

Lokalne volitve 2010

stran 13-24
in 26-49

Grosupeljski

odmevi

Glasiilo prebivalcev občine Grosuplje - letnik XXXVI - avgust/september - 8/9 - 2010

O kom/čem pišemo?

**100 let
Ivane
Gačnik**

*Gačnikove
mame*

stran **59**

Dva lepa cerkvena praznovanja v Škocjanu

stran **60 in 61**

Maruša Mišmaš

*peta na
1. mladinskih
Olimpijskih
igrah v
Singapurju*

stran **70**

Poplave

18. in 19. 9. 2010 so bile v grosupeljski občini velike poplave, kakršnih ljudje (skoraj) ne pomnijo. (Največje na Radenskem polju so bile leta 1933, ko je v Zagradcu Rozmanovo leseno gospodarsko poslopje voda dvigovala s kamnitih temeljev. Po oceni je ta vodna gladina segala še 1 m višje kot so bile tokratne poplave.) Poplave v občini Grosuplje so bile nato še leta 1969, 1973, 1990, 1991, 1993, 2004, pa verjetno še kakšne nekoliko bolj lokalne vmes. Danes so te poplave vedno pogostejše. Prav na to gostoto poplav in ob njih še drugi dogodki (toča, viharji in velike količine snega ter izredno visoke in nizke temperature) pa poleg klimatskih sprememb vpliva to, da se je nižinski svet (predvsem v mestu Grosuplje) pozidal in poasfaltiral, nekaj le-tega pa se je tudi zasulo - agromelioriralo. Pozidave so se začele že koncem petdesetih let, intenzivneje pa z gradnjo Dvorov pod Brinjskim gradom v osemdesetih letih prejšnjega stoletja. Zato na naslovnico v razmisleku, koliko smo danes kljub raznim priseganjem k napredku zares »doumeli naravo«, prilagam zložbo več različnih tematik na nekdanji skoraj 200 let star franciscejski katastrski načrt za območje Grosupeljščice (Velikega potoka) od avtoceste do železniške proge proti Novem mestu. 200 let stari zidani objekti v Grosupljem so narisani rdeče z debelo črno obrobo, s svetlo modro/cian so obarvana območja pogostih poplav po ARSO podatkih, temnomodro pa območja katastrofalnih poplav. Svetlo rdeč prozorni ton s poudarjeno rdečo zunanjo črto predstavlja območje današnje pozidanosti. **Ugotavljam, da je voda to pot že segala na območja katastrofalnih poplav in da pred 200 leti ni bilo nobenega zidanega objekta v poplavnem območju, razen vodnih mlinov.**
Jože Miklič

SERVIS IN PRODAJA KOLES

Delovni čas za stranke
od ponedeljka do petka
od 7. do 9. ure in od 14. do 18. ure,
ob sobotah od 8. do 12. ure.

MAGURA

TBS HH

Sprinter

CYCLES ŠKERLJ

Pod gozdom c. IV/20
Tel.: 01/7861 875, 01/7871 482 GSM 041/668 788

Na zabavo stari prijatelji!

Vaša zvesta znanka

VINSKA KLET TROŠT
na Obrtniški 2 v Grosupljem
(NASPROTI TRŽNICE)

VAS VABI NA

**NAJVEČJO
PRODAJNO
AKCIJO**

MALVAZIJE

PLAČAŠ 4€, DOBIŠ JIH 5€!

GROSUPLJE, PRESTOLNICA KRUŠNIH DOBROT

Oglavno sporočilo

PRAV GOTOVO STE VSAJ KDAJ PA KDAJ ŽE SLIŠALI TISTO: „PO MESTU SE GOVORI...“. RAZLOG TOVRSTNEGA ŠEPETANJA JE TOKRAT V NOVO ODPRTI HIŠI KRUHA V PEKARNI GROSUPLJE, KJER SO POSKRBELI, DA IMAJO GROSUPELJČANI POSEBNO PRILOŽNOST: SODELUJEJO LAHKO PRI RAZVOJU NOVIH KRUŠNIH DOBROT.

V Hiši kruha namreč večkrat tedensko priredijo degustacijo povsem novih vrst kruha. Vtise in mnenja obiskovalcev, si vestno zabeležijo, nato pa analizirajo in upoštevajo pri nadaljnjem razvoju novih izdelkov. Ko smo se sredi avgusta oglasili v pekarni, je bil kupcem in krajanom poleg čebulnega, ponujen tudi okusen koruzni hlebec. Novi koruzni kruh iz Pekarne Grosuplje je narejen s polovično količino koruzne in pšenične bele moke. Posebnost novega hlebca je, da je narejen po klasičnem, dolgem postopku priprave testa, brez kakršnihkoli umetnih dodatkov. V Pekarni Grosuplje želijo s tem še dodatno povečati svojo bogato ponudbo izdelkov brez aditivov.

Hlebci, ponujeni v ocenjevanje, so bili med obiskovalci Hiše kruha dobro sprejeti.

Nenazadnje pa velja izpostaviti tudi dejstvo, da so tovrstni izdelki v Hiši kruha na voljo tudi po posebni akcijski ceni.

Po mestu in širši okolici se tako povsem upravičeno že širi glas, da postaja Grosuplje svojevrstna prestolnica krušnih dobrot, domala vsi Grosupeljčani pa strokovnjaki za nove vrste kruha.

Obiskovalci HIŠE KRUHA so tokrat poleg čebulnega kruha ocenjevali tudi novi koruzni hlebček.

DELOVNI ČAS
HIŠE KRUHA

Od ponedeljka do petka
od 6.00 do 19.00

Ob sobotah
od 7.00 do 13.00

Mercator

Pekarna
Grosuplje

Lokalne volitve »2010«

V skladu z Aktom o razpisu rednih volitev v občinske svete in rednih volitev županov (Uradni list RS, št. 60/10) in razpisom rednih volitev v svete krajevnih skupnosti na območju občine Grosuplje (Uradni list RS, št. 86/06) Občinska volilna komisija Občine Grosuplje obvešča vse občanke in občane občine Grosuplje, da bodo v nedeljo, 10. oktobra 2010, potekale redne lokalne volitve župana, članov občinskega sveta in članov svetov krajevnih skupnosti.

Skladno z rokovnikom volilnih opravil bo potekalo tudi predčasno glasovanje, ki je namenjeno vsem tistim, ki bodo na dan glasovanja odsotni, in sicer 5. 10., 6. 10. in 7. 10. 2010, od 9.00 do 17.00, v prostorih Občine Grosuplje, Taborska cesta 2, Grosuplje (sejna soba, pritličje).

Volilci lahko glasujejo tudi pošti, vendar morajo do četrтка, 30. 9. 2010, vložiti zahtevo za glasovanje po pošti pri Občinski volilni komisiji.

Volilci, ki se zaradi bolezni ne morejo zglasiti na volišču in želijo glasovati na domu, in volilci, ki želijo glasovati na posebnem volišču, ki je dostopno invalidom, morajo svojo namero sporočiti Občinski volilni komisiji najkasneje do četrтка, 7. 10. 2010.

Vsi volilni upravičenci bodo na dom prejeli obvestilo o glasovanju, na katerem bo tudi naslov volišča, kjer bodo lahko oddali svoj glas.

Vsak volilni upravičenec bo na volišču prejel tri glasovnice (za volitve župana, občinski

svet in svet krajevne skupnosti). Za volitve v občinski svet, kjer se odloča o listah kandidatov, in župana lahko volilec glasuje le za eno listo oziroma enega kandidata za župana. Pri glasovanju za občinski svet lahko volilec v poseben prazen prostor poleg liste kandidatov, za katero glasuje, odda tudi preferenčni glas, tako da vpiše zaporedno številko kandidata ali ime in priimek kandidata iz te liste. Preferenčni glas daje možnost volilcem, ob izpolnitvi drugih zakonskih pogojev (25 % volilcev, ki so glasovali za listo, mora oddati preferenčni glas, pri čemer mora kandidat dobiti vsaj 10 % preferenčnih glasov ob izpolnitvi prvega pogoja), da vplivajo na vrstni red kandidatov oziroma na razdelitev mandatov znotraj list kandidatov. Pri volitvah v svete krajevnih skupnosti volilec lahko glasuje največ za toliko kandidatov, kolikor se jih voli v volilni enoti krajevne skupnosti

Vsa ostala obvestila in informacije v zvezi z lokalnimi volitvami so in bodo objavljena na spletni strani Občine Grosuplje (www.grosuplje.si) pod rubriko »lokalne volitve«. Na spletni strani bodo objavljeni tudi razglasi in rezultati volitev.

Vabljeni tudi na internetno stran Državne volilne komisije www.gov.si/rvk/.

Vse dodatne informacije lahko dobite pri OBČINSKI VOLILNI KOMISIJI, ki ima sedež na OBČINI GROSUPLJE, Taborska cesta 2, telefon: (01) 7888-786 ali 762 in GSM 051 647 779.

Občinska volilna komisija

Nadaljevanje na strani 13

Volivcem iz uredništva Grosupeljskih odmevov ob koncu mandata

Mandat sedanjemu županu, občinskemu svetu (in tudi uredništvu Grosupeljskih odmevov) se izteka. Samo še nekaj dni je do trenutka, ko naj bi po starem latinskem reku 'vox populi vox dei' (glas ljudstva je božji glas) volivci demokratično izvolili novo lokalno oblast.

Na volitve smo se (kot v večini drugih slovenskih medijih) pripravili tudi v uredništvu Grosupeljskih odmevov. Povečane dejavnosti političnih strank, nekaterih društev in civilnih iniciativ ter posameznikov, ki so se nato odločili, da bodo kandidirali na politična mesta za župana in občinske svetnike, smo v uredništvu začutili že sredi mandata, še posebej pa od lanske jeseni. Predvidevali smo tudi, da bo predčasna predvolilna kampanja v Grosupljem dokaj ostra in nepredvidljiva.

Zato smo v skladu z veljavno zakonodajo pripravili Sklep o obsegu časopisnega prostora v Grosupeljskih odmevih v času uradne volilne kampanje, ki ga je sprejel občinski svet. Sklep je oblikovan tako, da je mogoče s čim manj negativnega politiziranja kandidate za župane in svetniške liste predstaviti enakovredno. Še posebej je to pomembno zato, ker v mesečniku ni mogoče zagotoviti takojšnjih, po zakonu obveznih popravkov oziroma odgovorov prizadetih.

O vzporednih pripombah nekaterih predstavnikov političnih strank in drugih na delo urednika in uredniškega odbora pa se prav zaradi želje, da s svojim odgovorom ne vplivamo na odločitve volivcev na izbiro kandidatov, ne bomo odzivali, saj smo prepričani, da se bodo volivci kljub vsemu sami najbolj prav odločili. Volivce pozivamo le, naj se volitev udeležijo. Vaš glas odloča!

Jože Miklič, odgovorni urednik Grosupeljskih odmevov

NIKO MIHIČINAC K.D.

NEPREMIČNINE

KOLODVORSKA 3, 1290 GROSUPLJE

TEL.: 01-786 56 60, FAX: 01-786 56 65

GSM: 041-405 258

E-MAIL: NIKO@MIHICINAC-NEPREMICNINE.SI

URL: WWW.MIHICINAC-NEPREMICNINE.SI

Če želite svojo nepremičnino VARNO prodati, podariti, izročiti ali jo pridobiti, vam priporočamo, da se o svoji nameri prej POSVETUJETE PRI NAS!

ŠOLA JAHANJA
izpopolnjevanje jahanja,

terensko jahanje,
jahanje in spoznavanje
konj za otroke

Tanja Omahen
inštruktor jahanja

tanchyl27@gmail.com
041 984 475

Nadaljevanje
z naslovnice

Poplave

Ob intervenciji v poplavah sem se pogovarjal z mnogimi pristojnimi in prisotnimi v intervenciji: med drugim z županom Janezom Lesjakom, poveljnikom Gasilske zveze Grosuplje Janezom Pezdircem, direktorjem Javnega komunalnega podjetja Grosuplje Tomažem Riglerjem, vodjem intervencije Borisom Njenjicem in številnimi predstavniki prostovoljnih gasilskih društev. Nekaj njihovih izjav, poročil in pogovorov ali samo kot pripise k fotografijam, ki sem jih posnel od sobote zjutraj, 18. 9., pa do srede popoldne, 22. 9., pa objavljam v nadaljevanju.

Jože Miklič

Kako je poplavljal?

Fotoreportaža poplav v občini Grosuplje:

Opomba: Pri navedbah ob fotografijah je napisan čas nastanka fotografije, same poplave ali drugo vzporedno dogajanje pa se je lahko začelo tudi že nekoliko prej.)

Voda pri gostilni Lovor je v soboto, ob 9.03, segla do vrha plošče na mostičku. Več je ni moglo steči proti zadrževalniku.

Zato je voda ubrala nižjo točko na cesti proti Pecam in se razlila po travnikih za Ponovo vasjo.

Dotok vode proti mostu na slivniški cesti in vzporedni železniški progi je bil 18. 9., ob 9:11, še vedno znosen in v soboto dopoldne še ni poplavljal čistilno napravo.

Pri mostu v predelu Ob Grosupeljščici je bila (ob 9.15 že spet kot leta 2004) poplavljenca cesta in bližnja okolica.

Pretok vode pod železnico ni bil oviran.

Most na križišču pri Malem Mlačevem pa je bil v tem času, ob 9.33, že zalit do vrha in je voda še odtekala proti Bubnovki pod Malim Mlačevem v sotočje s Podlomščico.

Gasilski center Grosuplje in dvorišče pred njim sta bila v nedeljo, 19. 9.. ob 0.24, povprečno zalita že z 20 do 50 cm vode.

Gasilec je vodo ponoči uspelo odvrniti od Gasilskega centra Grosuplje s prekopi in nasipi z vrečami peska. (fotografirano 19. 9., ob 9.34).

S potopno črpalko na hodniku gasilskega centra.

Grosupeljskim gasilec so na pomoč prihiteli gasilci z različnih koncev - 16 gasilskih društev.

V nedeljo zjutraj je bil tudi avtocestni podvoz pri Hotelu & Casino Kongo pod vodo in je prav tako dopoldne voda že odtekla. (9.38).

Potopljen hodnik med pisarnami, komandno sobo, sanitarijami in garažami.

Šmarski in slivniški gasilci (fotografirano 19. 9., ob 0.56) so v Sončnih dvorih črpali iz kanalizacijskih jaškov, skozi katere je voda vdiral v naselje.

Podvoz za Paradišče je bil 9.55 zalit s pol metra vode.

Na križišču za Malo Mlačevo v hiši družine Rozman (na nekdanji lokaciji boštanjkega mlina) je voda že grozila spodnjim prostorom.

Zato so družini ob 1.15 pomagali malomlačevski gasilci preseliti pohištvo v gornje prostore.

V hišo, ki stoji na samem ob cesti proti Podgorici, je voda ponoči po dolini drla na vse kriplje, da so jo domači s pomočjo šmarskih gasilcev komaj odvrnili stran od hiše z opažnimi elementi in vrečami peska.

Okoli 10. ure je bila sesta proti Troščinam že »skoraj«
prevozna.

V nedeljo je bil ob 10.13 šmarnski avtocestni priključek približno 2,5 m pod vodo.

Cesta proti Dobropolju je bila že v nedeljo zjutraj zaprta.

V Veliko in Malo Loko se je dalo priti le skozi križišče Na šoli v Lučah, saj je bila cesta med Žalno in Veliko Loko Pri križu poplavljena približno 1 m, iz višnjegorske smeri pa je bila zaradi plazu na Peščeniku zasuta. Poplave so bile tudi v Lučah.

V odlagališču odpadkov Špaja dolina so se nenormalno povečale izcedne vode.

Zato so iz Špaje doline izcedne vode odvažali z veliko cisterno in jih spuščali v kanalizacijo pri Sončnih dvorih. (19. 9., ob 10.21). (Vprašljivo?)

V zgornjem predelu Radenskega polja (med slivniško železniško postajo in Malim Mlačevim) se je voda ob 10.40 že razlezla po vseh nižinskih travniških in njivskih površinah in grozila nižje ležečim gospodarskim poslopjem in stanovanjskim zgradbam na Malem Mlačevem.

Poplave so vedno bolj silile na območje osrednje grosupeljske čistilne naprave - v nedeljo popoldne jo je poplavilo, kot tudi nekaj okoliških industrijsko-obrtniških obratov (Omaplast...). Fekalije so plavale vs povsod!

Povzetek poročila o intervencijah ob poplavah od 18. do 20. 9. 2010

Zaradi vztrajnih padavin je v zgodnjih jutranjih urah 18. 9. začela močno naraščati Grosupeljščica in prestopati bregove neposredno ob ulici Ane Galetove in Ob Grosupeljščici. Ob približno 5. uri je bilo zalite cca 100 m ceste od mostu pri starem gasilskem domu proti nogometnemu igrišču.

Na telefonski poziv Republiškega centra za obveščanje (ReCO) je poveljnik PGD Grosuplje Boris Njenjič opravil ogled in oceno situacije.

Ob 7.04 je bila preko pozivnikov aktivirana gasilska enota PGD Grosuplje, ob 7.17 pa še enota PGD Šmarje - Sapa. Obe enoti sta takoj pričeli pripravljati in postavljati vreče s peskom za zavarovanje ogroženih hiš. Ker se je stanje poslabševalo, so bile postopoma aktivirane še druge enote iz GZ Grosuplje, in sicer:

PGD Spodnja Slivnica, Zagradec, Polica, Veliko Mlačevo, Malo Mlačevo, Ponova vas, Žalna, Čušperk, Gatina, Luče, Mala Ilova Gora, Račna, Št. Jurij, Velika Ilova Gora in Velika Loka.

Poleg različnih lokacij v Grosupljem (naselje Marles/Prešernova, Rožna dolina, Sončni dvori, pri starem gasilskem domu ...) so gasilske enote posredovale tudi na območju Šmarja - Sapa, Velikega in Malega Mlačevega, Št. Jurija, Zagradca ... V številnih intervencijah so izvedle naslednje:

- 72 x črpanje vode in zavarovanje objektov z vrečami peska,
- 1 x odstranjevanje podrtega drevesa s cestišča,
- 3 x izvelek vozil iz vode,
- 1 x reševanje osebe iz potopljenega vozila,
- 2 x črpanje vode, pomešane s kurilnim oljem (odpeljalo podjetje Kemis 21. 9. 10)
- 2 x zavarovanje plazov (obveščeno Javno komunalno podjetje Grosuplje in Policijska postaja Grosuplje),
- 1 x čiščenje mostu (odstranjevanje vej,

Hiše ob cesti na Zgornjih logovih med Grosupljem in Velikim Mlačevem so imele vodo tik pred vrati.

Nekoč je bil poleg mostu ob Bregu pri Velikem Mlačevem še večji propust Ø80, ki je skrbel, da se je razlita voda v depresiji za strugo potoka prelivala naprej pod cesto proti Radenskemu polju. Ob gradnji pločnika in sočasne gradnje vzdolžne kanalizacije za odvodnjavanje ceste na tem mestu ter poznejšega zasipavanja bližnje parcele, je bil propust zasut in ni omogočal pretoka vode od novozgrajenih hiš in dostopne ceste. Nedvomno bi bile poplave v bližnjih šestih stanovanjskih hišah, če bi propust ne bil zasut, precej manjše (19. 9., ob 11.04).

drevesnih stebel in ostalih naplavin),
 - 2 x izdelava začasnega zaščitnega nasipa iz gramoza,
 - 2 x strojno čiščenje struge potoka.

Ob polnoči je Grosupeljščica prestopila bregove v Rožni dolini in po cesti kot hudournik drla v smeri gasilskega centra in ga poplavlila. To je povzročilo velike logistične težave v vodenju intervencije, istočasno pa je bilo potrebno nekaj enot prerazporediti v reševanje gasilskega centra.

Vse gasilske enote kot tudi posamezni operativci so se z velikimi napori in požrtvovalnostjo upirali sili narave, ki je bila na momente močnejša. Kljub temu lahko ugotovimo, da je bilo narejeno vse, da bi v največji možni meri omilili škodo.

Intervencijo je odlično in uspešno vodil poveljnik PGD Grosuplje Boris Njenjič, ki se v svojem imenu in v imenu PGD Grosuplje zahvaljuje vsem gasilcem GZ Grosuplje, Franciju Glaviču iz podjetja Motvoz, dežurnemu s policijske postaje Grosuplje in vsem ostalim, ki so kakorkoli pomagali in olajšali vodenje intervencije.

Pregled gasilskih enot na intervencijah:

GASILCI PGD	OBMOČJE INTERVENCIJE	ŠT. GASIL-CEV	ŠT. UR	GAS. VOZILA	ČRPAL-KE AGRE-GATI
GROSUPLJE	GROSUPLJE, MLAČEVO	41	820	4	4
ŠMARJE-SAP	GROSUPLJE, ŠMARJE, MLAČEVO, ŠT. JURIJ	31	650	3	2
ČUŠPERK	GROSUPLJE, RAČNA	20	120	2	1
GATINA	GATINA, PRAPROČE	13	105	1	1
LUČE	LUČE, ŽALNA	7	35	1	
MALA ILOVA GORA	GROSUPLJE	4	25	1	1
MALO MLAČEVO	MLAČEVO, GROSUPLJE	9	90	1	1
POLICA	GROSUPLJE, POLICA	12	93	1	2
PONOVA VAS	GROSUPLJE	13	115	2	2
RAČNA	GROSUPLJE, RAČNA	15	90	2	1
SPODNJA SLIVNICA	GROSUPLJE	11	104	2	2
ŠT JURIJ	GROSUPLJE, ŠT. JURIJ	13	115	3	1
VELIKA ILOVA GORA	GROSUPLJE	4	22	1	1
VELIKA LOKA	VELIKA LOKA	28	290	1	2
VELIKO MLAČEVO	GROSUPLJE, MLAČEVO	15	150	1	1
ZAGRADEC	GROSUPLJE, ZAGRADEC, MLAČEVO	7	70	1	1
ŽALNA	GROSUPLJE, ŽALNA, MLAČEVO	16	130	2	1
	SKUPAJ	259	3024	29	24

Porabili smo: 8000 VREČ (40 x 60 cm), 270 ton oziroma cca. 135 m³ GRAMOZA (80 m³ za vreče, ostalo za izdelavo začasnih zaščitnih nasipov), 8 x 1 m³ cisterna (plastična 1 x 1 x 1 m, za nevarne snovi).

Poleg dela gasilcev in gasilske tehnike so bili v intervenciji uporabljeni tudi drugi delovni stroji (bager, rovokopači, viličar, traktorji, osebni avtomobili in prikolice, potopne črpalke in motorne žage v zasebni lasti ...).

Zaradi poplavljenih cest in dela gasilcev je bilo izvedenih 9 cestnih zapor.

Zaključek intervencij: 20. 9. 2010, ob 17. uri.

V imenu GZ Grosuplje in v svojem imenu se zahvaljujem vsem gasilcem, ki so sodelovali v intervenciji ob poplavih in s srčnostjo in požrtvovalnostjo nesebično pomagali občanom v nesreči. Hvala Borisu za odlično vodenje intervencije in tudi občanom, ki so sodelovali z gasilci in nam pomagali.

Če so kakršnikoli pomisleki ali očitki na delo gasilcev, dobronamerne kritike oz. predloge, ki bi nam koristili v nadaljnjem delu, posredujte na naslov GZ Grosuplje. Mogoče nismo uspeli pomagati vsem v okviru pričakovanj, vendar verjemite, da smo se trudili dati največ.

Poveljnik GZ Grosuplje Janez Pezdirc

Iz intervencijskega poročila PGD Zagradec

poveljnik Gregor Novljan

Za nekoliko lažje razumevanje del ob intervencijah v poplavih, ki so jih opravili gasilci, prilagam povzetek poročila svojega domačega društva. - Jože Miklič

Prva akcija – sobota, 18. 9.: Na osebno sporočilo člana društva, da je padlo drevo na pot zaradi sunka vetra in obilnega deževja med križiščem za na grad Boštanj in nižje ležečim kompleksom Boštanj, je v intervencijo s

kombi vozilom GVM ob 13. uri odšlo 6 članov, ki so drevo z dvema motornima žagama razžagali in odstranili s ceste. Po intervenciji so odšli na bencinsko črpalko in napolnili vozilo in motorno brizgalno z gorivom. Spotoma so se oglasili v Gasilskem centru Grosuplje in povprašali, ali je glede na slabe vremenske razmere potrebna pomoč. Dejali so, da zaenkrat ne.

