESKI ZAJTRK
V petek, 21. novembra 2014,
smo se u~enci Osnovne {ole
Duplek ob pol osmih zbrali v
{olski jedilnici. [e nekoliko za-
spani smo se razvedrili ob za-
bavnem programu, ki je sledil.
V njem smo poslu{ali pogovor z
medi~arko, ki nam je povedala mar-
sikaj zanimivega o ~ebelah in pri-
delovanju medu. Po pogovoru pa je
imela na{a u~iteljica Marjetka govor,
v katerem je pojasnila, zakaj sploh
obele`ujemo tradicionalni slovenski
zajtrk. Na na{i {oli ga tako reko~ pra-
znujemo `e ~etrto leto zapored, kar se

 Vpra{anj za gostjo nam ni zmanjkalo. Ga. Aksinja s pripomo~kom za u~enje
brajice Foto: Darinka Mulaosmanovi}

Pisateljica nam je dala za preizkus
o~ala, skozi katera se ni~ ne vidi, zato
da bi spoznali, kako se po~utijo slepi
otroci. Ve~er je bil zelo pou~en in za-
nimiv.

Doroteja ^EH, 8. a O[Duplek

nam zdi zelo dobro, saj spoznavamo
u~enci tradicijo slovenskih jedi in s
tem kulturo Slovencev. Na ta dan smo
zato jedli kruh iz kru{ne pe~i, sicer
kupljen, slovensko maslo, doma~ med
ter jabolka lokalnega pridelovalca, pili
pa smo mleko, pridelano v bli`nji oko-
lici.
Po kon~ani prireditvi smo se u~enci 8.
a razreda odpravili v na{ razred in se
razdelili v dve skupini. Prva skupina je
pripravljala maske iz medu za obraz.
Za te lepotne pripomo~ke smo potre-
bovali predvsem med, saj je to bila
glavna sestavina na{ih mask. K medu
smo prime{ali razli~ne sestavine (npr.
skuto, banane, jajca itd.). Nato smo
si nekoliko nenavadno zmes nanesli
na obraz ter jo na njem pustili deset

Novice ob~ine DUPLEK70

minut, nato pa smo jo sprali z mla~no
vodo. Na{a ko`a je bila tako mehkej{a
in ~istej{a.
Nato sta se skupini zamenjali in sledil
je {e bolj kreativen del delavnic. Te
je vodila medi~arka, ki smo jo poprej
poslu{ali v jedilnici. Vsak v skupini (ki
je bila sedaj razdeljena {e na fante in
punce) je dobil svoj medenjak v obliki
sr~ka ter ga je s posebej za to pripra-
vljeno teko~ino (zdrobljen sladkor, be-
ljak in jedilna barvila) okrasil. Nastali
so zelo lepi izdelki, ki smo jih za ne-
kaj ~asa razstavili na mizah v u~ilnici
(ve~ina jih je sicer kon~ala v na{ih
`elod~kih, ampak kljub temu …).
Pospravili smo ~asopisni papir, ki
smo ga bili poprej razgrnili po mizah,
da se ne bi popackale (nastala je kar
precej{nja packarija) ter si izdelali {e
zadnjo stvar tega zanimivega dneva.
To je bil sve~a, ki smo jo zvili in okra-
sili iz naravnega voska. Nastale so za-
nimive kreacije.
Ta dan mi je bil zelo v{e~, saj smo iz-
vedeli in po~eli veliko novega ter se ob
tem zabavali.

Ana TURK, 8. a O[Duplek

OBISK KMETIJE V
DVORJANAH
Zbudila sem se in sem vedela,
da bo danes pre~udovit dan, saj
smo imeli naravoslovni dan in pa
tradicionalni slovenski zajtrk.

Ko smo prispeli v {olo, smo od{li v
u~ilnico, kjer smo po~akali u~iteljico.
Po hitrem pogovoru z u~iteljico smo
se odpravili v jedilnico, kjer je najprej
nastopal pevski zbor, nato pa je imela
u~iteljica Marjetka uvodni govor. Na
na{o {olo je pri{la tudi ~ebelarka, ki
je imela govor o leto{njem pridelku,
ki pa je bil na `alost skromen. Na
koncu smo {e poskusili med in njene
medenjake.

 Delali smo z veseljem.

Pripravljamo se za delo.
Foto: Gaia Konec, 8. a O[Duplek

 Kmalu bo kruh pripravljen za peko.