Druga akcija – sobota, 18. 9., in nedelja 19. 9.: Ob 22.25 je poklical po radijski zvezi Boris Njenjič, da postajajo poplavne razmere na območju Gasilskega centra Grosuplje in Rožne doline kritične. V intervencijo je odšlo 7 članov s kombi vozilom, motorno brizgalno in pripadajočo opremo. Na kraju intervencije so se razdelili v tri skupine:

- Ena ekipa je odšla k Domu obrtnikov, kjer so pomagali pri oskrbi/gradnji nasipa.
- Druga ekipa je gradila z vrečami peska nasipe pred vhodi v stanovanjske bloke ob Grosupeljščici (Ahmetaj).

- Vmes so intervenirali v vasi Zagradec (Stane Miklič), kjer meteorna kanalizacija ni uspela pretečiti vse padavinske vode in je voda povratno prek dvorišča vdiral v kletne prostore in kurilnico – dostava manjše potopne črpalke (črpanje 3 ure) in pomoč pri zaščiti z vrečami peska.

- Ena ekipa je z motorno črpalko črpala vodo iz gasilskega centra. Motorna brizgalna je črpala vodo 4,5 ure.

- Druga ekipa je nato pomagala pri polnjenju vreč s peskom tudi »za potrebe« drugih gasilskih društev do 5. ure zjutraj. (Razvoz vreč s peskom sta opravljala dva gasilca. Na lokaciji Pod gozdom so ugotovili, da je potrebno črpanje vode, saj gradnja nasipa ni prišla v poštev, ker je voda v stanovanjsko hišo vdiral po kanalizaciji. Na pomoč so klicali PGD Polico, ki je dostavila potopno črpalko. 3 avtomobilske prikolice peska so po naročilu zapeljali v Rožno dolino, kjer so utrdili nasip in pomagali prebivalcem dodatno zaščititi hiše. 1 prikolico peska so odpeljali k poplavljenim hišam pri lokalu Metulj na križišču Veliko Mlačevo.

- Tretja ekipa je pomagala umikati opremo v gasilskem centru in polagala gasilske cevi v predele z nižjim vodostajem vode. Z GVM vozilom so napravili približno 60 km, z osebnim avtomobilom in prikolico pa 70 km vožnje.

Tretja akcija – nedelja 19. 9.: Poziv so prejeli ob 9.00. V akcijo je odšlo 8 članov.

- 2 člana so odpeljali v Sončne dvore, kjer sta črpala z izposojeno manjšo motorno črpalko vodo iz energetskih in telekomunikacijskih jaškov, ker je ob kablih voda vdiral v kletne prostore.

- Ostali člani so šli v Veliko Mlačevo, kjer so 5 ur črpali vodo z ulice med šestimi poplavljenimi stanovanjskimi hišami.

Nato so odšli v gasilski center, kjer so pomagali pri čiščenju (umikali so vreče peska ter čistili naplavine na asfaltu in jaške...)

V Zagradcu je popoldne voda že naraščala do kritične točke, kjer je najnižje ležeča hiša družine Toneta Zupančiča že bila ogrožena. Zato so pripeljali nove vreče peska in jih zložili ob fasadi. Voda je okoli 16. ure segala že v sredino vasi, ki se je še dvigovala in se je približevala garaži gasilskega doma ter grozila sosednjim hišam.

Po radijski zvezi je bilo društvom postavljeno vprašanje, ali ima kdo prosto motorno črpalko. Prijavili so se in odšli črpat vodo v podjetje Omaplast - Grosuplje.

Motorna brizgalna je črpala precej umazano vodo 6 ur. Potem so se vrnil v Zagradec, kjer so nadaljevali z dodatno zaščito z vrečami peska pri poplavljeni hiši.

Vozilo GVM je opravilo 50 km, traktor (5 voženj do Grosupljega) pa 50 km.

Motorna brizgalna Vatrosprem – Beograd (licenca Rosenbauer) je stara 28 let. Po končanem delu ni več potegnila vode. Problem: batno črpalko za izčrpavanje zraka je društvo že pred to poplavo dalo večkrat popravljati ustreznim strokovnjakom (Gasilska brigada Ljubljana ...), a so popravila bolj začasnega značaja. Zato bo društvo nujno moralo nabaviti novo motorno brizgalno.

Z delom so zaključili ob 18.00.

Četrta akcija – ponedeljek, 20. 9.: Voda na Radenskem polju je še vedno naraščala, zato je poleg najnižje hiše v Zagradcu ogrožala še dve sosednji (Kristina Koncilja in Franc Koncilja). Nadaljevali so z zaščito ogroženih hiš in si sposodili več večjih potopnih črpalk. V akciji je sodelovalo 8 članov, napravili so 10 km z GVM, 50 km s traktorjem in 50 km z osebnim avtomobilom in prikolico.

Voda je segla točno do praga garaže gasilskega doma in je na sifonskem jašku že vdrala v notranji prostor garaže.

**Iz poročila povzel Jože Miklič
gasilski častnik 1. stopnje**

Poplave v Sloveniji ...

(komentar)

V tokratnih poplavah je bilo prizadetih po oceni nekaj več kot 10 % vseh prebivalcev Slovenije, čeprav smo iz nekaterih medijev zasledili, da nekateri celo številko magnipulirajo in jo hočejo prikazati manjšo. (Le v čigavem interesu? Si predstavljate za kakšno številko gre?)

»V Agenciji za okolje (ARSO) pravijo, da je zagotavljanje sredstev za urejanje voda večleten in v zadnjem času glede na stanje vodne infrastrukture tudi skrb zbujajoč problem. Za redno vzdrževanje vodne infrastrukture je letos v proračunu rezerviranih dobrih 10 milijonov € (v prvotnem proračunu je bilo še 2 milijona več, a so v rebalansu znesek zmanjšali), prihodnje leto pa 12 milijonov €. A vrednost objektov vodne infrastrukture znaša nekaj več kot 724 milijonov €. Zato bi za njihovo letno vzdrževanje ter vzdrževanje vodnih in priobalnih zemljišč potrebovali skoraj 14,5 milijona €, pravijo na ARSO in dodajajo, da v zadnjih desetih letih nikoli ni bilo zagotovljenih dovolj sredstev, da bi se zagotovilo ustrezno vzdrževanje objektov vodne infrastrukture. Ob tem še poudarjajo, da zgolj redno vzdrževanje vodne infrastrukture ni dovolj, ampak so potrebna tudi sredstva za naložbe, ki pomagajo k izboljšanju poplavne varnosti. Na postavki »upravljanje vod« je sicer v letošnjem rebalansu proračuna zagotovljenih 31 milijonov €, v prihodnjem letu skoraj 40 milijonov.« (Dnevnik, 21. 9. 2010)

Različni raziskovalci in strokovnjaki pa poleg tega opozarjajo, da se je v Sloveniji naredilo v zadnjih 50 letih vse preveč napak pri regulacijah vodotokov in širitvi pozidanih območij. Vodotoki se v zadnjih 20 letih sploh ne (ali pa zelo slabo) vzdržujejo, kar je v odtočnih predelih (pod naselji) marsikje usodno. Ponekod nad naselji pa je to celo dobrodošlo, saj voda nekoliko počasneje priteka na območja naselij in zato ne poplavlja tako hitro. Mnogokrat na počasno reševanje vplivajo tudi predolgi upravno-administrativni postopki.

Je pa še ena stvar pri tem zelo pomembna! Če bi se kdo na državi zavedal, kako pomembno je urejanje okolja, bi ne bili (pred)zadnji štirje ministri vse drugo, samo poznavalci okoljskega področja ne. Tudi zato bi bilo najbrž na področju poplavne zaščite narejenega kaj več. Poleg tega se kaže prav tako že skoraj vse od osamosvojitve Slovenije dalje problem v tem, da ni nikogar od vidnejših slovenskih politikov, ki bi resneje prevzel to področje, kar kaže na pomanjkanje politične volje za reševanje tako kompleksne problematike. Državni sekretarji in sekretarke ter vodje direktoriatov in njihovi projektantje na ministrstvih pa že desetletja »prekladajo« le papirje in besede. Da bi pa se kdo zares zagrizel v delo in bi te papirje in besede v »meso spremenil«, ga pa ni.

... in v občini Grosuplje

Zdaj glede poplav v občini Grosuplje imamo, kar imamo! In s tem je treba računati! Vendar se je po mojem mnenju v bodoče potrebno še bolj organizirati tako, da bodo ukrepi za zaščito (in morebitno) reševanje usmerjeni predvsem v preventivo in ne v kurativo. Morda s tega vidika niti ni tako slabo, da se občinski prostorski načrt še ni sprejel, saj bo o in v poplavnih področjih po mojem globokem prepričanju (in po dvajsetletnih izkušnjah v gradbeništvu in urbanizmu) treba doreči še marsikaj, kar do zdaj ni bilo dorečeno.

Na območjih, kjer so desetletja (nekdanje) občine izdelovale prostorske plane (po novem načrte), ministrstva dajala soglasja, upravne enote pa podeljevale gradbena dovoljenja, je zato treba nekaj ukreniti, saj je nedopustno, da se ljudi pri takih katastrofah prepušča zgolj požrtvovalnosti prostovoljnim gasilcem in njihovi lastni iznajdljivosti. Preventivo v občini Grosuplje vidim predvsem v sanaciji obstoječih vodotokov, gradnji vsaj še enega zadrževalnika, nasipov, izboljšanju (vodotesnosti) kanalizacijskih sistemov, namestitvi »žab« (nepovratnih ventilov) na kanalizaciji v poplavnih območjih protipoplavni zaščiti čistilne naprave(!) ter še nekaterih drugih ukrepih.

Nadalje menim, da je poplava povzročila tudi veliko škodo, ki jo bodo nosile zavarovalnice, še več pa posamezni prizadeti, kar v širšem pogledu prav tako predstavlja velik del »narodovega« premoženja. Že samo v intervencije je bilo vloženega ogromnega dela (Kaj: Dela? – Garanja!), ki so ga tudi to pot opravili številni gasilci (in gasilke!) iz 17 gasilskih društev v Gasilski zvezi Grosuplje ter pridruženi posamezniki v akcijo. Se kdo sploh zaveda, kako zgleda brodenje gasilcev v 50 cm globoki in deroči vodi, ki nima več kot 10 °C, ko v njej vztrajajo uro, dve ali tudi več? Mokri in preznojeni na dežju! Kakšno je danes njihovo zdravje in kakšno bo čez 10 let?

Če bi to ovrednotili, bi bili veliko večji vložki tako v državnih kot občinskih proračunih v preventivne ukrepe verjetno lažje razumljeni in sprejeti. Poleg tega je bila »sreča v nesreči« tudi to, da je bilo večina gasilcev preko vikenda prostih in s tem niso dodatno trpela še podjetja in ustanove, kjer so zaposleni.

O (ne)gradnji zadrževalnika Veliki potok in poplavah smo v Grosupeljskih odmevih že večkrat pisali. Občinski svet, župan, civilna iniciativa so opozarjali ... Pa nič! Morda s(m) o bili pri tem v občini Grosuplje le premalo vztrajni, povezani in odločni? Poleg tega osebno kljub pripombam posameznih lahkomišelnih in politikanstkih Grosupeljčanov, ki med drugim trdijo, da je urednik Grosupeljskih odmevov gasilec in da preveč piše o gasilcih, ugotavljam, da smo o njih pisali komaj dovolj. Sem pa ponosen, da sem že 45 let v teh vrstah, ki so ob takih in podobnih katastrofah EDINE v Sloveniji sposobne ponuditi (prostovoljno!) kolikor toliko zadovoljivo pomoč. Vse drugo je bolj za kuliso kot kaj uporabnega. In take pomoči bodo tudi v bodoče, če ne bomo v Sloveniji in v občini Grosuplje hitro ukrepali, še kako in vedno bolj pogosto potrebne.

Jože Miklič

foto Jože Miklič

Zadrževalnik Bičje deluje

Močno deževje je v preteklih dneh po nekaterih krajih Sloveniji povzročilo poplave, kot jih ljudje ne pomnijo. V vodarski stroki se govori o poplavah s povratno dobo oziroma vodostaju na nivoju n letnih vod. Namenoma se izogibam številkam, saj uradnega podatka v teh dneh ni izrekel nihče. Verjetno ga pristojni niti ne vedo, saj je stroka iz vodarstva že zdavnaj odšla. Pa ne samo stroka, tudi finančna sredstva. Ni denarja za vzdrževanje vodotokov, ni denarja za projekte, študije, gradnje vodarskih objektov. Tudi za zadrževalnike, ki bi v teh dneh lahko umilili prenekatero preplavljanje vod.

In kako je bilo v teh dneh pri nas ?

Pred dvema letoma je Občina Grosuplje začela graditi zadrževalnik Bičje, enega od najmanj treh pomembnih zadrževalnikov visokih vod, ki varujejo kraško polje grosupeljske kotline pred poplavami. Poleg omenjenega sta za gradnjo predvidena tudi zadrževalnika Veliki potok na severu in Podlom na jugovzhodu občine. Gre za objekte, ki predstavljajo vodnogospodarsko infrastrukturo državnega pomena, kar pomeni, da te objekte načrtuje, gradi in z njimi upravlja država. In ker smo že uvodoma poudarili, da stroke na tem področju ni, je logična posledica, da tudi denarja za to pomembno panogo ni. Zato je občinski svet občine Grosuplje potrdil pobudo župana Janeza Lesjaka in zagotovil denar za izgradnjo zadrževalnika Bičje kot nujni ukrep varovanja

novi zgrajene stanovanjske soseske Sončni dvori, ter bližnjih gospodarskih območij pred poplavami.

Zadrževalnik Bičje se razprostira na 118 hektarih pretežno močvirnih kmetijskih zemljišč. Na njegovem severnem delu je 400 metrov dolg zemeljski nasip z jedrom, v katerega je bilo vgrajenega okoli 18.000 m³ zemljine in kamenja. Nasip ima na sredini strojnico, s katero se upravlja tablasta kotalna zapornica. Pod zemeljskim nasipom sta dva betonska izpusta. Bočni služi pretoku stranskega selskega potočka, medtem ko skozi glavni, sredinski izpust, odteka voda potoka Bičje. Škatlasti izpust velikosti 5m x 3m zagotavlja pretok 1000 letnih vod, varnostni preliv na vrhu zemeljskega nasipa pa ob odprti zapornici pretok tako imenovanih 5.000 letnih vod. Zadrževalnik ima ob največji zaježitvi prostornino 1,38 milijona m³ vode.

Osnovna naloga zadrževalnika Bičje je zadrževanje vode na razlivnem polju pred zapornico, kadar potok Bičje pri Brezju preseže pretok 15 m³/s. Ob stoletnih vodah bi se torej pretok iz 45 m³/s zmanjšal na 15 m³/s, s čimer se zagotavlja varnost pred poplavami. Podatke o vodostajih na referenčni točki pri Gumi ter pred zapornico v območju zadrževalnika Bičje vseskozi javljata merilni sondi. Delovanje zapornice avtomatsko ali v ročnem režimu krmili procesor, ki se napaja z električno energijo in pomožnim električnim napajanjem. Podatki o stanju naprave in meritvah nivojev vode ter zapornici se prego GSM naprav prenašajo upraviteljem zadrževalnika.

Nedavne poplave so predstavljale tudi prvi

vroči test novo zgrajenega zadrževalnika Bičje. Z njim upravlja Javno komunalno podjetje Grosuplje, saj ga država ni hotela prevzeti v upravljanje. Meritve vodostajev in delovanje zaporničnega objekta je bilo vseskozi nadzorovano, prav tako se je nadzorovalo tudi stanje zemeljskega nasipa in zejezenega območja.

V soboto, 18. 9. okoli 13. Ure, je vodostaj pri Gumi presežal 15 m³/s, zato je zapornica prešla v fazo zapiranja. Slaba vremenska napoved je bila povod odločitvi, da se zapornica popolnoma zapre in tako onemogoči preplavitev potoka Bičje. V nedeljo ob 14. uri je gladina vode v zadrževalniku dosegla najvišji dovoljeni nivo, 331,10 m nad morjem. Ker je bil vodostaj na mostu pri Gumi zaradi izjemnega dotoka iz Šmarja še vedno previsok, se je zaježitvena višina v zadrževalniku zvišala še za 14 cm. S tem se je zagotovo preprečilo poplavljanje večjega pozidanega območja južnega dela Grosupljega ter v največji možni meri zmanjšal odtok vode proti Radenskemu polju.

S prenehanjem padavin je nastopila druga faza, ki predstavlja nadzorovano izpraznitev zadrževalnika. Ker je Radensko polje kraško polje, se je poplavljanje začelo z veliko časovno zakasnitvijo. Nivo vode je začel naraščati v nedeljo popoldne, ko so vse ostali vodotoki začeli upadati. Zaradi izjemno hitrega naraščanja vodostaja so naseljem Velika in Mala Račna ter Zagradcu grozile katastrofalne poplave. Praznjenje zadrževalnika je bilo zato zaustavljeno, vodostaj se je zaustavil na najvišji dovoljeni višini. Šele v sredo se je na Radenskem polju vodostaj ustalil. ➤

Letalski posnetek foto: Ahlin Franc

Obpisanju tega prispevka (četrtek 23. 9. zjutraj) je že znana napoved vnovičnih padavin za konec tedna, tako da bo potrebno takoj pričeti z nadzorovanim praznjenjem zadrževalnika. Ocenjujemo, da bo za izpraznjenje potrebno okoli 60 ur, pri odtočni količini 8 m³/s. S tako nadzorovanimi odtočnimi količinami bi zagotavljali normalno pretočnost potoka Bičje ter nadzorovali dotok v poplavljeni Radensko polje.

V času poplav je služba Javnega komunalnega podjetja Grosuplje vseskozi sodelovala z gasilci, civilno zaščito in županom Janezom Lesjakom, ki je vodil koordinacijo reševanja in nadzor nad prizadetimi območji. Kljub neprespanim nočem in strahom pred nepredvidenimi težavami je pri vseh sodelujočih čutili olajšanje in zadovoljstvo. Zadrževalnik je v popolnosti odigral svojo vlogo. Objekti in oprema so delovali po predvidevanjih načrtovalcev. Že prvi preizkus je bil opravljen v katastrofalnih razmerah, ob vodostaju, ki ga sam ocenjujem na stopnji 30-50 letne povratne dobe.

Žal sta poplavljala Grosupeljščica in Radensko polje. Verjetno bi izgradnja zadrževalnika Veliki potok dodatno ublažila posledice obilnih padavin. Menim pa, da bi bilo potrebno razmišljati tudi o drugih ukrepih, še posebej ob dejstvu, da leži Grosuplje na kraškem polju dolenskega krasa, kjer je nevarnost poplav zaradi nepredvidenih podzemnih hidroloških razmer največja možna. Zato bo potrebno v prihodnje temu dejstvu posvetiti veliko več pozornosti, tako na lokalnem, kot tudi na državnem nivoju. Vodarski stroki pa bo takoj potrebno zagotoviti in vrniti stroko in denar. In to takoj!!

Tomaž Rigler, direktor Javnega komunalnega podjetja Grosuplje

Obvestilo: Prijava škode ob poplavah

Občina Grosuplje obvešča občane, da v skladu s sklepom Ministrstva za obrambo, Uprave RS za zaščito in reševanje z dne 20. 9. 2010, zbira vloge oškodovancev, ki so zaradi posledic poplav v času med 16. septembrom in 20. septembrom 2010 utrpeli škodo na stvareh.

Prijavo škode oškodovanci oddajo na obrazcih, ki jih dobijo na sedežu Občine Grosuplje, Taborska cesta 2, Grosuplje, na internetni strani občine in na sedežih lokalnih gasilskih društev. Obrazcu prijave škode je potrebno priložiti dokazila o nastali škodi (fotomaterial). Če je nepremičnina zavarovana po zavarovalni polici zavarovalnice, je obrazcu prijave škode potrebno priložiti tudi fotokopijo škodnega zapisnika zavarovalnice. Oprema prostorov ni predmet prijave škode. Prijavo škode je potrebno oddati najkasneje do 8. oktobra 2010, na sedežu Občine Grosuplje, Taborska c. 2, Grosuplje.

OBČINA GROSUPLJE, Urad za gospodarstvo, družbene dejavnosti in finance

Podpora na domu za prebivalce občine Grosuplje

Na podlagi javnega razpisa Občine Grosuplje za sofinanciranje redne dejavnosti in programov društev, ki delujejo na področju preventive in interesnih dejavnosti za leto 2010, zavod TAMAL-A organizira podporo in različne oblike pomoči prebivalcem občine Grosuplje.

Pomoč je namenjena: mladim mamamicam v poporodnem obdobju, starejšim občanom, dolgotrajno bolnim, hendikepiranim, osebam s težavami v duševnem zdravju.

Kaj ponujamo: podporo v poporodnem obdobju, druženje, varstvo starejših na domu, pomoč pri vsakodnevnih gospodinskih opravilih, pomoč pri skrbi za osebno nego, pomoč pri razgibavanju, spremstvo k zdravniku, na sprehod, v trgovino ...

Na vašem domu vas obiščejo strokovnjakinje s področja psihologije, socialnega dela, fizioterapije, zdravstvene nege, socialne oskrbe – odvisno od pomoči in podpore, ki jo želite oziroma potrebujete. Program delno sofinancira Občina Grosuplje.

V mesecu oktobru pa ponujamo tudi možnost brezplačnega druženja mladih mamic in starejših v dopoldanskem času, s poudarkom na pridobivanju in vzdrževanju psihofizične kondicije (vadba za mamice z dojenčki in vadba za starejše).

Pokličite 051 369 900 ali 051 626 003

in se dogovorite za termin!

Več informacij tudi na e-mail:

info@zavod-tamala.si

vodja programa: mag. Andreja Troppan

Prostovoljno gasilsko društvo Zagradec se najlepše zahvaljuje Milanu Vehovcu (Lobček 2)

za podarjeno omaro za sušenje gasilskih zaščitnih in drugih oblek ter zaščitne opreme (rokavice, škornji, čelade, vrvi ...), ki nam jo je doniral po nedavni naravni katastrofi, ko smo imeli tudi v občini Grosuplje velike poplave in se je naše društvo dejavno vključilo v reševanje zasebnega in javnega premoženja.

Možnost uporabe sušilne omare:

- prostor za sušenje 6 - 15 (gasilskih) oblek,
- integrirani nosilci za sušenje do 12 parov rokavic,
- perforirana polica za sušenje gasilskih cevi, škornjev in čevljev.

Tehnični podatki - omara je opremljena z:

- ventilacijo in gretjem, katerega je možno ločeno regulirati,
- UV-svetilkami za dezinfekcijo zraka,
- analognu uro, ki omogoča enostavno programiranje časa delovanja omare.

**Ekskluzivni zastopnik za Slovenijo podjetje GLADEK TECHNIK, g.m.b.h., Švica.
Kontakt: 00417 96 591 875 (slovensko govoreči prodajalec).**

Navedena sušilna omara nam bo pri operativnem delu našega društva v veliko tehnično pomoč. Operativna skupina PGD Zagradec pa v primeru zanimanja ostalih gasilskih društev in drugih zainteresiranih ponuja možnost ogleda in prikaza delovanja omare, ki je novost v slovenskem in celo evropskem prostoru. - **Člani Prostovoljnega gasilskega društva Zagradec**

Pogovor na koncu tretjega mandata z županom Janezom Lesjakom

Pogovor opravil odgovorni urednik Jože Miklič prav tako ob koncu tretjega mandata.

Jože Miklič: Spoštovani župan! Ob koncu tretjega mandata, ste se morali srečati še z eno resnejšo preizkušnjo, ki nas je doletela ob nedavnih padavinah. O tem sem se že pogovarjal z nekaterimi pristojnimi, ki so že odgovorili v svojih prispevkih ali v informacijah, kar sem potem sam zapisal. Vas pa sprašujem o sredstvih, ki jih je morala občina nameniti v nekaj preteklih letih, da je bil zgrajen zadrževalnik Bičje, ki je nedvomno ob tej povodnji rešil vsaj Sončne dvore. Poleg tega pa je njegov vpliv bilo čutiti tudi nizvodno, saj bi bile poplave še hujše, če ga ne bi bilo. Na kratko obnoviva nekaj osnovnih parametrov, kako se je gradil zadrževalnik in ostale njegove osnovne značilnosti!

Župan Janez Lesjak: Velikokrat sem že ponovil v zadnjem času - če sem že kakšne investicije vesel, je prav ta zadrževalnik. Čeprav take objekte po zakonodaji gradi država, nismo vztrajali, da čakamo na državo. Že leta 1999 smo naredili prve študije zaradi spremembe projekta, ko je bilo treba »premahniti« zadrževalnik od Kadunčeve ceste za vas Brezje. Stroka je to lokacijo preverila in dala zeleno luč.

Druge zadeve z gradnjo so v glavnem občanom več ali manj znane. Zanimivo pa je, da smo uporabno dovoljenje po montaži vseh potrebnih instalacij dobili letos spomladi, kar pomeni »tik pred zdajci«.

Investicija ni bila majhna - vse skupaj od projektov, odkupov zemljišč pa do izgradnje je izključno Občino Grosuplje zadrževalnik stal okroglo milijon €. Država je pomagala samo pri izpeljavi postopkov javnih razgrnitev.

Jože Miklič: Kako je zadrževalnik »prestal prvi preizkus v živo«?

Župan Janez Lesjak: Že v petek popoldne, (17. 9.), sem ga šel pogledat, od sobote zjutraj pa smo bili vseskozi budni in opazovali, kaj se dogaja z vodo v akumulaciji. Vse to je trajalo tudi z nedelje na ponedeljek in tudi zdaj, ko se zadeve umirjajo (pogovarjala sva se v četrtek, 23. 9.), ga vseskozi dejavno spremljamo. Pripravili smo tudi tabelo in jo skrbno izpolnjujemo z vsemi podatki o prispevnih vodah v območju zadrževalnika in nizvodno.

Jože Miklič: In kako bi ocenili posredovanje gasilcev?

Župan Janez Lesjak: Gasilci so se močno trudili. Prišli so z vso razpoložljivo opremo. V reševanje je bilo vključenih veliko mladih, pa tudi gasilk.

Jože Miklič: Nadalje se dotakniva še nerešene problematike protipoplavne zaščite Grosupljega. Zadrževalnik Veliki potok ter idejna rešitev, ki nam jo je ponujalo pred kratkim ministrstvo! Kateri rešitvi bi dali prednost tudi s to zadnjo poplavno izkušnjo?

Župan Janez Lesjak: Ob povodnjih sem že nekajkrat opazoval tudi vodo ob novem naselju Jerova vas. Naselje je ostalo večkrat popolnoma suho, čeprav sta bili cesta Ob Grosupeljščici pri

mostu ter Rožna dolina že večkrat poplavljeni. Do vrha struge jo je ob tem naselju manjkalo še približno 20 cm. Trdim pa, da je treba najprej zgraditi zadrževalnik, nato pa se lotiti tudi protipoplavne zaščite skozi naselje od spodaj navzgor. S tem nasprotujemo ideji, ki jo nam ponuja ministrstvo, da je treba najprej reševati protipoplavnost skozi naselje, šele nato graditi zadrževalnik.

Jože Miklič: Se pravi: Rožno dolino poplavlja zato, ker je padec v strugi manjši, kot je v predelu Jerove vasi do nogometnega igrišča.

Župan Janez Lesjak: Poleg tega pa so v tem delu tudi razni ovinki, ki prav tako ovirajo pretočnost. Za Citroenovem servisom so še Italijani zgradili bazen. Tam je bila tudi zapornica, s katero so vzdrževali vodostaj zaradi mlinov (Roksov, Finkov, Brinje in v Jerovi vasi). Zdaj pa so se razmere glede zadrževanja vode popolnoma spremenile in je treba poiskati druge rešitve. Že zaradi tega ni možno pristati na rešitve, da bi v samem naselju zadrževali 100-letne vode, saj bi gradnja take zaščite pomenila tudi degradacijo tega okolja. Že osnovna logika pravi, da je treba poplavne vode zadrževati oziroma jih speljati izven naselij.

Verjamem tudi strokovnjakom, da 800.000 m³ vode, kolikor naj bi se je zadržalo v zadrževalniku Veliki potok, ne bi rešila vseh katastrofalnih poplav, bi pa nedvomno na ta način imeli bistveno manj težav v naselju. Z dodatnimi poglobitvami struge in drugimi posegi pa bi nedvomno tudi ta problem lahko rešili brez povišanja brežin potoka, katere so predvideli vzdolž struge za približno 1,5 m.

Jože Miklič: Pri tem naj še pojasniva predvideno lokacijo zadrževalnika. Jez bi bil zgrajen približno nasproti križišča ceste, ki gre proti Troščinam in se odcepi za Dole in Pance. Pri najvišjih vodah bi voda segala do nekdanje Liznikove kmetije oziroma območja, kjer je bil začasno peskokop in nato je imelo privatno podjetje tam sortirnico odpadkov.

Župan Janez Lesjak: Višina brane je trenutno predvidena 13 m nad obstoječim terenom.

Jože Miklič: Kaj bi se naredilo s sedanjo cesto?

Župan Janez Lesjak: Cesta bi bila za nekaj ur poplavljena, naselja pa imajo možnost dostopa po obvozi. Obstaja pa tudi možnost, da bi se cesta dvignila nad nivo najvišjih zadržanih vod.

Jože Miklič: Ob koncu naj rečem še naslednje. Verjetno je bil to najin zadnji pogovor na teh funkcijah. Obema se izteka tretji mandat. Ob tej priložnosti se zahvaljujem za sodelovanje, za katerega menim, da je bilo v glavnem dobro in kooperativno. Seveda: Nekaj je bilo tudi prask (če jih tako poimenujem), ki so nastale ob kakšnem nesporezumu ali različnem razumevanju posameznih tem. Zato bi se, če se nisem (ali nismo v uredništvu) pravilno odzval, opravičil.

Našim bralcem pa bi vendarle še kot župan povedali, v kakšnem stanju zapuščate Občino novi prihajajoči ekipi, občinskim svetnikom in novemu izvoljenemu županu?

Župan Janez Lesjak: Menim, da je bilo najino sodelovanje, ki je pomembno za občino in občane, dobro. Osebnost imam nekaj zadržkov v zvezi z nekaterimi vsebinami, ki ste jih objavljali, kar pa v tem trenutku ni več tako pomembno.

Prav tako se tudi jaz zahvaljujem za sodelovanje, ki sva ga imela na vseh teh občinskih zadevah. Bilo je dokaj v redu in korektno.

Kar pa se stanja Občine tiče, imam težavo v tem, ker mi čas prehitro beži. Kar nekaj projektov je še zastavljenih. Delo v občini je bilo zelo intenzivno in jo zapuščam bistveno drugačno, kot sem jo prevzel. Pri tem moram reči, da ne gre samo za moje zasluge. Kljub temu da politično nismo bili z občinskim svetom preveč usklajeni vse tri mandate in da je bilo včasih kakšne ideje zelo težko »spraviti skozi«, (včasih je bilo tudi nekaj nenačelnega nagajanja), pa se lahko pohvalim in zahvalim tudi ostalim, da smo »občino peljali« vsaj tam, kjer je bilo najpomembnejše, naprej. Poleg zadrževalnika smo rešili precej šolskih problemov, selitev Romov, obvozno cesto pri gasilskem centru. Prav ti so bili najtežji. Precej smo poskrbeli tudi za mlade in njihove dejavnosti, zgradili knjižnico, vrsto poslovnih objektov.

Ne glede na očitke, da nismo zgradili še vseh osnovnih šol in vrtcev, pa so prej naštetih projekti nedvomno izboljšali kakovost življenja občanom. Za rešitev investicije v šolstvo in sočasno tudi vrtca občina potrebuje sredstva v približni višini 2,5 milijona €. Za nekaj teh sredstev je možno poskrbeti že v naslednjem letu, vse pa po mojem ne. Pri tem je treba vedeti, da bo treba nato vsako leto k temu znesku prišteti še približno 1 milijon € za delovanje sistema (plače, vzdrževanje, kurjava...).

Jože Miklič: Ali lahko poveva bralcem, kakšen je trenutni delež vseh fiksnih stroškov, katere je Občina dolžna zagotavljati, da sistemi delujejo?

Župan Janez Lesjak: Gre za približno 60 do 70 % zakonsko določenih sredstev: šolstvo, zdravstvo, otroško varstvo, kultura, šport, delno sociala, pa vzdrževanje določenih infrastrukturnih objektov in občinska uprava z vsem političnim sistemom. Zaradi tega imamo v občini izrazito podhranjene investicije v infrastrukturne objekte.

Dediščina, ki pa je nisem vesel, pa je, da nismo nakazali rešitve ureditve središča mesta Grosuplje ter gradnje osrednje čistilne naprave in kanalizacijskih sistemov. Zaradi pomanjkanja sredstev tako na občini kot državi najbrž ti objekti ne bodo mogli biti zgrajeni do postavljenega roka. Je pa v tem trenutku zastavljenih še kar nekaj projektov, a o tem bo odločalo naslednje vodstvo občine.

Jože Miklič: Hvala za pogovor in srečno v »tretjem življenjskem obdobju«!

OBČINSKA VOLILNA KOMISIJA GROSUPLJE Datum: 04..08.2010 Številka: 041-0001/2010

Na podlagi 41. člena Zakona o lokalnih volitvah (Ur. l. RS, št. 94/07 – UPB 3 in 45/08) in 18. člena Zakona o evidenci volilne pravice (Ur. l. RS, št. 1/07 – UPB 1), je Občinska volilna komisija Občine Grosuplje na 1. seji, dne 04.08.2010 sprejela

SKLEP**O DOLOČITVI VOLIŠČ ZA VOLITVE ČLANOV OBČINSKEGA SVETA, ŽUPANA IN ČLANOV SVETOV KRAJEVNIH SKUPNOSTI NA OBMOČJU OBČINE GROSUPLJE**

Na območju občine Grosuplje se določijo naslednja volišča, sedeži in območja volišč, pri čemer se volilne enote nanašajo zgolj na volitve članov svetov krajevnih skupnosti:

I.

01.	GROSUPLJE I. VOLILNA ENOTA A	Družbeni dom Taborska c. 1, Grosuplje	Stranska pot I/1A, 1B, 1C, 1D, Pod gozdom c. I. do VIII (razen Pod gozdom c. III/ 26 in 28), Stritarjeva c.
02.	GROSUPLJE II. VOLILNA ENOTA B	Družbeni dom Taborska c. 1, Grosuplje	Brezje pri Grosupljem, Brvace, Adamičeva c. od št. 1a do 15, Kadunčeva c., Kolodvorska c., Levstikova c., Partizanska c. od št. 4 do 16 (parne št.), Taborska c. od št. 1 do 24 (razen 17, 19, 21, 23), Trubarjeva c. od št. 1 do 15 (razen 13), Industrijska cesta 3, 5 in 9
03.	GROSUPLJE III. VOLILNA ENOTA C	Osnovna šola L.Adamiča Tovarniška 14, Grosuplje	Adamičeva c. št. 24A in parne št. od 26 do 42, Cesta na Krko, Hribska pot, Jurčičeva c od št. I do III, Jurčičeva pot, Partizanska c. od št. 18 do 39 (razen 19 in 21), Pod hribom c. I-III, Prečna pot od št. 1 do 15 (neparne št.), Pri nadvozu, Rožna dolina, Taborska c. 17, 19, 21, 23 in od 25 do 50, Tovarniška c., Trubarjeva c. 13 in 17, Veselova c. I do III, Jakhlova c., Obrtniška c., Župančičeva c., Kovačičeva c., Kersnikova c., Gasilska c., Industrijska c. 1a, 1 g 1j in 1k, Cesta Toneta Kralja, Kosovelova cesta
04.	GROSUPLJE IV. VOLILNA ENOTA D	Osnovna šola Adamičeva cesta 29, Grosuplje	Adamičeva c. od št. 16 do 24B (razen 24 A) in neparne št. od 25 do 57, Brinje c. I in II, Ljubljanska c. od št. 1 do 50 (razen 43, 45, 49), Ob Grosupeljščici 1, 1A, 2, 4, 6, 6A, 8, 8A in 19, Partizanska c. od št. 1 do 21 (neparne št.), Prečna pot od št. 2 do 12 (parne št.), Pri mostu, Stranska pot I do III (razen Stranska pot I 1A, 1B, 1C in 1D), Za gasilskim domom, Murnova c., Ulica Ane Galetove, Kajuhov dvor, Metelkov dvor, Valvazorjev dvor, Preska, Bevkova c., Slomškova ulica (razen št. 1, 4, 6, 8), Hribarjeva c. 17, 19, Pod gozdom cesta III/26 in 28
05.	GROSUPLJE V. VOLILNA ENOTA E	Dom obrtnikov Grosuplje Ob Grosupeljščici 1 B,	Ljubljanska c. od št. 43 do 83 (razen št. 44, 46, 48, 50), Ob Grosupeljščici 1 B in od št. 3 do 28 (razen 2, 4, 6, 6A in 8, 8A), Perovo, Jerova vas, Erjavčeva c., Hribarjeva c od št. 1 do 14., Kozakova c., Kozinova c., Prešernova c., Rodetova c., Seliškarjeva c., Šuligojeva c., Vodnikova c., C. Cankarjeve brigade, Hrastje pri Grosupljem, Pod jelšami, Maistrova ulica, Slomškova ulica 1, 4, 6 in 8
06.	SPODNJE BLATO VOLILNA ENOTA F	Čebelarско društvo Grosuplje Spodnje Blato 20 a	Spodnje Blato, Spodnje Duplice, Gatina, Praproče pri Grosupljem
07.	ILOVA GORA 1 VOLILNA ENOTA	Gasilski dom Velika Ilova Gora 10 a	Mala Ilova Gora, Velika Ilova Gora, Gabrje pri Ilovi Gori
08.	VELIKO MLAČEVO VOLILNI ENOTI A IN B	Gasilski dom Veliko Mlačevo 6 a	Veliko Mlačevo, Malo Mlačevo
09.	ZAGRADEC PRI GROSUPLJEM VOLILNI ENOTI C IN D	Gasilski dom Zagradec pri Grosupljem 33	Zagradec pri Grosupljem, Lobček
10.	VELIKA STARA VAS VOLILNA ENOTA B	Jože Ahlin Velika Stara vas 4 a	Velika Stara vas, Mala Stara vas, Dobje, Gradišče, Dole pri Polici
11.	POLICA VOLILNE ENOTE A,C,IN D	Osnovna šola Polica 37	Polica, Blečji Vrh, Kožljevec, Peč, Zgornje Duplice, Dolenja vas pri Polici, Gorenja vas pri Polici, Mali Konec, Troščine

12.	RAČNA VOLILNE ENOTE A, B, C IN D	Družbeni dom Račna Velika Račna 24 b	Velika Račna, Predole, Mala Račna, Čušperk
13.	SPODNJA SLIVNICA 1 VOLILNA ENOTA	Zadružni dom Spodnja Slivnica 16	Spodnja Slivnica
14.	ŠKOCJAN 1 VOLILNA ENOTA	Gasilski dom Škocjan 1	Škocjan, Male Lipljene, Velike Lipljene, Železnica, Medvedica od 10 - 21 (razen 17), Rožnik
15.	PONOVA VAS VOLILNA ENOTA E	Gasilski dom Ponova vas 27	Ponova vas, Cerovo
16.	ŠT. JURIJ VOLILNA ENOTA A, B, C IN D	Osnovna šola Št. Jurij	Št. Jurij, Mala vas pri Grosupljem, Udje, Vino, Bičje, Podgorica pri Podtaboru, Pece, Vrbičje, Gornji Rogatec, Medvedica od št. 1 - 9
17.	ŽALNA VOLILNI ENOTE A IN B	Krajevna skupnost Žalna Žalna 37a	Žalna, Plešivica pri Žalni
18.	VELIKA LOKA VOLILNA ENOTA C	Gasilski dom Velika Loka 2	Velika Loka, Mala Loka pri Višnji Gori
19.	LUČE VOLILNA ENOTA D	Gasilski dom Luče Luče 22	Luče
20.	ŠMARJE-SAP I. VOLILNA ENOTA D	Osnovna šola Šmarje-Sap, Ljubljanska c. 49	Ljubljanska c. od 1 do 19, razen št. 18, Nad predorom, Rimska c., Mali Vrh pri Šmarju, Veliki Vrh pri Šmarju, Gajniče, Tlake
21.	ŠMARJE-SAP II. VOLILNA ENOTA A IN DELNO B	Osnovna šola Šmarje-Sap, Ljubljanska c. 49	Aškerčeva c. 20, 22, 24, 26, 28, 29, 30, 32 in 34, Gregorčičeva c., Jurčičeva c., Lahova c., Ljubljanska c. od št. 18 do 56 (razen 19) in od št. 57 do 71 (neparne), Murnova c., Partizanska c. od št. 2 do 20A (razen 3, 5), Pokopališka c., Šuligojeva c., Trdinova c., Huda Polica, Lipoglavška c. od 21 do 29
22.	ŠMARJE-SAP III. VOLILNA ENOTA C, E IN DELNO B	Osnovna šola Šmarje-Sap, Ljubljanska c. 49	Adamičeva c., Aškerčeva c. od št. 1 do 11, Jakhlova c., Kračmanova c., Lipoglavška c. od 1 do 19., Ljubljanska c. od št. 58 do 70 (parne) in št. 72 do 127, Partizanska c. št. 1, 3 in 5, Trubarjeva c., Paradišče, Podgorica pri Šmarju, Cikava, Sela pri Šmarju, Zgornja Slivnica

II.

Občinska volilna komisija določa tudi posebna volišča, in sicer:

- volišče št. 23 za predčasno glasovanje, dne, 05., 06. in 07.10.2010 s sedežem na Občini Grosuplje, Taborska cesta 2, Grosuplje
- volišče št. 24 – volišče dostopno invalidom s sedežem Družbeni dom, Taborska cesta 1, Grosuplje

III.

Ta sklep se posreduje Upravni enoti Grosuplje in objavi v lokalnem glasilu in na spletni strani občine Grosuplje.

**PREDSEDNIK
OBČINSKE VOLILNE KOMISIJE**

Andrej Krašek, univ.dipl.prav.

SAMOPLAČNIŠKA ZOBNA ORDINACIJA

v Centru Dolfke Boštjančič na Igu

PRENADENT D.O.O.

vas vabi in vam ponuja

estetsko sanacijo zobovja s plombami, prevlekami
iz najkvalitetnejšega porcelana, implantanti ter
protezami, beljenja in vse preventivne posege
pri odraslih in otrocih.

**Novo! BREZBOLEČINSKO DELO z uporabo
najnovejšega LASERSKEGA SISTEMA.**

Naročanje po telefonu 040 / 934 000

vsak delavnik med 8. in 18. uro

Občinska volilna komisija Grosuplje

je na seji dne, 21.09.2010, v skladu z drugim odstavkom 74. člena Zakona o lokalnih volitvah (Uradni list RS, št. 94/07 – ZLV-UPB 3 in 45/08) v povezavi z 61. členom Zakona o volitvah v državni zbor (Uradni list RS, št. 109/06 – UPB1 in 54/08 – odločba Ustavnega sodišča RS), sprejela sklep, da se na spletni strani Občine Grosuplje (www.grosuplje.si) objavi:

RAZGLAS seznama kandidatov

za volitve v svete krajevnih skupnosti občine Grosuplje dne, 10. 10. 2010

KRAJEVNA SKUPNOST	ŠT. VE	ŠT. ČL.	ZP. ŠT.	KANDIDATI	PREDLAGATELJ
GROSUPLJE (13) Stranska pot I/1A, 1B, 1C, 1D, Pod gozdom c. I. do VIII (razen Pod gozdom c. III/ 26 in 28), Stritarjeva cesta	A	2	1	Franc Potokar, roj. 02.01.1945, Pod gozdom cesta VI/5, Grosuplje	SD
			2	Marija (Marina) Rački, roj. 04.06.1959, Pod gozdom c. IV/2, Grosuplje	Andrej Selan in ostali
			3	Ivan Janežič, roj. 31.01.1946, Pod gozdom cesta V/23, Grosuplje	LDS
Brezje pri Grosupljem, Brvace, Adamičeva c. od št. 1a do 15, Kadunčeva c., Kolodvorska c., Levstikova c., Partizanska c. od št. 4 do 16 (parne št.), Taborska c. od št. 1 do 24 (razen 17, 19, 21, 23), Trubarjeva c. od št. 1 do 15 (razen 13), Industrijska cesta 3, 5 in 9	B	2	1	Jure Zadel, roj. 12.06.1975, Brvace 17, Grosuplje	Marjan Jakopin in ostali
			2	Marjan Jože Kralj, roj. 04.09.1951, Brezje pri Grosupljem 23, Grosuplje	SLS
Adamičeva c. št. 24A in parne št. od 26 do 42, Cesta na Krko, Hribska pot, Jurčičeva c od št. I do III, Jurčičeva pot, Partizanska c. od št. 18 do 39 (razen 19 in 21), Pod hribom c. I-III, Prečna pot od št. 1 do 15 (neparne št.), Pri nadvozu, Rožna dolina, Taborska c. 17, 19, 21, 23 in od 25 do 50, Tovarniška c., Trubarjeva c. 13 in 17, Veselova c. I do III, Jakhlova c., Obrtniška c., Župančičeva c., Kovačičeva c., Kersnikova c., Gasilska c., Industrijska c. 1a, 1 g 1 j in 1k, Cesta Toneta Kralja, Kosovelova cesta	C	3	1	Jakob Muller, roj. 01.03.1941, Jakhlova cesta 14a, Grosuplje	SLS
			2	Primož Primec, roj. 02.10.1980, Rožna dolina 5a, Grosuplje	Renato Bedene in ostali
			3	Aleš Medved, roj. 02.07.1974, Župančičeva cesta 28, Grosuplje	LDS
			4	Andraž Zrnc, roj. 15.01.1974, Obrtniška cesta 4a, Grosuplje	Marjan Jakopin in ostali
			5	Matjaž Pirc, roj. 10.01.1978, Kersnikova cesta 9, Grosuplje	Andraž Zrnc in ostali
Adamičeva c. od št. 16 do 24B (razen 24 A) in neparne št. od 25 do 57, Brinje c. I in II, Ljubljanska c. od št. 1 do 50 (razen 43, 45, 49), Ob Grosupeljščici 1, 1A, 2, 4, 6, 6A, 8, 8A in 19, Partizanska c. od št. 1 do 21 (neparne št.), Prečna pot od št. 2 do 12 (parne št.), Pri mostu, Stranska pot I do III (razen Stranska pot I 1A, 1B, 1C in 1D), Za gasilskim domom, Murnova c., Ulica Ane Galetove, Kajuhov dvor, Metelkov dvor, Valvazorjev dvor, Preska, Bevkova c., Slomškova ulica (razen št. 1, 4, 6, 8), Hribarjeva c. 17, 19, Pod gozdom cesta III/26 in 28	D	3	1	Marjan Jakopin, roj. 27.08.1960, Ljubljanska cesta 4d, Grosuplje	Branka Mijatovič in ostali
			2	Anton Žitnik, roj. 28.06.1940, Za gasilskim domom 6, Grosuplje	SLS
			3	Bojan Trontelj, roj. 21.07.1961, Ljubljanska cesta 4F, Grosuplje	LDS
			4	Andrej Selan, roj. 03.06.1963, Pri mostu 1, Grosuplje	Marija Rački in ostali
Ljubljanska c. od št. 43 do 83 (razen št. 44, 46, 48, 50), Ob Grosupeljščici 1 B in od št. 3 do 28 (razen 2, 4, 6, 6A in 8, 8A), Perovo, Jerova vas, Erjavčeva c., Hribarjeva c od št. 1 do 14., Kozakova c., Kozinova c., Prešernova c., Rodetova c., Seliškarjeva c., Šuligojeva c., Vodnikova c., C. Cankarjeve brigade, Hrastje pri Grosupljem, Pod jelšami, Maistrova ulica, Slomškova ulica 1, 4, 6 in 8	E	2	1	Iztok Spreizer, roj. 28.09.1970, Seliškarjeva cesta 17, Grosuplje	LDS
			2	Danica Novak, roj. 27.04.1955, Cesta Cankarjeve brigade 19, Grosuplje	LDS
			3	Andrej Omahen, roj. 25.12.1976, Ob Grosupeljščici 14/a, Grosuplje	Janez Omahen in ostali
			4	Marjan Boštjančič, roj. 25.03.1964, Perovo 11, Grosuplje	Patricija Šašek in ostali
			5	Marijan Trobec, roj. 02.09.1938, Rodetova cesta 1, Grosuplje	Minka Grablovič in ostali
			6	Tomaž Novak, roj. 19.06.1977, Kozinova cesta 19, Grosuplje	SD
Gatina, Sp. Blato, Sp. Duplice, Praproče pri Grosupljem	F	1	1	Alojz Zajc, roj. 26.06.1938, Gatina 25, Grosuplje	SD