Kruh je pe~en in razrezan.
Foto: Maja Ferk

Nato smo {li z u~iteljico nazaj v razred,
kjer smo se pogovorili o poljedelstvu
in si pogledali elektronsko prosojni-
co. Potem smo od{li v jedilnico, kjer
smo vzeli malico in se pe{ odpravili do
kmetije Pesel v Dvorjanah. Zelo lepo
so nas sprejeli. Napotili smo se v hi{o,
kjer smo si ogledali stroj, ki je zamesil
testo za kruh. Ko je bilo gotovo, se je
testo samo {e oblikovalo in kot bi mi-
gnil, je `e bilo v kru{ni pe~i. Med peko
smo si ogledali `ivali. Imeli so krave,
pse, konje, teli~ke, bike in to vse smo
si lahko ogledali. Postregli so nas s

sokom in z doma~im pecivom. Po 45-
ih minutah se je kruh kon~no spekel.
Lahko smo ga poskusili in bil je zelo
dober, ampak {e vro~. Vsak si ga je lah-
ko nekaj vzel tudi domov.
Morali smo se posloviti in oditi do {ole
na kosilo. No, na{ naravoslovni dan je
bil kon~an. Pre`ivela sem super dan in
z veseljem bi ga ponovila.

Anisija GRAOVAC, 6. a O[Duplek

ZGODILO SE JE
Bilo je lepo son~no vreme. Moja
mama in o~e sta se odlo~ila, da
gremo na po~itnice.

Takoj smo spakirali stvari in se odpe-
ljali. Vozili smo se zelo dolgo. Napo-
sled smo le prispeli in ker mi nikoli ne
rezerviramo po~itni{ke hi{ice, je tudi
tokrat nismo.

Tokrat je bilo druga~e. Najprej smo {li
na ogled otoka. Vsem nam je bil zelo
v{e~. Nato smo se odpravili v mesto,
da bi poiskali hotel. Naposled smo le
na{li lepo hi{o. Njen lastnik je rekel, naj
po~akamo, ker pride takoj. Pri{li smo
do kraja, kjer bi se naj dobili. Ure so
minevale, jaz pa sem imela vedno bolj
~uden ob~utek, da lastnik ne bo pri{el.
Izkazalo se je, da me moj ob~utek
vara. Lastnik je pri{el pribli`no dve uri
kasneje, kot smo se zmenili. Ko nas je
kon~no spustil noter, mu je moj o~e `e
vnaprej pla~al teden dni bivanja. Nato
smo od{li na pla`o, kjer bi se naj spro-
stili. Nazaj domov smo pri{li veseli, a
veselje se je kmalu poleglo.

Pred hi{o smo videli neznan avto. Vsi
smo mislili, da je nov gost, a nato smo
izvedeli pretresljivo novico. Tisti mo`,
ki naj bi bil lastnik te hi{e, je vanjo v
resnici vlomil, saj naj bi ga policija is-
kala. Bili smo zelo jezni, usedli smo se
v avto in se odpeljali na policijsko po-
stajo. Tam so nam povedali, da je ta
~lovek kradel, ni pla~eval ra~unov ipd.

Ker denarja nismo dobili nazaj, smo {li
v drugo mesto in si znova pla~ali te-
den dni dopusta. Bilo je ~udovito.

 Sara GLONAR, 6. b O[Duplek

Novice ob~ine DUPLEK 71

NOVO KOLO
No, pa je pri{el ta te`ko pri~a-
kovani dan, moj 10. rojstni
dan. Vsi smo se zbrali pri babi-
ci, pojedli slastno kosilo, nato
pa nas je moja teta vse sklicala,
~e{ da moramo priti ven.
Vsi smo od{li ven, mama in dedi sta
od{la v gara`o, teta pa mi je prevezala
o~i z ruto. Rekla mi je, da bom dobila
{e eno darilo, toda tokrat moram sama
ugotoviti, kaj je. Pa sem za~ela tipa-
ti, tipati, a nisem vedela, kaj bi lahko
bilo. Po glavi se mi je pletlo sto stvari,
lahko bi bila knjiga, skiro, nakit, tor-
bica, li~ilo, toda ni~ od tega ni bilo.
Moja radovednost je iz sekunde v se-
kundo nara{~ala. Predala sem se. Teta
mi je odstranila ruto z o~i in pred se-
boj sem zagledala naravnost ~udovito
rde~e-belo kolo. Vsem sem se najmanj
desetkrat zahvalila. Nato sem se brez
pomisleka usedla na kolo in zapelja-
la po ulici. Ob~utek je bil fantasti~en.

Po~utila sem se tako svobodno, brez-
skrbno. Oh, bila sem presene~ena, saj
si nisem mislila, da bom dobila kolo.
Nasme{ek je bil na mojem obrazu ves
~as prisoten. Ta dan sem pre`ivela
zelo lepo, do`ivela sem ob~utke, ki se
jih te`ko opi{e. Nekaterim to mogo~e
ne bi pomenilo toliko, ampak meni je.