ILOVA GORA Mala Ilova Gora, Velika Ilova Gora, Gabrje pri Ilovi Gori	(5)		5	1	Jožef Tkalec, roj. 25.09.1976, Gabrje pri Ilovi Gori 4, Grosuplje	Frančiška Godec in ostali	
					2	Vinko Zajc, roj. 25.06.1967, Velika Ilova Gora 12, Grosuplje	Slavka Cimerman in ostali
					3	Tomaž Žnidaršič, roj. 06.02.1948, Velika Ilova Gora 23, Grosuplje	Jožef Anžič in ostali
					4	Jožef Anžič, roj. 21.11.1948, Velika Ilova Gora 25, Grosuplje	Terezija Žnidaršič in ostali
					5	Vesna Mehle, roj. 06.06.1977, Velika Ilova Gora 1, Grosuplje	Frančiška Godec in ostali
					6	Anton Perko, roj. 10.01.1971, Velika Ilova Gora 14, Grosuplje	Irena Oražem in ostali
					7	Alojz Jamnik, roj. 25.01.1963, Mala Ilova Gora 14, Grosuplje	Frančiška Godec in ostali
					8	Janko Pajk, roj. 16.12.1975, Mala Ilova Gora 30, Grosuplje	Franci Oražem in ostali
POLICA Peč, Zgornje Duplice	(9)	A	1	1	Mitja Gioahin, roj. 12.01.1964, Peč 13, Grosuplje	Janko Gioahin in ostali	
Velika Stara Vas, Mala Stara vas Dobje, Gradišče, Dole pri Polici	B	2	1	1	Branko Kamnikar, roj. 06.11.1965, Dole pri Polici 3a, Grosuplje	Rosana Kamnikar in ostali	
				2	Igor Žitnik, roj. 29.04.1973, Mala Stara vas 12a, Grosuplje	SLS	
Troščine, Kožljevec, Dolenja vas pri Polici, Gorenja vas pri Polici, Mali Konec	C	3	1	1	Andrej Ferjan, roj. 11.11.1960, Dolenja vas pri Polici 3b, Grosuplje	Jožica Strojinc in ostali	
				2	Marjan Kastelic, roj. 11.09.1958, Mali Konec 6, Grosuplje	Anton Vidic in ostali	
				3	Anton Zupančič, roj. 20.05.1948, Kožljevec 8, Grosuplje	Sebastjan Regula in ostali	
				4	Jernej Strojinc, roj. 25.08.1987, Gorenja vas pri Polici 100, Grosuplje	Andrej Ferjan in ostali	
Polica, Blečji Vrh	D	3	1	1	Mirjana Savič, roj. 15.06.1982, Blečji Vrh 15, Grosuplje	Gregor Steklačič in ostali	
				2	Uroš Meden, roj. 26.08.1977, Polica 44, 1290 Grosuplje	Andrej Bregar in ostali	
				3	Alojz Kastelic, roj. 10.07.1976, Polica 7, 1290 Grosuplje	Matevž Vidic in ostali	
				4	Gregor Steklačič, roj. 04.06.1980, Polica 8a, 1290 Grosuplje	Vlasta Strmljan in ostali	
				5	Vlasta Strmljan, roj. 27.10.1959, Polica 46b, 1290 Grosuplje	Ludvik Kokole in ostali	
				6	Marjan Makše, roj. 20.07.1963, Polica 66, 1290 Grosuplje	Marjan Kastelic in ostali	
				7	Matevž Vidic, roj. 09.09.1943, Polica 1a, 1290 Grosuplje	Ciril Dežman in ostali	
				8	Franc Kragl, roj. 07.06.1938, Polica 68, 1290 Grosuplje	Henrik Heine in ostali	
				9	Jože Vidic, roj. 04.11.1962, Polica 17, Grosuplje	Amalija Vidic in ostali	

MLAČEVO Veliko Mlačevo	(9)	A	3	1	Franc Skubic, roj. 11.02.1972, Veliko Mlačevo 67, Grosuplje	Ivan Bučar in ostali
				2	Janez Svetek, roj. 22.09.1961, Veliko Mlačevo 21, Grosuplje	Valentina Vehovec in ostali
				3	Ivan Bučar, roj. 14.02.1965, Veliko Mlačevo 42, Grosuplje	Franc Skubic in ostali
				4	Gregor Žnidaršič, roj. 14.08.1975, Veliko Mlačevo 77, Grosuplje	Milan Vehovec in ostali
Malo Mlačevo		B	2	1	Jure Janežič, roj. 16.10.1978, Malo Mlačevo 4, Grosuplje	Valentina Vehovec in ostali
				2	Benjamin Steklačič, roj. 08.07.1980, Malo Mlačevo 40, Grosuplje	Milan Vehovec in ostali
Zagradec pri Grosupljem		C	2	1	Branko Marjan Zorenč, roj. 30.09.1946, Zagradec pri Grosupljem 12A, Grosuplje	Valentina Vehovec in ostali
Lobček		D	2	1	Valentina Vehovec, roj. 29.05.1945, Lobček 2, Grosuplje	Martina Saje in ostali
				2	Matej Kocjančič, roj. 20.09.1978, Lobček 33, Grosuplje	Martina Saje in ostali
RAČNA Velika Račna	(9)	A	3	1	Rajko Palčar, roj. 19.04.1967, Velika Račna 45, Grosuplje	Alojz Kovšca in ostali
				2	Aleš Kastelic, roj. 10.07.1976, Velika Račna 37a, Grosuplje	Franci Škoda in ostali
				3	Dušan Erjavec, roj. 18.10.1964, Velika Račna 4, Grosuplje	Aleš Kastelic in ostali
Mala Račna		B	2	1	Milan Perko, roj. 29.09.1953, Mala Račna 29 A, Grosuplje	Jožef Valentinčič in ostali
				2	Jožef Valentinčič, roj. 03.02.1967, Mala Račna 50, Grosuplje	Marija Zaviršek Gortnar in ostali
Predole		C	2	1	Janez Starec, roj. 02.04.1963, Predole 13A, Grosuplje	Janez Ahčin in ostali
				2	Franci Fink, roj. 10.10.1970, Predole 3, Grosuplje	Alojz Starc in ostali
Čušperk		D	2	1	Milena Pestotnik, roj. 07.02.1952, Čušperk 26, Grosuplje	Jože Sever in ostali
				2	Jaka Okorn, roj. 15.04.1985, Čušperk 4B, Grosuplje	SD
				3	Jože Berdajs, roj. 28.03.1973, Čušperk 4a, Grosuplje	Dušan Cimerman in ostali
				4	Lojze Verbajs, roj. 05.12.1961, Čušperk 3a, Grosuplje	Marko Erčulj in ostali
SP. SLIVNICA Spodnja Slivnica	(5)		5	1	Tibor Gazi, roj. 14.09.1973, Spodnja Slivnica 101, Grosuplje	Renata Hočevnar in ostali
				2	Dejan Bavdek, roj. 26.12.1981, Spodnja Slivnica 107, Grosuplje	Alojz Bavdek in ostali
				3	Alojz Bavdek, roj. 15.09.1955, Spodnja Slivnica 107, Grosuplje	SLS
				4	Primož Mehle, roj. 16.07.1977, Spodnja Slivnica 30, Grosuplje	Alojzija Grden in ostali
				5	Janez Debeljak, roj. 11.12.1950, Spodnja Slivnica 93, Grosuplje	Marija Hren in ostali

ŠMARJE-SAP	(11)	A	2	1	Iztok Žvegla, roj. 16.10.1978, Jurčičeva cesta 17, Šmarje Sap	Božidar Alojzij Gabrijel in ostali
Gregorčičeva c., Jurčičeva c., Lahova c., Ljubljanska c. od 18-	127			2	Jakob Perovšek, roj. 26.06.1952, Jurčičeva cesta 20, Šmarje Sap	SD
				3	Peter Šlajpah, roj. 08.01.1957, Lahova cesta 10, Šmarje Sap	SLS
				4	Franci Jambrovič, roj. 29.09.1956, Ljubljanska cesta 88, Šmarje Sap	LDS
				5	Marjan Štrubelj, roj. 04.05.1954, Ljubljanska cesta 70, Šmarje Sap	Marijana Tomažin in ostali
Aškerčeva c. od 1-34, Murnova, Partizanska c. od 1-20a, Pokopališka c., Šuligojeva c., Trdinova, Adamičeva c., Jakhlova c., Kračmanova c., Lipoglavska c., Trubarjeva c., Huda Polica		B	2	1	Janez Pintar, roj. 13.12.1967, Adamičeva cesta 6, Šmarje Sap	Dr. Peter Verlič in ostali
				2	Jožef Muhič, roj. 24.10.1948, Trdinova cesta 11, Šmarje Sap	SD
				3	Anica Zobec, roj. 19.07.1976, Trdinova cesta 20, Šmarje Sap	Tomaž Zobec in ostali
				4	Goran Černe, roj. 15.07.1977, Huda Polica 9, Šmarje Sap	LDS
Paradišče, Podgorica pri Šmarju, Cikava, Sela pri Šmarju		C	3	1	Uroš Vodopivec, roj. 04.12.1989, Sela pri Šmarju 14a, Grosuplje	SLS
				2	Jože Kikelj, roj. 27.07.1956, Podgorica pri Šmarju 20, Šmarje Sap	Antonija Potokar in ostali
				3	Stanko Žvegla, roj. 07.04.1951, Podgorica pri Šmarju 11, Šmarje Sap	SD
				4	Robert Baratač, roj. 14.11.1971, Sela pri Šmarju 11, Grosuplje	LDS
				5	Alojz (Slavko) Mehle, roj. 24.05.1964, Cikava 9 A, Grosuplje	Dr. Peter Verlič in ostali
				6	Andrej Struna, roj. 26.12.1954, Sela pri Šmarju 1A, Grosuplje	Jože Mehlin in ostali
Ljubljanska c. od 1 do 17, Nad predorom, Rimska c., Mali Vrh pri Šmarju, Veliki Vrh pri Šmarju, Gajniče, Tlake		D	3	1	Elizabeta Simonič, roj. 24.11.1950, Veliki Vrh pri Šmarju 50, Šmarje Sap	LDS
				2	Janez Tomažin, roj. 17.12.1968, Veliki Vrh pri Šmarju 2, Šmarje Sap	Matjaž Trontelj in ostali
				3	Renata Križman, roj. 24.06.1956, Rimska cesta 27, Šmarje Sap	SD
				4	Milan Jurij Cimprič, roj. 24.11.1935, Veliki Vrh pri Šmarju 14, Šmarje Sap	SD
				5	Janko Ferdinand Vidic, roj. 12.10.1974, Tlake 24, Šmarje Sap	LDS
				6	Peter Strajnar, roj. 14.05.1977, Tlake, 14, Šmarje Sap	Dr. Peter Verlič in ostali
				7	Franci Škerlj, roj. 02.04.1968, Rimska cesta 10 A, Šmarje Sap	Dr. Peter Verlič in ostali
				8	Darinka (Darja) Štibernik, roj. 28.10.1952, Rimska cesta 32 A, Šmarje Sap	Dr. Peter Verlič in ostali
				9	Aleš Strežek, roj. 25.03.1977, Mali Vrh pri Šmarju 32, Šmarje Sap	Antonija Potokar in ostali
				10	Matija Bregar, roj. 17.11.1984, Rimska cesta 23, Šmarje Sap	SLS
Zgornja Slivnica		E	1	1	Sonja Boh, roj. 26.04.1948, Zgornja Slivnica 17, Šmarje Sap	LDS
				2	Darko Bregar, roj. 22.12.1979, Zgornja Slivnica 29, Šmarje Sap	Matjaž Trontelj in ostali

ŠT. JURIJ Bičje, Podgorica pri Podtaboru, Pece	A	2	1	Tomaž Koščak, roj. 11.10.1978, Bičje 7, Grosuplje	SLS	
			2	Janez Kozlevčar, roj. 12.07.1954, Podgorica pri Podtaboru 8, Grosuplje	Jože Trontelj in ostali	
			3	Miha Janežič, roj. 01.10.1975, Pece 28, Grosuplje	Peter Vito Gril in ostali	
			4	Dušan Štrus, roj. 08.08.1956, Pece 2, Grosuplje	Drago Mihalič in ostali	
Vrbičje, Gornji Rogatec, Medvedica od 1-9	B	1	1	Slavko Jeršin, roj. 16.12.1944, Vrbičje 4 A, Grosuplje	Drago Mihalič in ostali	
			2	Anica Doblekar, roj. 21.12.1958, Vrbičje 3, Grosuplje	Jože Trontelj in ostali	
Št. Jurij, Mala vas	C	3	1	Stanislav Bogovič, roj. 27.04.1971, Št. Jurij 89, Grosuplje	Andrej Grm in ostali	
			2	Irena Koritnik, roj. 29.08.1959, Št. Jurij 153, Grosuplje	SD	
			3	Maja Kastelic, roj. 25.01.1979, Št. Jurij 96, Grosuplje	Drago Mihalič in ostali	
			4	Samo Marinčič, roj. 15.10.1964, Št. Jurij 8, Grosuplje	Drago Mihalič in ostali	
			5	Zdenka Horvat, roj. 05.03.1962, Mala vas pri Grosupljem 3 D, Grosuplje	Janez Kozlevčar in ostali	
			6	Simona Živic, roj. 20.11.1965, Št. Jurij 41, Grosuplje	SD	
			7	Niko Mihičinac, roj. 08.05.1950, Št. Jurij 62, Grosuplje	Drago Mihalič in ostali	
			8	Slavko Plevnik, roj. 07.05.1969, Št. Jurij 101, Grosuplje	Jože Trontelj in ostali	
			9	Franc Nose, roj. 28.09.1958, Št. Jurij 144, Grosuplje	SD	
Udje, Vino	D	2	1	Daniel Sušnik, roj. 20.09.1959, Udje 2a, Grosuplje	Janez Kozlevčar in ostali	
			2	Milan Kumše, roj. 22.05.1952, Vino 21, Škofljica	Drago Mihalič in ostali	
			3	Anton Korošec, roj. 04.11.1961, Vino 3 c, Škofljica	Jože Trontelj in ostali	
Ponova vas, Cerovo	E	3	1	Milan Rojc, roj. 04.01.1963, Ponova vas 15 A, Grosuplje	Janez Kozlevčar in ostali	
			2	Darja Devetak, roj. 30.01.1970, Ponova vas 48, Grosuplje	Janez Kozlevčar in ostali	
			3	Branko Griz, roj. 16.06.1959, Ponova vas 3, Grosuplje	SLS	
			4	Jernej Goršič, roj. 20.10.1953, Ponova vas 6 B, Grosuplje	Jože Trontelj in ostali	
ŠKOCJAN Škocjan, Male Lipljene, Velike Lipljene, Železnica, Medvedica (od 10-21 razen 17), Rožnik			5	1	Darko Siard, roj. 31.03.1962, Velike Lipljene 52, Turjak	SD
			2	Simona Kaplan, roj. 30.04.1966, Velike Lipljene 13 A, Turjak	Gabrijela Krašovec in ostali	
			3	Janez Kraljič, roj. 09.03.1952, Velike Lipljene 13a, Grosuplje	Polde Blatnik in ostali	
			4	Jožef Krašovec, roj. 04.01.1946, Škocjan 4, Turjak	Jožef Marolt in ostali	
			5	Miran Koprivec, roj. 20.11.1962, Male Lipljene 23 A, Turjak	Andrej Adamič in ostali	
			6	Martin Tomažin, roj. 16.03.1967, Rožnik 3, Turjak	Lado Virant in ostali	
			7	Igor Podlogar, roj. 08.03.1965, Škocjan 8, Turjak	Svetozar Marolt in ostali	

ŽALNA Žalna	(9)	A	3	1	Martin Javornik, roj. 14.09.1976, Žalna 29, Grosuplje	Jožica Kadunc in ostali
				2	Zdenka Pajk, roj. 05.01.1967, Žalna 33 D, Grosuplje	Janez Kalar in ostali
				3	Franc Marinčič, roj. 01.09.1969, Žalna 7, Grosuplje	Jože Gorše in ostali
Plešivica pri Žalni		B	1	1	Boštjan Omahen, roj. 12.06.1973, Plešivica pri Žalni 5B, Grosuplje	Janez Kalar in ostali
Velika Loka, Mala Loka pri Višnji Gori		C	3	1	Danijela Pirman, roj. 06.11.1965, Mala Loka pri Višnji Gori 5, Grosuplje	Dragica Poreber in ostali
				2	Andrej Zakrajšek, roj. 19.12.1978, Velika Loka 43 A, Grosuplje	Janez Kalar in ostali
				3	Milan Štibernik, roj. 03.03.1978, Velika Loka 47, Grosuplje	Drago Gnidovec in ostali
Luče		D	2	1	Lazar Dragaš, roj. 26.03.1976, Luče 18, Grosuplje	Marjan Potokar in ostali
				2	Franc Zaviršek, roj. 05.09.1965, Luče 4, Grosuplje	Janez Duša in ostali

Številka: 041-1/2010

OBČINSKA VOLILNA KOMISIJA GROSUPLJE

Datum: 21.09.2010

PRESEDENIK: Andrej Krašek, univ. dipl. prav.

Regionalna razvojna agencija
Ljubljanske urbane regijeRRA LUR, Tehnološki park 19, 1000 Ljubljana
telefon: +386 1 306 1901, faks: +386 1 306 1903
e-pošta: lur@ljubljana.si, internet: www.rralur.siNaložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Evropski socialni sklad

ŠTIPENDIJA JE NAJBOLJŠA INVESTICIJA!

Regionalna razvojna agencija Ljubljanske urbane regije (RRA LUR) je objavila javni razpis **kadrovskih štipendij** v okviru Regijske štipendijske sheme Ljubljanske urbane regije.

Rok za oddajo vlog je 11. oktober 2010.

Vse ostale informacije najdete na spletni strani www.rralur.si.

POTREBUJETE PISARNO? MOGOČE PROSTOR ZA SEMINAR, KONFERENCO, POSLOVNI SESTANEK, SEJO ALI KAKO DRUGO POSLOVNO SREČANJE?

V centru Grosupljega nudimo možnost najema pisarne z vso potrebno infrastrukturo (parkirišče, sanitarije, internet) že od **120 EUR NA MESEC**. Na voljo tudi več dvoran, s poudarkom na klimatizirani multimedijški dvorani s čajno kuhinjo in garderobo.

PO IZJEMNO UGODNIH CENAH !!!

OBMOČNA
OBRTNO-PODJETNIŠKA
ZBORNICA
GROSUPLJE

Dodatne informacije na telefonu 01-786-51-30, po elektronski pošti ooz.grosuplje@ozs.si, na spletni strani www.ooz-grosuplje.si ali pa na sedežu OÖZ Grosuplje, Ob Grosupeljski 1b, 1290 Grosuplje.

Društvo delovnih invalidov Grosuplje

obvešča in vabi k udeležbi v programih druženja in programih za ohranjanje zdravja:

8. 9. in 10. oktober 2010 - po dolini Neretve in Medžugorje - 90 €.

Vse informacije in prijave v pisarni društva ali na telefon 041 799 998.

Na vse naše programe vabljeni tudi nečlani društva.

Socialna komisija

Vabilo na jesenski pohod

Krajevna skupnost Št. Jurij in Turistično društvo »Županova jama« Št. Jurij vabita na jesenski pohod pod naslovom »SPOZNAJ SOSEDNJO VAS«, ki bo v **nedeljo, 3. oktobra 2010, ob 13. uri**, zbirno mesto pri novi osnovni šoli v Št. Juriju.

Pohod po potekal po trasi: Št. Jurij, Velike Lipljene, Rožnik, Sp. Slivnica, Cerovo, Ponova vas – Kobiljek in povratek v Št. Jurij, kjer bo zaključek in družabno srečanje.

Vabilo na otvoritev razstave

Krajevna skupnost Št. Jurij in Turistično društvo »Županova jama« Št. Jurij vabita na **otvoritev razstave ob jubileju fotografa g. Toneta Podržaja**, ki bo v **petek, 15. 10. 2010, ob 18. uri**, v Kulturnem domu v Mali vasi.

Na razstavi bo predstavljeno ustvarjanje avtorja skozi čas.

Ob otvoritvi bo tudi predavanje etnologa prof. dr. Janeza Bogataja z naslovom: »Kako razumeti kulturno dediščino v sodobnem turizmu?«

Razstava bo odprta od petka, 15. 10. 2010, do nedelje, 24. 10. 2010.

Lepo vabljeni!

Občinska volilna komisija Grosuplje Občinska volilna komisija Grosuplje

je na seji dne, 21.09.2010, v skladu z drugim odstavkom 74. člena Zakona o lokalnih volitvah (Uradni list RS, št. 94/07 – UPB 3 in 45/08) v povezavi z 61. členom Zakona o volitvah v državni zbor (Uradni list RS, št. 109/06 – UPB 1 in 54/08 – odločba Ustavnega sodišča RS), sprejela sklep, da se na spletni strani Občine Grosuplje (www.grosuplje.si) objavi:

RAZGLAS

seznama kandidatov za volitve župana Občine Grosuplje, dne 10. 10. 2010

1. **IZTOK VRHOVEC, roj. 10.11.1976, GROSUPLJE**
Jakhlova cesta 13, DIPLOMIRANI EKONOMIST, VODJA POSLOVALNICE
Predl.: ALOJZ KOVŠČA IN SKUPINA VOLILCEV
2. **MARJAN ADAMIČ, roj. 08.04.1955, GROSUPLJE**
Praproče pri Grosupljem 9, MAGISTER ORGANIZACIJSKIH ZNANOSTI, DIREKTOR GOSPODARSKE DRUŽBE
Predl.: ANTON POTOKAR IN SKUPINA VOLILCEV
3. **PAVLE ŠTRUBELJ, roj. 18.06.1956, ŠMARJE-SAP**
Paradišče 9, STROJNI TEHNIK, DIREKTOR
Predl.: SLS – SLOVENSKA LJUDSKA STRANKA
4. **MILAN VEHOVEC, roj. 13.01.1946, GROSUPLJE**
Lobček 2, INŽENIR STROJNIŠTVA, UPOKOJENEC
Predl.: DESUS – DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE
5. **Dr. PETER VERLIČ, roj. 13.12.1962, ŠMARJE-SAP**
Tlake 22 c, DR. ZNANOSTI S PODROČJA GRADBENIŠTVA POSLANEC V DZ RS
Predl.: SDS – SLOVENSKA DEMOKRATSKA STRANKA
6. **JASMINA ZUPANČIČ, roj. 13.10.1972, GROSUPLJE**
Pod hribom cesta II/30, PROFESORICA RAZREDNEGA POUKA
RAVNATELJICA OSNOVNE ŠOLE
Predl.: SD – SOCIALNI DEMOKRATI
7. **ANDREJ BAHOVEC, roj. 11.05.1958, GROSUPLJE**
Čušperk 16, UNIV. DIPLOMIRANI INŽENIR STROJNIŠTVA VODENJE PROJEKTOV INVESTICIJ SŽ
Predl.: JOŽKO KOCJAN IN SKUPINA VOLILCEV
8. **MARKO PODVRŠNIK, roj. 27.07.1964, GROSUPLJE**
Brezje pri Grosupljem 91, UNIVERZITETNI DIPLOMIRANI PRAVNIK
DIREKTOR UPRAVE OBČINE GROSUPLJE,
Predl.: JANEZ LESJAK IN SKUPINA VOLILCEV

Številka : 041-1/2010

Datum : 21.09.2010

OBČINSKA VOLILNA KOMISIJA
PRESEDNIK Andrej Krašek, univ.dipl.prav.

je na seji dne, 21.09.2010, v skladu z drugim odstavkom 74. člena Zakona o lokalnih volitvah (Uradni list RS, št. 94/07 – UPB 3 in 45/08) v povezavi z 61. členom Zakona o volitvah v državni zbor (Uradni list RS, št. 109/06 – UPB 1 in 54/08 – odločba Ustavnega sodišča RS), sprejela sklep, da se na spletni strani Občine Grosuplje (www.grosuplje.si) objavi:

RAZGLAS

seznama list in kandidatov za volitve 24 članov Občinskega sveta Občine Grosuplje, dne, 10.10.2010

I. Ime liste: **SAMOSTOJNA LISTA ZA BOLJ PRIJAZNO OBČINO GROSUPLJE**

1. **BRIGITA JAKOPIN, ROJ. 03.09.1973, GROSUPLJE.**
TABORSKA 2A, POSLOV. SEKRETAR, SVETOVALKA ZA ZAVAROVANJA
2. **DARKO MARINČIČ, ROJ. 09.08.1955, ŠMARJE**
CIKAVA 37, DIPL.ING. PROMETA, PODJETNIK
3. **MOJCA STRNAD, ROJ. 22.09.1983, GROSUPLJE**
PRI MOSTU 14, ŠTUDENTKA PEDAGOŠKE FAKULETE
4. **JOŽE SKUBIC, ROJ. 25.04.1972, ŠMARJE-SAP**
ADAMIČEVA 1, PROMETNI TEHNIK, VODJA VZDRŽEVANJA
5. **MOJCA PEROVŠEK, ROJ. 26.01.1982, ŠMARJE-SAP**
LAHOVA 24, TURISTIČNI TEHNIK, POSLOVNA SEKRETARKA
6. **VILJEM VESEL, ROJ. 01.03.1957, GROSUPLJE**
VINO 32, MONTER VODOVODNIH .INSTALACIJ, MONTER
7. **MATJAŽ MARINČIČ, ROJ. 02.07.1980, ŠMARJE-SAP**
CIKAVA 37, DIPL. EKONOMIST, KOMERCIALIST LOGISTIKE
8. **EMINA NUHANOVIČ, ROJ. 30.07.1972, GROSUPLJE**
TABORSKA C. 2A, TRGOVEC, PRODAJALKA
9. **DUŠAN SODJA, ROJ. 08.02.1963, ROŽNIK**
ROŽNIK, 4, KOVINAR VARILEC, OBDELOVALEC KOVIN

II. Ime liste: **DESUS – DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE**

1. **VALENTINA VEHOVEC, roj. 29.5.1945, LOBČEK**
LOBČEK 2, GRADBENI TEHNIK, UPOKOJENKA
2. **MARJAN TROBEC, ROJ. 02.09.1938, GROSUPLJE**
RODETOVA 1, KOMERCIALIST, UPOKOJENEC
3. **JOVAN MARKOV, ROJ. 02.09.1946, GROSUPLJE**
POLICA 63, GRADB. DELOVODJA, UPOKOJENEC
4. **ELIZABETA CERKVENIK, ROJ. 21.09.1944, GROSUPLJE**
POLICA 62, EKONOMSKI TEHNIK, UPOKOJENKA
5. **FRANČIŠEČ GORENC, ROJ. 09.01.1935, GROSUPLJE**
SPODNJA SLIVNICA 15, STROJ. KLJUČAVNIČAR, UPOKOJENEC
6. **LADO JERŠIN, ROJ. 08.11.1959, GROSUPLJE**
PONOVA VAS 13 A, MIZAR, UPOKOJENEC
7. **TATJANA ČUK, ROJ. 31.03.1956, GROSUPLJE**
PREČNA POT 5A, ADMIN. TEHNIK, UPOKOJENKA
8. **PETAR JORGIČ, ROJ. 26.03.1954, GROSUPLJE**
POLICA 125, PROMETNI TEHNIK, UPOKOJENEC
9. **MARTIN METELKO, ROJ. 05.11.1933, GROSUPLJE**
POLICA 51, ŠOFER, UPOKOJENEC
10. **VERONIKA DRAGAR, ROJ. 31.07.1940, GROSUPLJE**
LEVSTIKOVA 26, DELAVKA, UPOKOJENKA
11. **JOŽE MIROSLAV MIŠIGOJ, ROJ. 15.11.1942, GROSUPLJE**
VELIKO MLAČEVO 80, TEKSTILNI TEHNIK, UPOKOJENEC

- **12. MARIJA KADUNC, ROJ. 04.10.1942, GROSUPLJE**
POD HRIBOM C. II/5, GOSTIN. DELAVKA, UPOKOJENKA
- 13. ANTON RAUH, ROJ. 26.05.1936, GROSUPLJE**
JURČIČEVA C. II/9, TRGOV. POTNIK, UPOKOJENEC
- 14. ELIZABETA KAJTEZOVIČ, ROJ. 26.09.1933, GROSUPLJE**
TRUBARJEVA 14, ZDRAVSTVENA DELAVKA, UPOKOJENKA
- 15. ANDREJ RUDOLF, ROJ. 16.11.1939, ŠMARJE-SAP**
VELIKI VRH PRI ŠMARJU 67, MIZAR, UPOKOJENEC
- 16. JOŽICA KOLENC, ROJ. 21.01.1952, GROSUPLJE**
PRAPROČE PRI GR. 19, DELAVKA, UPOKOJENKA
- 17. PAVEL RUS, ROJ. 11.01.1932, GROSUPLJE**
BRINJE C. I/18, GRADB. DELOVODJA, UPOKOJENEC
- 18. TEREZA MARKOV, ROJ. 09.10.1946, GROSUPLJE**
POLICA 63, KEMIJSKI TEHNIK, UPOKOJENKA
- 19. STANISLAV SKLEPIČ, ROJ. 27.05.1938, GROSUPLJE**
SP. SLIVNICA 59, GOSTIN. DELAVEC, UPOKOJENEC
- 20. ŠTEFKA MAV BRADAČ, ROJ. 26.07.1951, GROSUPLJE**
LUČE 44, FRIZERKA-ADMINISTRATORKA, UPOKOJENKA
- 21. MIRKO TIBAUT, ROJ. 23.09.1931, GROSUPLJE**
BEVKOVA 3, STROJNIK-BAGERIST, UPOKOJENEC
- 22. ANA VIDMAR, ROJ. 27.05.1942, GROSUPLJE**
TRUBARJEVA 14, DELAVKA, UPOKOJENKA
- 23. ANTON TIHOLE, ROJ. 19.05.1942, ŠMARJE-SAP**
TRDINOVA 10, ŠOFER, UPOKOJENEC
- 24. MARIJA ZUPANČIČ, ROJ. 31.12.1943, GROSUPLJE**
VELIKO MLAČEVO 86, ŠIVILJA, ADMINISTRATORKA, UPOKOJENKA

III. Ime liste: **RAD IMAM GROSUPLJE**

- 1. IZTOK VRHOVEC, ROJ. 10.11.1976, GROSUPLJE**
JAKHLOVA C. 13, DIPLOMIRANI EKONOMIST, VODJA POSLOVALNICE
- 2. BRANKA MIJATOVIČ, ROJ. 19.07.1973, GROSUPLJE**
OBRNTNIŠKA 4A, TRGOVKA, ROKOMETNA TRENERKA
- 3. ALOJZ KOVŠČA, ROJ. 13.09.1965, GROSUPLJE**
VELIKA RAČNA 48, DIPL. OBRAMBOSLOVEC, DIREKTOR PODJETJA
- 4. PATRICIJA ŠAŠEK, ROJ. 12.11.1973, GROSUPLJE**
PEROVO 13, DIPL. FILOZOFINJA, KOMUNIKACIJSKA STRATEGINJA
- 5. RENATO BEDENE, ROJ. 13.09.1969, GROSUPLJE**
JURČIČEVA POT 3, VZGOJITELJ, DIREKTOR PODJETJA
- 6. MAJA ZADEL, ROJ. 23.03.1976, GROSUPLJE**
BRVACE 17, MAG. GENETIKE, SPEC. MEDIC. BIOKEMIJE
- 7. PETER VITO GRIL, ROJ. 09.04.1967, GROSUPLJE**
PECE 29, ING. GRADBENIŠTVA, PROKURIST PODJETJA
- 8. KSENIJA ŠTIBERNIK, ROJ. 21.03.1981., GROSUPLJE**
VELIKA LOKA 47, MAG. PRAVA, DIREKTORICA ZAVODA
- 9. MATJAŽ FURLAN, ROJ. 31.10.1961, GROSUPLJE,**
LEVSTIKOVA C. 8, EKONOMIST IN GRADB. TEHNIK, DIREKTOR
- 10. MATJAŽ VIDIC, ROJ. 25.12.1969, GROSUPLJE**
POLICA 1, TRGOVEC, SAMOSTOJNI PODJETNIK
- 11. MIRJAM KALIN, ROJ. 21.09.1966, GROSUPLJE,**
PEROVO 18, OPERNA PEVKA, SOLISTKA V OPERI
- 12. TIBOR GAZI, ROJ. 14.09.1973, GROSUPLJE**
SPODNJA SLIVNICA 101, STROJNI TEHNIK, DIREKTOR PODJETJA
- 13. ANDRAŽ ZRNEC, ROJ. 15.01.1974, GROSUPLJE**
OBRNTNIŠKA 4A, TRGOVEC, DIREKTOR PODJETJA
- 14. JOŽE ŠKRJANC ml., ROJ. 27.10.1971, GROSUPLJE**
MURNOVA C. 7, ELEKTROTEHNIK, RTV SLO-TEHNIČNA PODPORA
- 15. JANEZ KOŠČAK, ROJ. 24.01.1967, GROSUPLJE**
PARTIZANSKA C. 4, DIPLOMIRANI PRAVNIK, ODVETNIK
- 16. GREGOR HRIBAR, ROJ. 05.08.1968, GROSUPLJE**
PONOVA VAS 87, METALURŠKI TEHNIK, ZAVAROV. ZASTOPNIK
- 17. DAMJANA TISELJ, ROJ. 20.12.1963, GROSUPLJE,**
BRVACE 19, FRIZERKA VIZAŽISTKA, DIREKTORICA
- 18. MARKO POTOKAR, ROJ. 07.01.1961, GROSUPLJE**
ŽALNA 36, UČITELJ ŠPORTNE VZGOJE, UČITELJ ŠPORTNE VZGOJE

- 19. URŠULA JAKOPIN, ROJ. 15.09.1981, GROSUPLJE**
MAISTROVA 3, DIPL. EKONOMISTKA, DIREKTORICA
- 20. TOMAŽ ROZMAN, ROJ. 13.06.1964, GROSUPLJE**
BRINJE C. I/48, KOMERCIALIST, TEHNIČNO PRODAJNI SVETOVALEC
- 21. ANA GREGORIČ, ROJ. 10.11.1986, TURJAK**
MALE LIPLJENE 11A, DIPL. VZGOJITELJICA, VZGOJITELJICA
- 22. ALEKSANDER ŠIRCELJ, ROJ. 10.01.1967, GROSUPLJE**
OB GROSUPELJŠČICI 1A, ELEKTROTEHNIK, SAMOSTOJNI PODJETNIK
- 23. TOMAŽ ZOBEC, ROJ. 31.12.1974, ŠMARJE-SAP**
LJUBLJANSKA C. 43, ELEKTROTEHNIK, DIREKTOR PODJETJA
- 24. TAMARA KEK, ROJ. 11.12.1971, GROSUPLJE,**
PEROVO 5A, DIPL. PRAVNICA, SVETOVALKA USTAVNEGA SODIŠČA

IV. Ime liste: **LIBERALNA DEMOKRACIJA SLOVENIJE – LDS**

- 1. ZENKA CERAR, roj. 17.09.1941, GROSUPLJE**
STRITARJEVA C. 5, DIPL. PRAVNICA, PODPREDSEDNICA LDS
- 2. SAŠO JALŠOVEC, roj. 28.3.1972, GROSUPLJE**
KOVAČIČEVA C. 10, ING. MULTIMEDIJE, DIREKTOR PODJETJA
- 3. FRANC ŠTIBERNIK, roj. 24.11.1943, GROSUPLJE**
POD GOZDOM C. IV/17, STROJNI TEHNIK, PREDSEDNIK ZB NOB GR
IN PREDSEDNIK PLANINSKEGA DRUŠTVA GROSUPLJE
- 4. VIOLETA TRONTELJ, roj. 11.01.1964, GROSUPLJE**
LJUBLJANSKA C. 4F, DIPL. UPRAVNA ORG., DAVČNA SVETOVALKA
- 5. ALEŠ MEDVED, roj. 02.07.1974, GROSUPLJE**
ŽUPANČIČEVA C. 28, DIPL. UPRAVNI ORG., SAMOSTOJNI PODJETNIK
- 6. SONJA BOH, roj. 26.04.1948, ZG. SLIVNICA**
ZG. SLIVNICA 17, KMETICA, VODENJE KMETIJE
- 7. BOŽIDAR ALOJZIJ GABRIJEL, roj. 02.03.1944, ŠMARJE-SAP**
Jurčičeva c. 16, UČITELJ ŠPORTNE VZGOJE, PODŽUPAN OBČINE GR.,
UPOKOJENI RAVNATELJ OSNOVNE ŠOLE
- 8. MILAN HOJČ, ROJ. 28.12.1957, GROSUPLJE**
JEROVA VAS 29, STEKLAR, SAMOSTOJNI PODJETNIK
- 9. ELIZABETA SIMONIČ, roj. 24.11.1950, ŠMARJE-SAP**
VELIKI VRH PRI ŠMARJU 50, DIPL. EKONOMISTKA,
SAMOSTOJNA PODJETNICA, KADROVSKA SVETOVALKA
- 10. JOŽEF KRAŠOVEC, roj. 04.01.1946, TURJAK**
ŠKOCJAN 4, AVTOMEHANIČAR, UPOKOJENEC
- 11. DANICA NOVAK, ROJ. 27.04.1955, GROSUPLJE**
CESTA CANKAR. BRIGADE 19, EKONOMISTKA, UPOKOJENKA
- 12. ALOJZ GABRŠČEK, ROJ. 06.04.1936, GROSUPLJE**
POD GOZDOM C. IV/32, ELEKTROTEHNIK, UPOKOJENEC
- 13. BARBARA JAKOPIČ, roj. 30.03.1966, GROSUPLJE**
ADAMIČEVA C. 8, UPRAVNI ORGANIZATOR, STROJEPISKA
- 14. MIHA NOVAK, roj. 11.11.1987, ŠMARJE-SAP**
ZG. SLIVNICA 17, ŠTUDENT, ŠTUDENT
- 15. IVAN JANEŽIČ, ROJ. 31.01.1946, GROSUPLJE**
POD GOZDOM C. V/23, DELOVODJA, UPOKOJENEC
- 16. JANKO FERDINAND VIDIC, ROJ. 12.10.1941, ŠMARJE-SAP**
TLAKE 24, TRGOVSKI POSLOVODJA, UPOKOJENEC
- 17. ANA FABJAN, roj. 22.09.1944, ŠMARJE-SAP**
NAD PREDOROM 7, UČITELJICA RAZRED. POUKA, UPOKOJENKA
- 18. ROBERT BARATAČ, ROJ. 14.11.1971, GROSUPLJE**
SELA PRI ŠMARJU 11, OBLIKOVALEC KOVIN, SAMOSTOJ. PODJETNIK
- 19. FRANCI JAMBROVIČ, ROJ. 29.09.1956, GROSUPLJE**
LJUBLJANSKA C. 88, UPRAVNI TEHNIK, UPOKOJENEC
- 20. MARTIN JESIŠ, ROJ. 02.04.1935, GROSUPLJE**
OB GROSUPELJŠČICI 17, GRADBENI TEHNIK, UPOKOJENEC
- 21. MAJA ŠANJUG, ROJ. 15.06.1988, ŠMARJE-SAP**
MALI VRH 38, ŠTUDENTKA, ŠTUDENTKA
- 22. TOMAŽ ŽNIDARŠIČ, ROJ. 06.02.1948, VIDEM-DOBREPOLJE**
VELIKA ILOVA GORA 23, DELOVODJA, UPOKOJENEC
- 23. VILKO VOZLIČ, ROJ. 15.07.1970, GROSUPLJE**
STRANSKA POT I/8, GRADBENI TEHNIK, DELOVODJA
- 24. PETER POTOKAR, roj. 12.06.1968, GROSUPLJE**
ROŽNA DOLINA 15, UNIV. DIPL. INŽ. KEMIJE, VODJA INFORMATIKE

V. Ime liste: **SLOVENSKA LJUDSKA STRANKA – SLS**

1. **PAVLE ŠTRUBELJ, ROJ. 18.06.1956, ŠMARJE-SAP** PARADIŠČE 9, STROJNI TEHNIK, DIREKTOR
2. **JANEZ DOLINŠEK, roj. 25.06.1956, GROSUPLJE** PEČ 6, AVTOMEHANIČAR, UPOKOJENEC
3. **BERNARDA VALENTINČIČ, roj. 17.11.1957, BIČJE** BIČJE 15, GIMNAZIJSKI MATURANT, FINANČNI KNJIGOVODJA
4. **UROŠ VODOPIVEC, ROJ. 04.12.1989, ŠMARJE-SAP** ŠELA PRI ŠMARJU 14 A, ŠTUDENT EKONOMSKE FAKULTETE, ŠTUDENT
5. **MIRIJAM ČERNE PRELOVŠEK, ROJ. 14.01.1978, GROSUPLJE** BREZJE PRI GR. 76, DR. VET. MEDICINE, PRODUKTI VODJA
6. **BOŽIDAR PERKO, ROJ. 01.02.1965, GROSUPLJE** ČUŠPERK 12, STROJNI TEHNIK, VODJA VZDRŽ. OBJEKTOV
7. **ANTON RIGLER, ROJ. 22.05.1948, ŠMARJE-SAP** MALI VRH PRI ŠMARJU 90, GRADBENI INŽENIR, UPOKOJENEC
8. **ANITA KNEZ, ROJ. 16.12.1982, GROSUPLJE** PRAPROČE PRI GR. 1, DIPL. UPRAV. ORGANIZATOR
9. **JOŽE PORDERŽAJ, ROJ. 08.01.1955, GROSUPLJE** ČUŠPERK 2, STROJNI KLJUČAV., REF. ZA POŽARNO VARNOST
10. **ANTON ŽITNIK, roj. 28.06.1940, GROSUPLJE** ZA GASILSKIM DOMOM 6, ELEKTRO INŽENIR, UPOKOJENEC
11. **URŠKA MEHLE, ROJ. 29.05.1979, GROSUPLJE** SLOMŠKOVA 1, UNIV. DIPL. EKONOMIST, VODJA RAČUNOVODSTVA
12. **ANTON PERME, roj. 03.10.1956, PRAPROČE** PRAPROČE PRI GR. 1, AVTOMEHANIČAR, KMET
13. **DANIJELA PIRMAN, ROJ. 06.11.1965, GROSUPLJE** MALA LOKA 5, DIPL. PRAVNICA, SVETOVALKA
14. **IVAN MEHLE, roj. 28.07.1939, PONOVA VAS** PONOVA VAS 25, TRGOVEC, UPOKOJENEC
15. **ALOJZIJA FINK, ROJ. 04.12.1962, GROSUPLJE** ČUŠPERK 4D, DIPL. MED. SESTRA, UČITELJICA
16. **ROK JAKETIČ, ROJ. 02.11.1973, GROSUPLJE** ŽALNA 25, KMETOVALEC, KMET
17. **KLEMEN ŠKUFCA, ROJ. 20.01.1974, GROSUPLJE** PONOVA VAS 43, ELEKTROTEHNIK, KMET
18. **DARJA GIOAHIN, ROJ. 06.02.1964, GROSUPLJE** PEČ 13, MEDICINSKI TEHNIK, SAMOSTOJNI PODJETNIK
19. **BRANKO GRIZ, ROJ. 16.06.1959, GROSUPLJE** PONOVA VAS 3, ELEKTROTEHNIK, ELEKTRO DELA
20. **DARE LAMPRET, ROJ. 29.03.1970, GROSUPLJE** GATINA 23, KOVINAR IN KMETIJSKA ŠOLA, KMET
21. **LEOPOLD KADUNC, ROJ. 07.01.1950, GROSUPLJE** MALO MLAČEVO 25, STROJNI INŽENIR, UPOKOJENEC
22. **PETER ŠLAJPAH, ROJ. 08.01.1957, ŠMARJE-SAP** LAHOVA C. 10, UNIV. DIPL. ING. ELEKTROTEH. UČITELJ FIZIKE
23. **IVANKA ŠIRCELJ ŽNIDARŠIČ, roj. 22.12.1945, GROSUPLJE** VELIKA RAČNA 34, PROF. SLOV. IN RUŠČINE, UPOKOJENKA
24. **MATEVŽ VIDIC, ROJ. 09.09.1943, GROSUPLJE** POLICA 1A, RAČUNAL. PROGRAMER, UPOKOJENEC

VI. Ime liste: **KRŠČANSKO DEMOKRATSKA STRANKA**

1. **MIHAEL KADUNC, ROJ. 25.09.1948, GROSUPLJE** MALA VAS 22, MEHANIČAR, PODJETNIK
2. **SREČO GRUM, ROJ. 22.06.1957, GROSUPLJE** PREŠERNOVA 82, AVTOMEHANIČAR, RECEPTOR
3. **LIDIJA ŽNIDARŠIČ, ROJ. 01.11.1957, GROSUPLJE** LJUBLJANSKA C. 4D, PRIZERKA, POSLOVODJA LOKALA
4. **JERNEJ OKOREN, ROJ. 20.09.1949, GROSUPLJE** PONOVA VAS 75, EL. TEHNIK, VODJA VZRŽEVANJA
5. **SLAVKO ZAJC, ROJ. 03.08.1964, GROSUPLJE** LUČE 3, AVTOMEHANIČAR, VZDRŽEVALEC STROJEV
6. **JOŽEFA ZUPANČIČ, ROJ. 30.03.1940, GROSUPLJE** ŠT. JURIJ 35, EKONOMSKI TEHNIK, UPOKOJENKA