Anisija GRAOVAC, 6. a O[Duplek

MOJE PO^ITNICE
Med po~itnicami se je zgodilo
veliko zanimivih stvari. Opisa-
la vam bom dan, ko smo jaz,
moja prijateljica Teja in njena
mlaj{a sestra Neli {le na delav-
nice za no~ ~arovnic.
Delavnice so se za~ele ob 17. uri. Pote-
kale so v hotelski kleti. Ko smo pri{le
tja, je bila klet okra{ena v vzdu{ju no~i
~arovnic. Posedle smo se k mizi in
animatorka je pri{la k nam. Povedala
nam je, kaj moramo delati in nam na

izbiro dala pajka, netopirja ali bu~o.
Preden smo jo lahko {e kaj vpra{ale, je
`e od{la k drugi mizi, saj je bilo veliko
otrok. Izbrale smo si netopirja. Hitro
smo dobile ves material. Nama s Tejo
je kar dobro {lo in sva netopirja hitro
kon~ali, Neli pa je delal malo te`av,
zato sva ji pomagali. Potem smo na-
redile pajka. Animatorka nas je pohva-
lila, da lepo izdelujemo. Ker smo ime-
le dovolj ~asa, smo naredile {e bu~o.
Ampak bu~a je bila zahtevnej{a in smo
potrebovale pomo~. Animatorka nam
je pri{la pomagat, pri{la pa je tudi Te-
jina mama. Iz delavnic smo od{le za-
dnje.
Doma sem sobo okrasila z vsemi le-
pimi stvarmi, ki sem jih naslednji dan
pokazala {e Patriku in mu pomagala,
da si je {e on izdelal okraske.
Na delavnici je bilo zelo zanimivo. Ko-
maj ~akam, da se bom udele`ila nasle-
dnjih delavnic.

 Amanda @I@EK, 8. a O[Korena

PAL^KOVANJE 2014
Otroci Vrtca Korena so se v pe-
tek, 28. novembra 2014, skupaj s
star{i, ostalimi sorodniki in vzgo-
jitelji podali na »Pal~kovanje«.

Ob petih popoldne smo se vsi sku-
paj odpravili pe{ proti gradu Vurberk
– vsak otrok je imel s seboj svetilko.
Zgoraj nas je pri~akal Zeli{~ni pal~ek,
ki ga je bilo potrebno zbuditi. Ko je
zasli{al otroke, se je zbudil in jim pove-
dal zgodbo o sebi in svojem bratu. Vsa-
kemu izmed otrok je podelil zeli{~no
vejico, iz katere si bodo lahko doma
skuhali ~aj.
Nadalje je otroke pozval, naj kaj za-
pojejo, s ~imer bodo pregnali duha, ki
se je skrival za obzidjem. Otroci so s
pomo~jo vzgojiteljic zapeli nekaj pe-
smic o pal~kih/{kratih in na koncu {e
zaplesali ra~ke. S tem so duha pregnali.
Sledilo je obdarovanje otrok – vsak
izmed njih je prejel ro~no izdelanega
pal~ka in sladkarije. Vsi skupaj smo se
na koncu {e poveselili ob pecivu in ku-
hanem ~aju ter vinu.
Ta dogodek bo zagotovo ostal vsem
otrokom v prekrasnem spominu, zato
se zdi smiselno, da se dobimo vsi sku-
paj spet na »Pal~kovanju« 2015.

 Mark, Klavdija in David AN@EL

Novice ob~ine DUPLEK72

 Prazniki se bli`ajo in tudi letos `elimo v na{i ob~ini pri~arati prazni~no vzdu{je,

zato vas vabimo na bo`i~ni sejem, ki bo na prireditvenem prostoru v Sp. Dupleku (pri po{ti) od

19. - 21. decembra med 17. in 21. uro

V petek, 19. decembra 2014: OTVORITEV SEJMA ob 17. uri.
Nastopili bodo u~enci O[Duplek; po uradnem delu vas bo zabavala skupina NOVA POT.
Na stojnicah ne bo manjkalo dobrot, saj se bodo s svojimi izdelki predstavila na{a dru{tva.

V soboto, 20. decembra 2014 bo dan za zabavo!
Na bo`i~no drsanje ste vabljeni cel dan! Vabimo vas, da nas obi{~ete na stojnicah

in izberete kak{no darilce za svoje bli`nje. Seveda pa to za soboto {e ni vse,
saj vas bo zabaval ansambel [ALJIVCI.

V nedeljo, 21. decembra 2014 bo ob 16. uri pred prihodom Bo`i~ka nastop u~encev
O[Duplek s predstavo MA^EK MURI.

Bo`i~ek nas bo obiskal predvidoma ob 17. uri.
Na na{ih stojnicah si boste lahko podrobneje ogledali raznoliko ponudbo dru{tev iz na{e ob~ine,

prav tako si boste lahko priskrbeli pravo bo`i~no drevo, doma pripravljen ~aj,
bo`i~ni aran`ma in {e marsikaj se bo na{lo!

Postanite del na{e bo`i~ne zgodbe tudi vi in nas obi{~ite na BO@I^NEM SEJMU 2014!