VII. Ime liste: **NOVA SLOVENIJA - KRŠČANSKA LJUDSKA STRANKA**

1. **MATJAŽ TRONTELJ, ROJ. 28.05.1970, ŠMARJE SAP,** GREGORČIČEVA C. 12A, DIPL. ORG. DELA-MANAGER, VODJA ODDELKA
2. **MARJAN KASTELIC, DR. VET. MED, ROJ. 25.07.1970, GROSUPLJE** ROŽNA DOLINA 5, DR. VET. MEDICINE, DIREKTOR VET. AMBULANTE
3. **DARINKA VIRANT, ROJ. 15.03.1958, ŠKOCJAN** ŠKOCJAN, 14, EKONOMSKI TEHNIK, UPOKOJENKA
4. **DARKO STARC, roj. 05.11.1964, GROSUPLJE** PREČNA POT 7, ING. STROJNIŠTVA, USL. VELEPOSLANIŠTVA
5. **JANEZ TOMAŽIN, roj. 17.12.1968, VELIKI VRH PRI ŠMARJU** VRH PRI ŠMARJU 2, INŽ. STROJNIŠTVA, KOMERCIALIST
6. **MARIA ANA SLAK TRONTELJ, ROJ. 25.01.1970, ŠMARJE-SAP** GREGORČIČEVA C. 12A UNIV. DIPL. EKONOMIST, INŠTR. ŠPANSKEGA JEZIKA
7. **JANEZ KOZLEVČAR, roj. 12.07.1954, PODGORICA PRI PODTABORU** PODGORICA PRI PODTABORU 8, LESARSKI TEHNIK, KOMERCIALIST
8. **JANEZ SVETEK, ROJ. 22.09.1961, GROSUPLJE** VELIKO MLAČEVO 21, ELEKTRO INSTALATER, SAMOST. PODJETNIK
9. **BARBARA ČERNE STRGAR, ROJ. 09.02.1981, ŠMARJE-SAP** RIMSKA C. 21, UNIV. DIPL. BIOLOG, STROKOV. SODELAVEC
10. **DR. PETER HOSTNIK, roj. 19.01.1960, GROSUPLJE** POD HRIBOM C. II/24A, DR. VET. MEDICINE, IZREDNI PROF. NA UNIVERZI
11. **DRAGO ZAKRAJŠEK, roj. 30.09.1952, VELIKA LOKA** VELIKA LOKA, 43 A, GRAFIČNI TEHNIK, TISKARSTVO
12. **GOJKA JEKOŠ, ROJ. 03.10.1950, GROSUPLJE** PONOVA VAS 17, UNIV. DIPL. EKONOMIST, DIPLOMATSKO DELO
13. **JANEZ GERL, ROJ. 01.11.1968, GROSUPLJE** PONOVA VAS 17, ELEKTROTEHNIK, KLIMATIZACIJA
14. **MILAN PAJK, ROJ. 09.11.1960, GROSUPLJE** LUČE 37 A, ELEKTRO INSTALATER, GASILEC
15. **MATEJA DUŠA, ROJ. 25.12.1974, GROSUPLJE** VELIKO MLAČEVO 19, POSLOV. SEKRETAR, STROKOVNI SODELAVEC
16. **ANTON ZUPANČIČ, roj. 20.05.1948, KOŽLJEVEC** KOŽLJEVEC 8, PROMETNI TEHNIK, UPOKOJENEC
17. **TOMAŽ PETAK, ROJ. 26.03.1977, ŠMARJE-SAP** MALI VRH PRI ŠMARJU 53, ZDRAVSTVENI TEHNIK, ZASTOPNIK
18. **TINA STAREC, roj. 10.10.1983, GROSUPLJE** ŽALNA 4, PROF. ANGLEŠČINE, UČITELJ ANGLEŠČINE
19. **DAVID KASTELEC, ROJ. 12.03.1990, GROSUPLJE** VELIKO MLAČEVO 6, ŠTUDENT
20. **TATJANA BAVDEK, roj. 14.01.1961, GROSUPLJE** SPODNJA SLIVNICA 107, EKONOMIST, RAČUNOVODJA
21. **DAMJANA GERL, ROJ. 01.10.1970, GROSUPLJE** PONOVA VAS 17, VIŠJA UPRAVNA DEL, DAVČNI KONTROLOR 1
22. **SMILANA NOSE, ROJ. 13.07.1962, GROSUPLJE** SELIŠKARJEVA 15, DIPL. ORG. DELA, UČITELJ STROK. PREDMETOV
23. **MARJAN PESTOTNIK, ROJ. 23.08.1949, GROSUPLJE** ČUŠPERK 26, KOMERCIALIST, INŠTRUKTOR KVALITETE KRZNA
24. **MARJETA PRIJATELJ, ROJ. 05.11.1976, ŠKOCJAN** ŠKOCJAN 34, GOSTINSKI TEHNIK, KOMERCIALIST

VIII. Ime liste: **SLOVENSKA DEMOKRATSKA STRANKA – SDS**

1. **dr. PETER VERLIČ, ROJ. 13.12.1962, ŠMARJE-SAP** TLAKE 22C, DOKTOR ZNANOSTI, POSLANEC V DZ RS
2. **DUŠAN HOČEVAR, roj. 06.03.1975, ŠMARJE-SAP** TLAKE 66, SPEC. JAVNE UPRAVE, VODJA SEKTORJA
3. **MOJCA GLOBOKAR ANŽLOVAR, roj. 02.02.1980, GROSUPLJE** LUČE 38/G, UNIV. DIPL. GEOGRAF., VIŠJA SVETOVALKA
4. **JANEZ PINTAR, roj. 13.12.1967, ŠMARJE-SAP** ADAMIČEVA C. 6, PROF. FIZIKE, UČITELJ
5. **MIHAEL HOČEVAR, roj. 28.02.1981, GROSUPLJE** BREZJE PRI GR. 74, EKON.-KOMERC. TEHNIK, VODJA PRODAJE

6. PETRA ZAKRAJŠEK, roj. 04.12.1984, ŠMARJE-SAP
VELIKI VRH PRI ŠMARJU 23, UNIV. DIPL. POLITOLOG, DELO V ADMIN.

7. MAG. BOŽO PREDALIČ, roj. 04.12.1957, GROSUPLJE
PREČNA POT 2, MAG. ZNANOSTI,

8. TOMAŽ ŠKRJANEC, roj. 17.12.1975, GROSUPLJE
BRINJE C. I/44, DIPL.EKON., DIREKTOR PODJETJA

9. URŠA LEAH PREDALIČ, roj. 29.12.1984, GROSUPLJE
PREČNA POT 2, TEHNIK ZDRAV. NEGE, MEDICINSKA SESTRA

10. JANEZ MERVIČ, roj. 08.02.1941, GROSUPLJE
ADAMIČEVA C. 11, DR. MEDICINE (ZDRAVNIK), DIREKTOR ZD GROSUPLJE

11. MIHA SMREKAR, roj. 22.09.1952, GROSUPLJE
HRIBARJEVA 19, UNIV.DIPL.EKON., DIREKTOR PODJETJA

12. MARIJA (MARINA) RAČKI, ROJ. 04.06.1959, GROSUPLJE
POD GOZDOM C. IV/2, PTT TEHNIK, REFERENTKA

13. VINCENCIJ LIKOVIČ, roj. 13.01.1939, GROSUPLJE
POD GOZDOM C. V/8, EKONOMIST, UPOKOJENEC

14. JANEZ JAVORNIK, ROJ. 27.01.1933, GROSUPLJE
POD HRIBOM C. II/10, KOVINAR, UPOKOJENEC

15. LOJZE VERBAJS, roj. 05.12.1961, GROSUPLJE
ČUŠPERK 3 A, SLIKOPLESKAR, VODENJE DRUŽ. PODJETJA

16. INGRID RUPČIČ, ROJ. 04.09.1986, ŠMARJE SAP
TLAKE 37, ŠTUDENTKA

17. SILVA PREDALIČ, roj. 31.12.1959, GROSUPLJE
BRINJE C. I/55, UNIV.DIPL.ING. RAČUNAL., SAMOSTOJ. STROKOVNA SODELAVKA

18. JOŽEF PERME, ROJ. 06.10.1940, GROSUPLJE
VESELOVA C. III/14, DIPL. EKONOMIST, UPOKOJENEC

19. IVAN BUČAR, roj. 14.02.1966, GROSUPLJE
VELIKO MLAČEVO 42, INŽ. KMETIJSTVA, DIREKTOR DRUŽBE

20. KLEMEN MARINČIČ, ROJ. 18.08.1983, GROSUPLJE
STRITARJEVA C. 13, UNIV. DIPL. SOCIOLOG, KADROVIK

21. DARKO MEZNARIČ, ROJ. 15.02.1962, GROSUPLJE
LJUBLJANSKA C. 41, PROMETNI TEHNIK, DELAVEC V LOGISTIKI

22. ANDREJ SELAN, roj. 03.06.1963, GROSUPLJE
PRI MOSTU 1, DIPL. MENEDŽER, VIŠJI SVETOVALEC

23. KAROLINA MARTA LAVRIH, ROJ. 29.10.1941, GROSUPLJE
HRIBARJEVA C. 1, KNJIGOVODKINJA, UPOKOJENKA

24. MOJCA RAZDRIH, ROJ. 29.03.1970, GROSUPLJE
BREZJE PRI GR. 98, VIŠJA UPRAV.DEL., VODJA KABINSKE POSADKE

IX. Ime liste: **ZARES – NOVA POLITIKA**

1. ZVONKA MILOJEVIČ, roj. 03.06.1953, GROSUPLJE
BREZJE PRI GR. 83, SOCIALNA DELAVKA, UPOKOJENKA

2. UROŠ GRUDEN, ROJ. 01.07.1967, GROSUPLJE
MALA VAS PRI GR. 16, SAMOSTOJ. PODJETNIK, SVETOVALEC

3. DEJAN VUGA, ROJ. 23.08.1969, GROSUPLJE
ADAMIČEVA 3A, PLOVBNI TEHNIK, UČITELJ NORDIJSKE HOJE

4. ANDREJA KEBER, ROJ. 11.11.1970, GROSUPLJE
SPODNJE BLATO 19A, USNJAR-KEMIJ. TEHNICA, KEMIJSKA TEHNOLOGINJA

5. RAFKO DROBNIČ, ROJ. 30.08.1956, GROSUPLJE
SPODNJA SLIVNICA 20, UNIV. DIPL. PRAVNIK, PRAVNIK

6. BOGDAN KULIČ, ROJ. 17.04.1971, GROSUPLJE
VALVAZORJEV DVOR 3, AGRONOM, PODJETNIK

7. VANJA ŽELEZNIKAR, ROJ. 10.02.1973, ŠMARJE-SAP
MALI VRH PRI ŠMARJU 46, FRIZERKA, SAMOSTOJ. PODJETNICA

8. MILAN GAČNIK, ROJ. 23.12.1970, GROSUPLJE
PONOVA VAS 53A, PARKETAR, SAMOSTOJNI PODJETNIK

9. RALF ČEPLAK MENCIN, ROJ. 12.06.1955, GROSUPLJE
POD ZODOM C. II/16, DIPL. ETNOLOG IN PSIHOLOG, KUSTOS

10. JORDAN DROBNIČ, ROJ. 07.02.1984, GROSUPLJE
SP. SLIVNICA 20, ŠTUDENT, PROSTOVOLJEC

11. ZUHDIJA (VESO) RAMIČ, ROJ. 27.03.1963, GROSUPLJE
TRUBARJEVA C. 17, POKLICNI VOZNIK, ŠOFER AVTOBUSA

12. ANA ANASTAZIJA VIDIC, ROJ. 08.12.1977, GROSUPLJE
ŠT. JURIJ 15, UPRAVNA TEHNICA, POSLOV. SEKRETARKA

X. Ime liste: **SOCIALNI DEMOKRATI – SD**

1. JASMINA ZUPANČIČ, roj. 13.10.1972, GROSUPLJE
POD HRIBOM C. II/30, PROF. RAZRED. POUKA, RAVNATELJICA

2. NEVENKA ZAVIRŠEK, roj. 19.10.1952, ŠMARJE-SAP
TRDINOVA 13, UNIV. DIPL. PRAVNIKA, UPOKOJENKA

3. STANKO ŽVEGLA, roj. 07.04.1951, ŠMARJE-SAP
PODGORICA PRI ŠMARJU 11, STROJNI TEHNIK, UPOKOJENEC

4. FRANC ZORKO, ROJ. 04.04.1952, GROSUPLJE
JURČIČEVA C III/8, USLUŽBENEK

5. VIDA TRILAR, ROJ. 15.06.1967, GROSUPLJE
BREZJE PRI GR. 56, UNIV. DIPL. PEDAGOG IN PROF. SOCIOLOG, SVETOVALKA

6. NATAŠA CINGERLE, ROJ. 19.09.1978, GROSUPLJE
BREZJE PRI GR. 89, PROF.RAZRED. POUKA, UČITELJICA

7. MITJA VILAR, ROJ. 04.05.1967, ŠMARJE-SAP
VELIKI VRH PRI ŠMARJU 11, OBLIKOVALEC, PODJETNIK

8. FRANC NOSE, roj. 28.09.1958, ŠT. JURIJ
ŠT. JURIJ 144, DIPL. ING. TEHNOLOG, TEHNOLOG

9. HELENA KOZLEVČAR, ROJ. 17.02.1936, GROSUPLJE
POD GOZDOM C. VI/30, KNJIGOVEZ, UPOKOJENKA

10. ZDENKA HRIBAR, roj. 03.08.1952, PONOVA VAS
PONOVA VAS 7B, GIMN. MATURANT, UPOKOJENKA

11. JOŽE SKUBIC, ROJ. 02.02.1967, GROSUPLJE
UDJE 2, PRAVNIK, SINDIKALNI POVERJENIK

12. IVAN GAJIČ, ROJ. 29.11.1952, GROSUPLJE
KOZAKOVA 7, UNIV. DIPL. EKONOMIST, SVETOV. V MARKETINGU

13. ROK KEJŽAR, ROJ. 20.08.1975, GROSUPLJE
MAISTROVA 10, EKON.-KOMERC. TEHNIK, SKRBNIK KONČ. KUPCEV

14. MARJAN AHLIN, ROJ. 20.12.1938, GROSUPLJE
PEROVO 37, ING. GRADBENIŠTVA, UPOKOJENEC

15. DAVORIN MARINČ, roj. 18.07.1958, GROSUPLJE
PARTIZANSKA CESTA 16, GIMN. MATURANT, SAMOST. PODJETNIK

16. MAGDALENA KEBER KOLENC, ROJ. 09.05.1945, GROSUPLJE
MAISTROVA 8, KEMIJSKI TEHNIK, UPOKOJENKA

17. FRANC MARN, roj. 21.09.1955, ŠMARJE-SAP
JURČIČEVA CESTA 6, ING. GRADBENIŠTVA, SAMOST. PODJETNIK

18. JAKA OKORN, ROJ. 15.04.1985, GROSUPLJE
ČUŠPERK 4B, ŠTUDENT, MAG. ŠTUDIJ POLITOLOGIJE

19. TOMAŽ NOVAK, ROJ. 19.06.1977, GROSUPLJE
KOZINOVA 19, SAMOSTOJNI PODJETNIK

20. ALOJZ ZAJC, ROJ. 26.06.1938, GROSUPLJE
GATINA 25, LESNI TEHNIK, UPOKOJENEC

21. MILAN JURIJ CIMPRIČ, ROJ. 24.11.1935, ŠMARJE-SAP
VELIKI VRH PRI ŠMARJU 14, VARNOSTNI INŽENIR, UPOKOJENEC

22. DARKO LAMPREHT, ROJ. 20.04.1956, GROSUPLJE
POD GOZDOM C. VI/27, PRAVNIK, UPOKOJENEC

23. MARIJA POTOKAR, ROJ. 07.06.1968, GROSUPLJE
MALA LOKA PRI VIŠNJI GORI 3, ADMINISTRATOR, ZAPISNIKAR

24. FRANC LAMBERGER, ROJ. 21.09.1927, ŠMARJE-SAP
ZGORNJA SLIVNICA 3 A, UPRAVNI DELAVEC, UPOKOJENEC

Številka: 041-1/2010

Datum: 21.09.2010

OBČINSKA VOLILNA KOMISIJA,
PREDSIEDNIK Andrej Krašek, univ.dipl.prav.

**Srečanje ljudskih
pevcev in godcev
FANTJE PO
POLJ' GREDO
bo v soboto, 9. 10.
2010, ob 18. uri,
v Kulturnem domu
Račna.
Vabljeni!**

Drobtinica: malo ... je veliko

16. oktobra 2010,
NA SVETOVNI DAN HRANE,
bomo zbirali prispevke za tople
obroke za šolarje iz socialno šibkih
družin.
Obiščite naše stojnice in prispevajte
po svojih močeh!

Območno združenje RK Grosuplje

Območno združenje
Rdečega križa Grosuplje
vabi na

Krvodajalsko akcijo

v ponedeljek, 11. 10. 2010, od 7. do 12.
ure, v Osnovni šoli Dobropolje, Videm-
Dobropolje,

v torek, 12. 10. 2010, od 8. do 12. ure, v
Osnovni šoli Ferda Vesela, Šentvid pri
Stični,

v sredo, 13. 10. 2010, od 7. do 13.
ure, v Osnovni šoli Louisa Adamiča v
Grosupljem,

v četrtek, 14. 10. 2010, od 7. do 13. ure,
v Srednji šoli Josipa Jurčiča v Ivančni
Gorici.

S seboj prinesite osebni dokument s
fotografijo.

**Daj delček sebe za dobro
drugega!**

Pridružite se nam, kajti ŽIVLJENJE Z NAMI JE LEPŠE

TNZ aerobika
STEP aerobika

VITA IRON (Pump)
PILATES

Plesne urice 2,5-4 in 4-6 let
DISKO, HIP-HOP, 7-10 let in 10-15 let
DISKO, HIP-HOP
DRUŽABNI PLESI I in II
ORIENTALSKI PLESI

MINI ŠPORT - Telovadba za otroke

KAVITACIJA
ULTRAZVOČNA LIPOSUKCIJA

BOWNOVA TERAPIJA
INOVATIVNA ENERGIJSKA TERAPIJA

POWER PLATE

Imamo NOVO najnovejšo napravo PRO6

SOLARIJ

KLIMATIZIRAN SOLARIJ

IRF

BYE BYE GUBICE

SLENDER LIGHT

VEČJA PORABA KALORIJ

HYPOXI

VADBA ZA MOŠKE IN ŽENSKE

INFO IN REZERVACIJE
051 633 446

**Za Grosuplje.
Za mojo občino.**

SDS

www.sds.si

**dr. Peter Verlič,
vaš kandidat za župana**

Narodna Slovenska demokratska stranka (SDS), Tivolska 8, 1000 Ljubljana, www.sds.si

Pavle Štrubelj,

kandidat za župana občine Grosuplje

Moje ime je Pavle Štrubelj in sem kandidat SLS Slovenske ljudske stranke za župana občine Grosuplje. Prihajam iz gospodarstva. Sem ustanovitelj in lastnik zasebnega podjetja Klimatizacija Štrubelj d.o.o.. Po 36-ih letih delovne dobe, od tega 26 let kot zasebni podjetnik, želim svoje znanje in izkušnje ponuditi vsem občankam in občanom občine Grosuplje.

Za župana kandidiram, ker smo pred velikimi izzivi. Nujne investicije na področjih otroškega varstva, osnovnošolskega izobraževanja, cestne infrastrukture, zdravstvenega varstva, čistilne naprave in ostalih področjih, daleč presegajo možnosti občinskega proračuna. Enostavno je voditi projekt, ko imaš zagotovljena vsa razpoložljiva sredstva za celotno izvedbo. Povsem nasprotno pa je, ko si pred dejstvom, zagotoviti izvajanje zakonskih obveznosti, istočasno pa se soočaš s pomanjkanjem sredstev v občinski blagajni. Večkrat sem že slišal misel, saj ni denarja in nič ne moremo storiti. To misel odločno zavračam. Kjer je jasno postavljen cilj, tam je tudi uspeh. Moje stališče je, in to zahteva tudi zakonodaja, da je za vsako investicijo, ki se financira iz javnih sredstev, izdelan finančni načrt. Preudarno in zelo natančno bo potrebno opredeliti smer razvoja naše občine. Meni poznana stališča ostalih političnih strank mi vlivajo optimizem, da bo lahko doseči dogovor, saj smo vsi zelo enotni v bistvenih programskih usmeritvah. Na osnovi dogovorjenih in usklajenih razvojnih programov želim sistemsko reševati projekt za projektom. Moje dosedanje izkušnje s področja gradenj in investicij mi bodo v veliko pomoč, saj mi je znano kako, kje in na kakšen način je potrebno voditi posamezno investicijo, da bo dokončana kvalitetno, v dogovorjenih rokih in v okviru pogodbenih vrednosti. V zadovoljstvo mi bo, če bodo na javnih razpisih investicijskih del v občini Grosuplje, uspešna podjetja iz naše občine.

Sem velik zagovornik razvoja gospodarstva. Samo močno in dobro razvito gospodarstvo bo nudilo občanom kvalitetna delavna mesta. Pomembno področje je kmetijstvo, ki zagotavlja zdravo hrano, istočasno pa prispeva k lepemu izgledu celotne krajine.

Izbral sem si gesto »poslušajmo se in uspeli bomo«. Resnično bo potrebno veliko

medsebojnega poslušanja, dogovarjanja in spoštovanja, da bomo kos izzivom, ki so pred nami.

Spoštovane volivke in spoštovani volivci. To je moja ponudba. Vsem vam, ki me boste na volitvah podprli, se iskreno zahvaljujem.

S spoštovanjem!

Kandidat za župana občine Grosuplje
Pavle Štrubelj

SLS.
Slovenska ljudska stranka

**Poslušajmo
se in uspeli
bomo!**

SOCIALNI DEMOKRATI
Občinski odbor Grosuplje

ČAS JE ZA ŽUPANJO IN S TEM SPREMEMBE NA BOLJE

Za realizacijo teh nalog morajo biti seveda izpolnjeni določeni pogoji. Kateri, mislite, da so najpomembnejši?
Najpomembnejše bo sodelovanje z občinskim svetom in njihova podpora. Zagotovo pa bo potrebno uspešno sodelovati tudi s sosednjimi občinami in državnimi organi.

Kraji v občini Grosuplje so v zadnjih letih doživeli korenito preobrazbo. Žal pa spremembi zunanje podobe ni sledila tudi kvaliteta življenja njenih občanov. Življenje jim grenijo mnoge skrbi in problemi, pa najsi gre za pomanjkanje prostora v vrtcih in nekaterih šolah ali neurejena prometna in druga infrastruktura ter mnoga druga, v preteklosti preveč zapostavljena področja. Da bi presegli ta razvojni razkorak, bo potrebno pri vodenju občine narediti korenite spremembe. Socialni demokrati občine Grosuplje so zato sklenili zaupati opravljanje najodgovornejše funkcije v občini, to je funkcije županje, osebi, ki ima znanje, izkušnje in sposobnost prisluhniti steherni občanki in občanu. Sklenili so kot kandidatko za županjo občine Grosuplje predlagati Jasmino Zupančič, leta 1972 rojeno pedagoginjo z dolgoletnim izkušnjami, sedaj ravnateljico ene od ljubljanskih šol, ter domačinko s širokim pogledom na probleme občine in izostrenim poslušom za težave soljudi.

Kateri so ključni problemi občine in kako se namerava spopasti z njimi, pa naj pove kar sama.

Gospa Jasmina, ali se strinjate z ugotovitvami, navedenimi v uvodu, in katere so tiste prioritete naloge, ki se jih boste, če boste izvoljeni, kot županja lotila najprej?

Z ugotovitvami se v celoti strinjam. Prioritetne naloge so opredeljene v izhodiščnih točkah mojega programa, in sicer:

- **Za vse otroke enak dostop do vzgoje in izobraževanja.**
- **Internet v vsako vas.**
- **Nadaljevanje izgradnje infrastrukture v občini.**
- **Skrb za šport in rekreacijo občanov.**
- **Izboljšave na področju osnovnega zdravstvenega varstva in varstva starejših občanov. Seveda bo nalog, ki se jih bom lotila, še mnogo več.**

Ob podpori in sodelovanju Občinskega sveta je seveda najpomembnejše financiranje zastavljenih projektov. Kje nameravate, razen v občinskem proračunu, še iskati potrebna sredstva?

Z vso resnostjo se bom lotila pridobivanja evropskih kohezijskih sredstev, ki do sedaj v naši občini niso bila izkoriščena. Hkrati bomo poskrbeli za pravočasno prijavljanje na domače razpise za nepovratna sredstva. Izkoristili pa bomo tudi možnosti, ki jih nudi javno-zasebno partnerstvo.

Kaj pa občinska uprava? Menite, da predstavlja dovolj strokoven in kompetenten potencial za uresničevanje vaših načrtov?

Ne dvomim v strokovnost zaposlenih v občinski upravi. Kot županja se bom potrudila, da zagotovim, da bo vsa potrebna dokumentacija strokovno in pravočasno pripravljena. Sicer pa je eden mojih ciljev tudi občanom prijazna občinska uprava.

Kako boste kot županja vzdrževali neposredne stike z občani ter se tako seznanjali z njihovimi problemi?

Moja vrata bodo občanom vedno odprta. Uporabila bom tudi vse možnosti, ki jih ponujajo sodobna komunikacijska sredstva, posebno pozornost bom posvečala neposrednim stikom s predstavniki krajevnih skupnosti, društev, javnih zavodov in drugih organizacij.

In za konec. Ali bi želeli občanom in občankam sporočiti še kaj?

Z odločnostjo in pogumom se odpravljam na novo pot s kandidiranjem za županjo. Z izkušnjami na vodstvenem področju, predvsem pa pri delu z ljudmi, je čas, da storim za občino Grosuplje tisto, kar pogrešam jaz kot občanka in kar pogrešate znanci, prijatelji, občani.

To so bili odgovori in pogledi gospe Jasmine Zupančič, kandidatke SD občine Grosuplje za županjo. Upamo, da ste bralci prepoznali njen potencial, ki izvira iz njene mladostne zagnanosti in hkrati izkušnosti ter s tem zagotavlja premik na bolje v občini Grosuplje.

Franci Zorko

SOCIALNI DEMOKRATI
Občinski odbor Grosuplje

2

Mag.
Marjan
Adamič

Spoštovane občanke in občani!

Predstavljam se Vam kot neodvisni kandidat za župana občine Grosuplje na letošnjih lokalnih volitvah, hkrati pa izrekam iskreno zahvalo vsem podpornikom moji kandidaturi.

Rodil sem se pred 55 leti, kot tretji otrok kmečkim staršem v Prapročah pri Grosupljem. Tam sem si tudi ustvaril svoj dom in živim s svojo družino.

Poklicna pot me je vodila od Instalacij Grosuplje, Iskre Avtomatike, Sodišča, GPG Grosuplje, Ekonomske fakultete Univerze v Ljubljani, do SISTEM-ing, d.o.o., kjer izvajam poslovno-ekonomske svetovalne storitve v večjih gospodarskih družbah ter v okviru razvojnih in investicijskih projektov s področja energetike za ustanove RS. Vsa leta poklicnega dela sem se tudi formalno izobraževal in pripravljam doktorat s področja regulacije elektroenergetskega sistema RS.

Mojo dosedanjo družbeno dejavnost predstavlja prostovoljno gasilstvo v okviru PGD Gatina, kjer sem en mandat predsedoval društvu. Kot predsednik PGD sem zastopal interese sokrajanov v dolgoletnem spornem procesu urejanja lokacije za regijsko deponijo komunalnih odpadkov na Stehanu. V svojem kraju sem

organiziral in vodil delo dveh gradbenih odborov. Po en mandat sem bil predsednik sveta staršev v VVZ Grosuplje in sveta staršev OŠ Brinje. V okviru Občine sem bil po en mandat član odbora za kulturo in odbora za varstvo okolja ter predsednik komisije za določitev alternativne lokacije za regijsko deponijo komunalnih odpadkov. V Župniji Grosuplje sem bil več mandatov član ŽPS, sem dolgoletni član cerkvenega pevskega zbora in sodelavec v več župnijskih skupinah. Sem dejavni član Bratovščine odraslih katoliških skavtinj in skavtov Grosuplje ter predsednik Kulturnega društva sv. Mihaela Grosuplje, kjer vodim pripravo gledališke uprizoritve Žiškove Miklove Zale.

V primeru izvolitve za župana občine Grosuplje bom najprej opravil analizo stanja občinskih financ, aktualnih projektov in organizacije občinske administracije. Poleg tega bom opravil sintezo programov razvoja občine vseh političnih subjektov v občini, pri čemer bom posamezne programske postavke prioritarno razvrstil po njihovi aktualnosti in stvarnosti. Tako oblikovani program bo osnova mojemu županovanju in povabilo vsem občinskim svetnikom k službi za blagor občine Grosuplje. Izmed krajanov Šmarja-Sap bom imenoval

profesionalnega podžupana, ki bo s svojimi pooblastili moj najožji sodelavec.

Kot župan se bom zavzemal za družbeni dialog in pravičnost, za gospodarski, komunalni in kulturni napredek v občini ter za pravice in blagor slednjega občana. Zagovarjal bom spodbujanje mladih in številčnejših družin. Podpiral bom človekoljubne, kulturne, vzgojne in športno-rekreativne dejavnosti. Zagotavljal bom učinkovitost občinske uprave ter si prizadeval za tvorno sodelovanje z državnimi oblastmi – zlasti za pridobitev finančnih sredstev RS in EU za občinske komunalne, kmetijske, kulturne, izobraževalne in socialne projekte.

Vztrajal bom v osebni drži, ki jo nakazuje modrost bl. A. M. Slomška:

»Pošteno stoj na svojem mestu, govori resnico in pravico, kar je potreba in prav, in se nikogar ne boji!«

mag. Marjan Adamič
— kandidat za župana

NEODVISNI KANDIDAT

**ANDREJ
BAHOVEC**

ZA ŽUPANA GROSUPLJEGA

1. Z različnimi projekti (evropska in druga sredstva) zagotavljati ENAKOMEREN RAZVOJ MESTA IN PODEŽELJA v občini Grosuplje.

2. V dogovoru s kompetentnimi predstavniki v občini doreči PRIORITETE delovanja v tem mandatu.

3. Omogočiti DOSTOJNO ŽIVLJENJE VSEM OBČANOM (v sodelovanju z obrtniki in podjetniki odpirati nova delovna mesta, omejiti revščino in zagotavljati socialne pravice).

4. Zagotoviti mladim družinam VRTEC za otroke.

5. Poskrbeti za VARNO POT otrok v šolo.

6. Podpirati izobraževanje mladih v SODOBNIH ŠOLSKIH PROSTORIH in spodbujati usposabljanje starejših.

7. Zagotoviti STAREJŠIM OBČANOM kvalitetno preživljanje jeseni svojega življenja (doma ali v domu).

8. Približati ZDRAVSTVENE STORITVE vsem občanom.

9. Posodobiti INFRASTRUKTURO v mestu in na podeželju.

10. Spodbuditi mlade k AKTIVNEMU PREŽIVLJANJU PROSTEGA ČASA.

11. Spodbuditi delovanje RAZLIČNIH ORGANIZACIJ (npr. gasilstva, športa).

12. Povečati rekreativne površine (tudi kolesarske steze)

13. Ohraniti in promovirati NAŠO - GROSUPELJSKO KULTURNO DEDIŠČINO.

14. Oživiti UTRIP GROSUPLJEGA in spodbujati KULTURNE DEJAVNOSTI.

Zavedam se, da določenih nalog ni možno realizirati v času mandata, zato si bom prizadeval, da postanejo del dolgoročnega razvoja občine.

STOPIMO SKUPAJ IN URESNIČIMO NAŠE ŽELJE!

Rojen sem 11. 5. 1958, stanujem v Čušperku 16a. Imam družino in tri čudovite hčere. Po izobrazbi sem univerzitetni diplomirani inženir strojništva. Zaposlen sem na upravi Slovenskih železnic, kjer že vrsto let opravljam številne vodilne in vodstvene naloge (kot direktor področja nabave v SŽ, šef proizvodnje v CD Ljubljana, vodja projektov investicij v infrastrukturo SŽ). Že kot začetnik - pripravnik na SŽ sem prejel nagrado za inovacijo. Kot aktiven gasilec sem bil pred 15 leti izvoljen za predsednika Gasilske zveze Grosuplje, ki jo uspešno vodim še danes. V tem obdobju so gasilci, tako starejši kot mladina, postali med najaktivnejšimi in najbolj uspešnimi v državi (številna odličja).

Vrsto let sem bil predsednik volilne komisije v KS Račna, član sveta KS Račna, predsednik Odbora za gradnjo cest v vaški skupnosti Čušperk, opravljal pa sem še vrsto drugih pomembnih nalog.

V svojem prostem času se aktivno ukvarjam z različnimi kulturnimi dejavnostmi.

Občina Grosuplje mi je podelila:

ZLATO NAGRADO OBČINE GROSUPLJE, BRONASTI ZNAK CIVILNE ZAŠČITE, številna GASILSKA PRIZNANJA, GALLUSOVA PRIZNANJA ter drugo.

Kot župan občine Grosuplje in domačin želim graditi na **KONSTRUKTIVNEM DIALOGU** med krajanji, organizacijami, političnimi strankami in vsemi drugimi, vpetimi v delovanje občine.

Spoštovani soobčani,

vsi poznamo predvolilne kampanje z mnogimi prerekanji, kaj bi bilo treba, kaj bi bilo, če bi bilo in kdo je komu vzel kakšno idejo. POMEMBNO JE SAMO KDO JO BO URESNIČIL.

Pripravljen sem sprejeti vse dobre ideje (predloge), katera so v dobrobit občanov, ne glede od kod prihajajo in jih pomagal uresničiti.

Prihajam iz najtežje »fronte« - iz gospodarstva – podjetništva. Tu ni prostora za mlahavost, parlamentiranje in prepričevanje. Potrebno je hitro in učinkovito ukrepati, ker v nasprotnem primeru TE NI – propadeš!

Zato me ni strah voditi občino učinkovito, pošteno v dobrobit in zadovoljstvo cele naše družbe in njihovih članov OBČANOV.

Ponujam vam konkreten program, ki odraža moje videnje potreb naših občanov – na željo oziroma potrebo občanov pa ga bomo lahko tudi sproti dopolnjevali.

Za kandidaturo sem se odločil zato, ker sem prišel do spoznanja, da človek ne more biti srečen, če nima okoli sebe srečnih in zadovoljnih ljudi.

Življenje v občini ne sme biti politično tekmovanje med seboj - med strankami, vendar mora biti sodelovanje za doseganje skupnih ciljev, za zadovoljitev naših skupnih potreb. Tekmujemo pa navzven!

V kolikor se strinjate s programom, glasujte ZA program – NE ZAME!

Za boljše življenje se združimo.

Program

- Poskrbel bom za 24 ur-no zdravstveno varstvo v občini GROSUPLJE in zmanjšanje čakalnih vrst!
- Zagotovil bom zadostno število mest za varstvo otrok oziroma subvencijo za otroke katerih starši bodo varstvo reševali sami!
- Povečal bom učinkovitost občinske uprave z nagrajevanjem uslužbencev po prijaznosti in učinkovitosti.
- Poskrbel bom za izboljšanje cest, v občini zgradil obvožno cesto za Grosuplje in nadvoz.
- Zgradil bom Kulturni dom s prostori za kulturna in športna društva – pregnati moramo mrtvilo iz naše občine in jo spremeniti v občino "ki diha".
- Gradil bom športno rekreacijske objekte.
- Zgradil že dolgo načrtovano prepotrebno tržnico.
- Popravil bom nevezdržno situacijo pri koriščenju nepovratnih evropskih in državnih sredstev. Za pridobitev bom kandidiral na vseh razpisih, kateri omogočajo razvoj naše občine.
- Organiziral bom izgradnjo – napeljavo širokopasovnega interneta, po možnosti bo uporaba za občane subvencionirana ali brezplačna.
- Občanom, kateri bodo želeli graditi obrtne delavnice za samozaposlitev bom pomagal pridobiti zazidljivost na lastni zemlji. Pomagal bom pri zazidljivosti tudi občanom kateri bodo reševali svoj stanovanjski problem, omejil pa bom gradnjo za trg.
- Zagotovil bom zadostno število javnih parkirnih mest.
- Po že obstoječih projektih izgradil suhi zadrževalnik Veliki potok in dokončno uredil že obstoječi zadrževalnik, da bo uporaben tudi za rekreacijske namene.
- Zgradil Osnovno šolo na Polici in sporazumno s krajani uredil probleme z vodovodom.
- Zavzemal se bom za izvedbo priključka za Šmarje Sap.
- Pocenil komunalne storitve z bolj učinkovito komunalno in preprečeval monopolni položaj. Komunalno podjetje mora biti servis občanov, ne pa profitna organizacija.
- Poskrbel bom za izgradnjo obrtniško industrijske cone z inkubatorjem
- za razvoj podjetništva, kjer se bodo ustvarjala nova delovna mesta (cca 6000 se jih dnevno vozi v Ljubljano – na dan izgubljenih 12000 ur in 240000 km)
- Izgradil novo čistilno napravo po najsodobnejših projektih prijaznih za okolje in gradil male čistilne naprave po vaseh.

Milan VEHOVEC

4

Milan Vehovec za župana občine Grosuplje

MARKO PODVRŠNIK

NEODVISNI kandidat za ŽUPANA

www.podvrsnikmarko.si

Starost: 46 let (27.07.1964)

Stanujoč: Brezje pri Grosupljem 91

Izobrazba: univerzitetni diplomirani pravnik
(s sodniškim izpitom)

Zaposlitev: Občina Grosuplje direktor uprave

Delovne izkušnje: 20 let

(gradbeništvo 3 leta, Višje sodišče Maribor 2 leti
in Občina Grosuplje zadnjih 15 let)

Organizator in plačnik volilne kampanje:
Marko Podvršnik / osebno

Predlagatelj kandidature: Janez Lesjak in skupina volilcev

Spoštovane občanke in občani!

Dovolite, da Vas najprej prav PRISRČNO POZDRAVIM.

Moj moto kandidature: STROKA DA. POLITIKA NE.

Zagovarjam in obljubljam: POŠTENOST, ODGOVORNOST, ENAKOPRAVNOST STRPNOST in POZITIVNO ENERGIJO.

Sem človek dejanj, ne praznih obljub, še manj "politične demagogije".

Roko na srce. V preteklih 15 letih smo marsikaj postorili: tri osnovne šole s športnimi dvoranami, dva vrtca, knjižnica, več gospodarskih con, poslovilni objekti, zadrževalnik, sodobna komunalna deponija...

A zavedam se, da še zdaleč nismo postorili vsega.

Nujno potrebujemo:

- VRTEC za najmanj 200 otrok (projekt je že v izdelavi)
- ZDRAVSTVENI DOM: dodatni prostori in parkirišča oz. novogradnja.
- POŠ: podružnični osnovni šoli Polica ali/in Kopanj s športnima dvoranama
- EU skladi in ministrstva: izgradnja ČISTILNE NAPRAVE; črpanje nepovratnih sredstev;
- NADVOZ čez železniško progo v Sončne dvore, Brezje
- GOSPODARSKE cone, vzpodbujanje biokmetijstva, turizma
- GARAŽNA HIŠA v centru Grosuplja
- ŠPORTNO rekreativni center z nogometnim igriščem, izziv je tudi bazen.
- KOMUNALNA INFRASTRUKTURA, LOKALNE CESTE s krožišči in ČISTO OKOLJE
- PODPORO gospodarstvu, športu, kulturi, civilnim iniciativam, društvom in pomoči potrebnim posameznikom.

"Treba bo delat, delat, delat, kot to opeva slovenski kantavtor Adi Smolar".

/Sam sem že opravil nad 2.000 brezplačnih ur v dobrobit naše občine./

Ob tem bo nujno potreben širši konsenz, ne samo občinskega sveta, temveč tudi sodelovanje domačih strokovnjakov in nas vseh, ki nam ni in najbrž ne more biti vseeno za kvaliteto bivanja v našem okolju.

Tudi zato sem še toliko bolj vesel, da so me kot neodvisnega kandidata, podprli zelo eminentni strokovnjaki, gospodarstveniki, športniki, kulturniki, pedagogi.

JANEZ LESJAK

ZDENKA CERAR

BOŽIDAR GABRIJEL

Še posebej:

Naročnik oglasa: Volilni štab Rad imam Grosuplje

RAD
IMAM
GROSUPLJE

„Od politike k ljudem“

Iskrenost

Zaupanje

Trdnost

Odgovornost

Kakovost

Iztok Vrhovec

Neodvisni kandidat za župana
Občine Grosuplje

„Občina Grosuplje potrebuje ljudi, ne politike. Pojdite z mano od politike k ljudem. Prihodnost občine ima zagotovo tudi vaše ime.“

Slišimo vaš glas!

Liberalna demokracija Slovenije od svoje ustanovitve dalje pomembno sooblikuje razvoj občine Grosuplje. Tudi v prihodnje si bomo prizadevali za čim kvalitetnejše pogoje življenja naših občank in občanov.

Vrtci in šole za naše otroke, stiske ljudi vseh starosti, posebno starejših. To bo na socialnem področju naša prva skrb. Podpora gospodarstvu, še posebej podjetništvu. Ceste, vodovod, kanalizacija, varnost in lepše okolje. Tu se da storiti več.

In nekaj kar nič ne stane. V občinskem svetu in na sploh se bomo trudili za prijaznejše medsebojne odnose in za večjo enotnost pri sprejemanju dobrih rešitev, saj je naša občina naš skupni dom.

Zdenka Cerar, predsednica OO LDS Grosuplje

Zavzemali se bomo:

- za pospešitev razvoja gospodarstva in obrti,
- za pomoč investitorjem, ki spodbujajo lokalni razvoj,
- za izgradnjo novih vrtcev z večnamenskimi kapacitetami,
- za izgradnjo podružnične šole s telovadnico na Polici in obnovitev osnovne šole Louisa Adamiča z ustrezno športno dvorano na Tovarniški cesti,
- za izgradnjo športnega strelišča,
- za zagotovitev prostorskih pogojev za ustrezno zdravstveno varstvo naših občanov,
- za gradnjo varovanih stanovanj za starejše in neprofitnih stanovanj za mlade družine in socialno šibke,
- za ureditev krožišč, ki bodo razbremenila najbolj obremenjena križišča v občini,
- za uvajanje čistih ogrevalnih sistemov,
- za izgradnjo čistilne naprave in kanalizacijskih sistemov.

Več na: www.lds.si/grosuplje

Podpiramo neodvisnega kandidata za župana MARKA PODVRŠNIKA

Marko Podvršnik, univerzitetni diplomirani pravnik, občino Grosuplje zelo dobro pozna. 15 let je zaposlen v občinski upravi, zadnjih 11 let kot njen direktor. Sodeloval je pri vseh ključnih projektih, zato se zaveda potreb in izzivov, ki nas čakajo. Prepričani smo, da bo znal kot župan združiti različne poglede na razvoj naše občine, da bo občutljiv na probleme ljudi in jih znal tudi reševati. Dobrobit vseh občanov in občank je naša skupna prioriteta, zato smo se odločili, da na teh volitvah podpremo Marka Podvršnika.

Foto Rozman

Lista kandidatov in kandidatk LDS za volitve občinskega sveta občine Grosuplje:

1. ZDENKA CERAR
podpredsednica LDS, bivša generalna državna tožilka in ministrica za pravosodje, občinska svetnica

2. SAŠO JALŠOVEC
direktor podjetja, član sveta Krajevne skupnosti Grosuplje

3. FRANC ŠTIBERNIK
predsednik ZB za vrednote NOB Grosuplje in krajevne organizacije ZB ter Planinskega društva Grosuplje, občinski svetnik

4. VIOLETA TRONTELJ
davčna svetovalka, prokuristka svetovalnega podjetja

5. ALEŠ MEDVED
samostojni podjetnik, absolvent Prave fakultete

6. SONJA BOH
predsednica Društva podeželskih žena Sončnica, občinska svetnica

7. BOŽIDAR GABRIJEL
podžupan občine Grosuplje, upokojeni ravnatelj OŠ Louis Adamič, član upravnega odbora Košarkarskega kluba Grosuplje

8. MILAN HOJČ
samostojni podjetnik

9. ELIZABETA SIMONIČ
samostojna podjetnica, kadrovska svetovalka

10. JOŽE KRAŠOVEC
predsednik Krajevne skupnosti Škocjan

11. DANICA NOVAK
članica upravnega odbora delodajalcev obrtnih dejavnosti Slovenije, članica sveta Krajevne skupnosti Grosuplje

12. ALOJZ GABRŠČEK
predsednik Društva upokojencev Grosuplje

13. BARBARA JAKOPIČ
članica Planinskega društva Grosuplje

14. MIHA NOVAK
študent Fakultete za gozdarstvo

15. IVAN JANEŽIČ
upokojenec, član sveta Krajevne skupnosti Grosuplje

16. JANKO VIDIC
upokojeni poslovodja

17. ANA FABJAN
predsednica Društva upokojencev Šmarje – Sap

18. ROBERT BARATAČ
samostojni podjetnik

19. FRANCI JAMBROVIČ
upokojenec

20. MARTIN JESIH
predsednik komisije za šport pri Društvu upokojencev Grosuplje

21. MAJA ŠANJUG
šudentka višje ekonomske šole

22. TOMAŽ ŽNIDARŠIČ
upokojenec

23. VILI VOZLIČ
delovodja

24. PETER POTOKAR
vodja službe, univ.dipl.ing. kemije

Uspešna in za življenje prijetna skupnost temelji na ustvarjalnih in samozavestnih ljudeh. Takšnih, ki se ne ustrašijo dela in ki na glas povedo, kaj želijo. Takšnih, kot ste vi.

Veliko je priložnosti za majhne in velike korake. V LDS vas zato pred lokalnimi volitvami vabimo k razmisleku o vašem mestu, kraju ali vasi – in o vsej Sloveniji. Katera je najbolj drzna zamisel, ki si jo želite uresničiti? V katerem parku naj bodo klopce za zaljubljenca in kje naj teče kolesarska steza? Je čas za vrtec ali dom za starejše? Ste že komu povedali, pa vas ni slišal? Zapišite svojo zamisel na www.vsinaboljsem.si! Slišimo vsak glas.

Pravijo, da nihče ne more narediti vsega, toda vsakdo lahko naredi nekaj dobrega. In imajo prav. Dela je veliko. Opravimo ga skupaj.

Katarina Kresal

Oddajte svoj glas na
www.vsinaboljsem.si

Naročnik: Liberalna demokracija Slovenije.

BLIZU LJUDEM S POSLUHOM ZA VSE

Nova Slovenija, krščanska ljudska stranka (NSi), je demokratična politična stranka, ki želi povezovati vse občanke in občane občine Grosuplje. Stranka izhaja iz bogate dediščine krščanskega socialnega gibanja na Slovenskem z začetki v 19. stoletju, na čelu z Janezom Evangelistom Krekom, ter iz dediščine njene naslednice, to je stranke Slovenskih krščanskih demokratov. To je dediščina socialne pravičnosti v družbi, ki temelji na medsebojni porazdelitvi bremen in tveganj, s posebnim poudarkom na osebni odgovornosti vsakega posameznega člana te družbe. Zavezani smo odgovornemu delovanju v prid vsem občankam in občanom ter tudi drugim ljudem, ki potrebujejo našo pomoč in solidarnost. Stranka je odprta za vse dobro misleče, poštene in odgovorne ljudi iz vseh družbenih plasti.

NSi stoji na strani vseh tistih, ki potrebujejo pomoč in solidarnost za človeka vredno življenje. Pomoč šibkim je naša krščanska in politična dolžnost. Prizadevamo si za pravičnost in enake možnosti za vse ter krepimo zavest o lastni odgovornosti vsakega posameznika za svoje življenje in za skupnost. Zavzemamo se za vzajemnost med generacijami in odgovorno ravnanje do prihodnjih rodov.

Varovanje narave in okolja za prihodnje rodove je naš cilj, prav tako prizadevanje za varovanje okolja in ukrepi za ublažitev podnebnih sprememb. Vsak posameznik ter tudi vsak narod in država je odgovoren za ohranjanje narave in čisto okolje. Živeti in delati želimo v sozvočju z naravo in lepoto naše dežele ohraniti zanamcem.

ZA OBDOBJE 2010-2014

V prihajajočem mandatu NSi na prvo mesto postavljamo vrednote človeka, na katerega je sodobna družba pozabila. Danes primanjkuje poštenja, odkritosti, potrpljenja, dobrih in zdravih odnosov med ljudmi. Zato je potrebno, da občina Grosuplje, župan in občinski svet v prihajajočem mandatnem obdobju v ospredje postavijo področje razvoja skupnosti oziroma družbe kot celote, kjer se občanke in občani vsakodnevno srečujemo **s premajhnim številom mest za naše otroke v vrtcih in tudi že v šolah, zdravstvenim domom s premajhnimi kapacitetami in brez enote zdravstvenega doma v drugem največjem kraju Šmarju**

- Sapu, brez prepotrebne stalnega dežurnega zdravnika in brez dežurne lekarne ter s premalo parkirnimi mesti. Zmanjkuje športnih površin za prostochasne dejavnosti občank in občanov, kulturni domovi so prepotrebni obnove in našim starostnikom je potrebno zagotoviti drugačne, prijaznejše oblike preživljanja jeseni življenja na konceptu medgeneracijskega sožitja.

Zato je Nova Slovenija za uveljavitev za več poštenosti v naši družbi, več strokovnosti in več pravičnosti, ki naj zagotavljajo sožitje različno mislečih in dostojno življenje vsakega posameznika. Podpiramo družinske, moralne in etične vrednote družbe. Nova Slovenija deluje na podlagi teh vrednot za skupno dobro, ne pa za ozke interese posameznika. Zanima nas skrb za skupnost. Smo in vedno tudi bomo za sodelovanje in usklajevanje z drugimi sorodnimi strankami ali strankami, ki podpirajo rešitve v dobro vseh ljudi. Nova Slovenija je zato svoj volilni program združila pod sloganom **BLIZU LJUDEM S POSLUHOM ZA VSE**. Za Novo Slovenijo je zato zelo pomembno, da ljudje začutimo varnost, ki ima več oblik in zajema vrednoto zdravja, zaposlitve, socialne preskrbljenosti, prometne in infrastrukturne in tudi klimatske varnosti. Nova Slovenija ima odgovore na te izzive prihodnosti, zato zremo v prihodnost z optimizmom, in predlagana lista kandidat in kandidatov za občinski svet občine Grosuplje, ki podpira skrbno pripravljene program, je zagotovilo, da bo **OBČINA BLIZU LJUDEM**.

**Glas za Novo Slovenijo
pod številko 7 je torej glas
za našo varnost
in boljšo prihodnost.**

Na področju družbenih dejavnosti zagovarjamo:

- Prednostno podpiramo gradnjo vrtcev s poudarkom na gradnji tudi v krajevnih skupnostih, saj so tam zemljišča cenejša kot v centru Grosupljega;
- Takojšnja uvedba za vse odklonjene otroke v VVZ Kekec Grosuplje in otroke, ki niso vključeni v javni program VVZ Kekec Grosuplje, nadomestila na osnovi izračuna dnevne košarice potreb;
- Podpiramo izgradnjo šole na Polici in razširitve obstoječih šol (Šmarje - Sap, Kopanj);

- Čas je za samostojno šolo Šmarje - Sap;
- Izboljšati dostopnost do pridobivanja stanovanj za mlade družine na podlagi povsem novega koncepta, to je koncepta dolgoročnejšega najema od občine po začetnem moratoriju;
- Dograditev potrebnih prostorov zdravstvenega doma v obsegu, ki omogoča kvalitetno izvajanje zdravstvenih storitev, in odpreti javno razpravo o izgradnji novega zdravstvenega doma ter pridobiti možne lokacije za izgradnjo novega doma;
- Pristopiti k ureditvi enote zdravstvenega doma v Šmarju - Sapu s splošnim zdravnikom in zobozdravnikom;
- Zagotoviti stalno dežurstvo v Zdravstvenem domu Grosuplje izven rednega delovnega časa;
- Zagotoviti boljšo dostopnost do zdravil - uvedba dežurne lekarne v Grosupljem za vse tri občine;
- Podpora preventivnim programom, s katerimi spodbujamo zdrav način življenja;
- Zagotovitev prostorskih kapacitet za delovanja glasbene šole;
- Vzpostavitev sodobnih programov medgeneracijskega sodelovanja s poudarkom na organizirani skrbi za ljudi v tretjem življenjskem obdobju;
- Podpora projektom za dolgotrajnejšo oskrbo na domu;
- Pridobitev dodatnih kapacitet za starostnike za dnevno varstvo;
- Vsestranska podpora družinam z večjim številom otrok;
- Podpora razvoju dobrodelne in humanitarne dejavnosti ljudem v stiski;
- Podpora kulturni in turistični dejavnosti, predvsem na poudarku slovenske tradicije;
- Dodatna izgradnja športnih igrišč in večja podpora rekreativnim dejavnostim.

Na področju prostora:

- Urejanje prostora na način, da se omogoča izgradnjo bivalnih enot za družine;
- Mladim družinam dati možnost pridobitve občinskih zemljišč za reševanje prostorskih stisk pod ugodnimi pogoji in povečanje števila razpisov za ugodno kreditiranje;
- Urejanje prostora skladno s slovensko tradicijo;
- Ob načrtovanju naselij z večjim številom stanovanj upoštevati razvitost infrastrukture.

Na področju komunalne infrastrukture:

- Zagovarjamo popravilo in razširitve glavnih in najbolj obremenjenih cest v občini (med

**V NOVI SLOVENIJI, občinskem odboru Grosuplje,
podpiramo kandidaturu dr. Petra Verliča
za župana Občine Grosuplje.**

drugim Šentjurij – Grosuplje, polni priključek v Šmarju in odsek na Razdrtem);

- Zahtevamo, da državni organi pristopijo k takojšnji pripravi ureditve državnih cest in nevarnih odsekov ter izgradnjo krožišč, kjer je to potrebno (Logo, Adamičeva – Taborska, Cikava);

- Podpiramo izgradnjo zavarovanih železniških prehodov ali izgradnjo izvenvojskih železniških prehodov (Mercator proti Sončnim dvorom, prehod Šmarje-Magdalenska gora);

- Zagovarjamo znižanje stroškov komunalnega opremljanja za individualno gradnjo;

- Izgradnja zapornic na nezavarovanih prehodih;

- Izkoristiti vse razpoložljive možnosti, da se vsem občanom zagotovi normalen dostop do omrežij sodobnih telekomunikacij;

- Pospešiti izgradnjo kanalizacijskih sistemov in izgradnjo čistilnih naprav v takšni meri, da bomo zadostili normativom EU;

- Aktivnejši pristop k nadaljevanju in povečanju črpanja evropskih sredstev.

Na področju gospodarstva:

- Organizirana in premišljena izbira industrijskih con, ki morajo biti ravno tako razpršene po občini za potrebe lokalnih obrtnikov kar jim bo omogočalo lažjo širitev dejavnosti, hkrati pa bodo odšli iz strogo stanovanjskih con;

- Enoten razvoj kmetijstva, ki bo nudil primerno preživetje s poudarkom na podpori ohranjanja slovenske krajine in na razvoju turizma kot dopolnilne dejavnosti;

- Finančne olajšave za podjetja, ki uporabljajo alternativne vire energije za industrijsko uporabo;

- Nezaposlenost reševati z izdelanimi projekti prezaposlitve;

- Predlagamo, da se del obdavnih dobičkov podjetij, družb, organizacij nameni tudi za solidarnostno humanitarno pomoč socialno šibkim;

- Spodbujanje in utrjevanje predelave zdrave domače hrane.

1. Matjaž Trontelj
 roj. 28. 5. 1970
 Gregorčičeva cesta
 12a, Šmarje - Sap
 Dipl. organizator dela
 - manager

5. Janez Tomažin
 roj. 17. 12. 1968
 Veliki vrh pri
 Šmarju - Sapu 2
 Inženir strojništva

9. Barbara Černe
 Strgar
 roj. 9. 2. 1981
 Rimska cesta 21,
 Šmarje - Sap
 Univerzitetni. dipl. biol.

2. Marjan Kastelic,
 dr. vet.
 roj. 25. 7. 1970
 Rožna dolina 5,
 Grosuplje
 Dr. vet. medicine

6. Maria Ana Slak
 Trontelj, roj. 25. 1.
 1970, Gregorčičeva
 cesta 12a, Šmarje -
 Sap / Univerzitetni
 dipl. ekonomist

10. Prof. dr. Peter
 Hostnik, dr. vet. med.
 roj. 19. 1. 1960
 Pod hribom cesta
 II/24A, Grosuplje
 Dr. vet. medicine

3. Darinka Virant
 roj. 15. 3. 1958
 Škocjan 14
 Ekonomski tehnik

7. Janez Kozlevčar
 roj. 12. 7. 1954
 Podgorica pri
 Št. Juriju 8, Št. Jurij
 Lesarski tehnik

11. Drago Zakrajšek
 roj. 30. 9. 1952
 Velika loka 43a, V.
 Loka / Grafični tehnik

4. Darko Starc
 roj. 5. 11. 1964
 Prečna pot 7,
 Grosuplje
 Inženir strojništva

8. Janez Svetek
 roj. 22. 9. 1961
 Veliko Mlačevo 21,
 V. Mlačevo
 Elektro inštalater

12. Gojka Jekoš
 roj. 3. 10. 1950
 Ponova vas 77
 Univerzitetni dipl.
 ekonomist

13. Janez Gerl
 roj. 1. 11. 1968
 Ponova vas 17
 Elektrotehnik

14. Milan Pajk
 roj. 9. 11. 1960
 Luče 37a, Luče
 Elektro inštalater
 - gasilec

15. Mateja Duša
 roj. 25. 12. 1974
 Veliko Mlačevo 19
 Poslovni sekretar

16. Anton Zupančič
 roj. 20. 5. 1948
 Kožljevec 8, Polica
 Prometni tehnik

17. Tomaž Petak
 roj. 26. 3. 1977
 Mali vrh pri Šmarju -
 Sapu 53, Šmarje - Sap
 Zdravstveni tehnik

18. Tina Starec
 roj. 10. 10. 1983
 Žalna 4
 Prof. angleščine

19. David Kastelic
 roj. 12.03.1990
 Veliko Mlačevo 6
 Študent

20. Tatjana Bavdek
 roj. 14. 1. 1961
 Spodnja Slivnica 107
 Računovodja

21. Damjana Gerl
 roj. 01. 10. 1970
 Ponova vas 17
 Višja upravna delavka

22. Smiljana Nose
 roj. 13. 7. 1962
 Seliškarjeva 15,
 Grosuplje
 Dipl. org. dela

23. Marjan Pestotnik
 roj. 23. 8. 1949
 Čušperk
 Komerčalist

24. Marjeta Prijatelj
 roj. 5. 11. 1976
 Škocjan
 Gostinski tehnik

dr. Peter Verlič,

vaš kandidat za župana

SDS

Spoštovane volivke in volivci!

Vabim vas, da se mi pridružite.

Združimo glasove in odločimo skupaj.

dr. Peter Verlič - Vaš kandidat za župana Občine Grosuplje

Prednostne naloge v naslednjem mandatu:

Mladi danes ne morejo brez interneta, pa tudi njihovi starši ga neizogibno potrebujemo za delo in za prosti čas. **Zato bomo v naslednjem mandatu vsem gospodinjstvom v občini omogočili priklop na širokopasovni hitri internet** in s tem postavili občino Grosuplje na zemljevid občin z najsodobnejšimi in najhitrejšimi informacijskimi povezavami s svetom.

Starejši potrebujejo varnost. Ni je večje dobrine, kot je zdravje. Zdravnik mora biti blizu in hitro na voljo. **Zato bomo v naslednjem mandatu celovito posodobili obstoječi zdravstveni dom v Grosupljem za ureditev 24-urne zdravstvene službe in zgradili zdravstveno postajo v Šmarju - Sapu, uredili prijazen in nenaporen dostop do zdravstvenega doma, izboljšali prometni režim in zagotovili dodatna parkirna mesta ob zdravstvenem domu v Grosupljem.**

Predšolska vzgoja in varstvo ter osnovna šola sta temeljni nalogi občine, otroci pa naša prihodnost. **Zato bomo nadaljevali z investicijami v vrtce in v obe matični ter podružnične osnovne šole.**

Grosuplje je povezano z Ljubljano. Vsak dan se v šole in v službe, ob prostem času pa tudi po nakupih in na prireditve odpravi veliko naših občank in občanov. Zakaj bi obremenjevali okolje ter izgubljali čas v jekleni pločevini in v zastojih, če pa lahko uporabimo javni potniški promet? **Zato bomo progo ljubljanskega mestnega avtobusa 3B podaljšali od Škofljice do Grosuplje s končno postajo v Sončnih dvorih.**

Športne aktivnosti so prava stvar za vse generacije, zato bomo skrbeli za možnost športnega udejstvovanja naših občanov, posebno skrb pa bomo namenili **ureditvi nogometnega igrišča.**

Da bomo tudi ob sobotah dopoldne čutili mestni utrip in se srečevali, našim občanom s podeželja pa omogočili prodajo njihovih pridelkov, bomo **uredili sodobno in mestu prijazno tržnico.**

Poskrbeli bomo za varnost občank in občanov.

Brez avtomobilov ne gre. Promet mora teči varno in urejeno ter čim manj obremenjevati naselja in ljudi. **Zato bomo prednostno:**

- do izgradnje krožišč pri Logu, med Adamičevo cesto in Pod gozdom ter med Adamičevo cesto in Taborsko cesto takoj uredili začasna krožišča,
- zgradili nadvoz čez železniško progo v Sončne dvore in zagotovili dodatna parkirišča za stanovalce,
- pričeli s projektom izgradnje obvoznice Grosuplje,
- pričeli s projektom krožišča Logo, projektom ureditve Adamičeve ceste in Ljubljanske ceste do obeh novih krožišč pri Kovinastroju in Logu,
- pričeli s projektom celovite ureditve ceste Turjak – Škocjan – Št. Jurij – Ponova vas – Grosuplje.

Občina mora dihati s krajevnimi skupnostmi. **Zato bomo v naslednjem mandatu namenili več sredstev za projekte v krajevnih skupnostih – predvsem za modernizacijo javnih poti, izgradnjo pločnikov in kolesarskih stez, javno razsvetljavo ter umirjanje prometa v naseljih, saj so tu potrebe naselij največje.**

Za Grosuplje. Za mojo občino.

Celovito bomo posodobili obstoječi zdravstveni dom v Grosuplju, uredili 24-urno zdravstveno službo in zgradili zdravstveno postajo v Šmarju - Sapu.

Vsem gospodinjstvom v občini Grosuplje bomo omogočili priklop na širokopasovni hitri internet.

Lista SDS za Grosuplje. Za našo občino.

01. Peter Verlič, doktor znanosti
02. Dušan Hočevar, specialist javne uprave
03. Mojca Globokar Anžlovar, univ. dipl. geogr.
04. Janez Pintar, prof. fizike
05. Mihael Hočevar, ekon.-kom. tehnik
06. Petra Zakrajšek, univ. dipl. pol.
07. Božo Predalič, magister znanosti
08. Tomaž Škrjanec, dipl. ekonomist
09. Urša Leah Predalič, teh. zdravstvene nege
10. Janez Mervič, dr. medicine
11. Miha Smrekar, univ. dipl. ekonomist
12. Marina Rački, PTT tehnik
13. Vincencij Likovič, upokojenec
14. Janez Javornik, upokojenec
15. Lojze Verbajns, slikopleskar
16. Ingrid Rupčič, študentka
17. Silva Predalič, univ. dipl. inž. računalništva
18. Jože Perme, dipl. ekonomist
19. Ivan Bučar, inženir kmetijstva
20. Klemen Marinčič, univ. dipl. sociolog
21. Darko Meznarič, prometni tehnik
22. Andrej Selan, dipl. manager
23. Karolina Lavrih, upokojenka
24. Mojca Razdrih, višja upravna delavka

Progo ljubljanskega mestnega avtobusa 3B bomo podaljšali od Škofljice do Grosuplja s končno postajo v Sončnih dvorih.

Zgradili bomo nadvoz čez železniško progo v Sončne dvore in stanovalcem zagotovili dodatna parkirišča.

Pridruži se!

Slovenska ljudska stranka kljub neprijaznim gospodarskim okoliščinam stopa v prihodnost pogumno in pozitivno. Imamo voljo, izkušnje in znanje, da lahko s pozitivno vero v prihodnost politiki in družbi spremenimo smer. Z delom za skupno dobro vseh občank in občanov občine Grosuplje. To pa lahko storimo skupaj z vami, in vsi skupaj.

Kandidati SLS za županje in župane, občinske svetnice in svetnike na letošnjih lokalnih volitvah so ljudje, ki verjamejo, da je lahko življenje tudi v našem malem okolju, v slovenskih občinah, še bolj ustvarjalno, razvojno usmerjeno, z več delovnimi mesti in socialno prijazno. Da lahko v naših krajih, kjer prebivamo, ustvarimo prostor za vse generacije, mlade, družine, otroke ter starejše. Prostor, kjer bomo spodbujali kulturo, šport in skrbeli za varovanje našega okolja.

Vabim vas, da se nam pridružite k izkazu zaupanja našim kandidatom za župane in svetnike na letošnjih volitvah, ki bodo v nedeljo, 10. oktobra 2010. Zaupanja v ljudi, v nas – vsakega posebej. Za naš dom, našo cesto, vrtec, šolo, zdravstveno, kulturno, športno, znanstveno ali versko ustanovo. Da bo vsak od nas imel svetlo perspektivno prihodnost in veselje ob mirnem življenju v svojem okolju ter pravičnosti. Samo to in za to gre. Za boljši jutri z več zaupanja. Tudi na letošnjih lokalnih volitvah 2010.

Verjamem, da vsa razočaranja lahko prinesejo novo upanje v ljudi, ki z dejanji skozi svoje vsakodnevno delo in delovanje dokažejo, da so vredni zaupanja. Ponosen sem, da tudi v vaši občini na naši listi za župana in listi za svetnike v občinski svet kandidirajo ljudje, ki to vizijo delijo z menoj.

mag. Radovan Žerjav
predsednik SLS

Programske usmeritve

Živimo v občini, ki ima lepe možnosti razvoja. Grosuplje ima idealno geografsko lego, imamo mesto, podeželje, možnosti razvoja gospodarstva in naravne danosti razvoja turizma. Naša skupna skrb je, da zagotovimo:

- otroško varstvo vsem otrokom, ki bivajo v občini Grosuplje,
- nemoteno izvajanje programa osnovnošolskega izobraževanja,
- pogoje za izvajanje zdravstvenega varstva,
- nujne so investicije na področju cestne infrastrukture. Izgradnja nadvoza in južne obvoznice ter ureditev krožišč,

- obvezna je izgradnja čistilne naprave, da bo Radensko polje ohranjeno kot krajinski park,
- prizadevali si bomo za ohranjanje in razvoj podeželja. Potrebujemo sodobno urejeno tržnico, na kateri bodo naš kmetovalci lahko občanom ponudili zdravo in svežo hrano. Kmetje pripomorejo k lepemu izgledu krajine, saj obdelana polja in urejeni travniki dajejo lepo podobo celotnemu kraju.
- potrebna je stalna skrb za programe mladih, da bodo s svojo energijo in inovativnostjo soustvarjali podobo občine. Potrebujejo delo in zabavo, delovna mesta in prostore za druženje, saj imajo izrazit čut dokazovanja in medsebojnega tekmovanja.
- ne smemo pozabiti na ljudi tretjega življenjskega obdobja. Še vedno polni energije in z veliko mero življenjskih izkušenj lahko svetujejo na mnogih področjih.
- močno gospodarstvo je gonilna sila občine. V občini Grosuplje imamo idealno geografsko lego in ustrezen prostor za razvoj gospodarstva, izkoristimo to.
- v svete krajevnih skupnosti je izvoljenih 86 ljudi. To je velik potencial ljudi, ki želijo delovati v korist kraja, zato si krajevne skupnosti zaslužijo večje pristojnosti.
- želimo voditi odgovorno politiko tudi na vseh ostalih področjih, kot so: šport, kultura, turizem, gasilstvo, zaščita, reševanje in drugo.

Kandidati za občinski svet

1. Pavle Štrubelj

18. 06. 1956
Paradišče 9,
Šmarje-Sap
strojni tehnik

8. Anita Knez

16.12. 1982
Praproče pri
Grosupljem 1
dipl. uprav. org.

13. Danijela Pirman

Mala Loka 5,
dipl. pravnica

06. 11. 1965

Grosuplje

14. Ivan Mehle

Ponova vas 25,
trgovec

28. 07. 1939

Grosuplje

2. Janez Dolinšek

25. 06. 1956
Peč 6, Grosuplje
avtomehanik

9. Jože Poderžaj

08.01. 1955
Čušperk 2,
Grosuplje
strojni ključavničar

15. Alojzija Fink

Čušperk 4,
dipl. med. sestra

04. 12. 1962

Grosuplje

16. Rok Jaketič

Žalna 25,
kmetovalec

02. 11. 1973

Grosuplje

**3. Bernarda
Valentinčič**

17.11. 1957
Bičje 15, Grosuplje
gim. maturant

10. Anton Žitnik

28.06. 1940
Za gasilskim
domom 6
elektro inženir

17. Klemen Škufca

Ponova vas 43,
elektrotehnik

20. 01. 1974

Grosuplje

18. Darja Gioahin

Peč 13,
medicinski tehnik

06. 02. 1964

Grosuplje

4. Uroš Vodopivec

04.12. 1989
Sela pri Šmarju 14a
študent ek. f.

11. Urška Mehle

29.05. 1979
Slomškova 1,
Grosuplje
univ.dipl. ek.

19. Branko Griz

Ponova vas 3,
elektrotehnik

15. 06. 1959

Grosuplje

20. Dare Lampret

Gatina 23,
kovinar in kmet.

29. 03. 1970

Grosuplje

**5. Mirijam Černe-
Prelovšek**

14.01. 1978
Brezje pri
Grosupljem 76
dr. vet. medicine

12. Anton Perme

03.10. 1956
Praproče pri
Grosupljem 1
kv. avtomehanik

21. Leopold Kadunc

Malo Mlačevo 25,
strojni inženir

07. 01. 1950

Grosuplje

22. Peter Šlajpah

Lahova c. 10,
univ. dipl. ing. el.

08. 01. 1957

Šmarje-Sap

6. Božidar Perko

01.02. 1965
Čušperk 12,
Grosuplje
strojni tehnik

23. Ivana Šircelj-Žnidaršič

Velika Račna 34,
profesor

22. 12. 1945

Grosuplje

7. Anton Rigler

22.05. 1948
Mali Vrh 90
gradbeni inženir

24. Matevž Vidic

Polica 1a,
rač. programer

09. 09. 1943

Grosuplje

SD

SOCIALNI DEMOKRATI *Občinski odbor Grosuplje*

10

ČAS JE ZA SPREMEMBE NA BOLJE

Kandidati za svetnike, ki nas predlagajo Socialni demokrati občine Grosuplje, ne poudarjamo posebej, da imamo radi Grosuplje, ker se to samo po sebi razume. Enako radi pa imamo tudi vse čudovite vasi in zaselke, ki ga obdajajo in so prav tako del naše občine. Zato se bomo zavzemali za skladen razvoj vseh njenih delov. Pri tem pa bomo seveda upoštevali prioritetni vrstni red reševanja nakopičenih težav. Zavedajoč se omejenosti materialnih možnosti občine bodo naše prioritete usmerjene predvsem v takojšnje reševanje najbolj perečih problemov. Ker se zavedamo, kako je mladi materi, ki se ji izteka porodniški dopust, pa ne ve, kam bo dala v varstvo svojega otroka. Ker se zavedamo, kako je staršem, ki jih skrbi, ali bo njihov otrok varno prišel v šolo. Ker nam ni vseeno, ko ugotavljamo, da ne moremo poslati sporočila po elektronski pošti v od Grosupljega nekaj kilometrov oddaljeno vas. Ker smo žalostni, ko gledamo, kako se odplake iz naših krajev skozi neustrezno čistilno napravo in mimo nje stekajo na biser naše naravne dediščine Radensko polje ter ga onesnažujejo. Ker smo zgroženi, ko gledamo, kako se črn strupen dim vali proti stanovanjskemu naselju ter ogroža zdravje tamkajšnjih prebivalcev. Zato bomo:

- Zagotovili mladim staršem pogoje za mirno in ustvarjalno delo, ne da bi se obremenjevali s tem, kje bodo dobili varstvo za svoje otroke.
- Prebivalcem vseh krajev in naselij v občini zagotovili varno pot na delo, v šolo ...
Pospešeno nadaljevali z izgradnjo in obnovo infrastrukture na območju celotne občine.
- Prebivalcem slehernega kraja v občini Grosuplje omogočili za današnji čas povsem normalne medsebojno elektronske komunikacije, kot so e- pošta, internet, kabelska tv ...
- Zgradili čistilno napravo ter tako onemogočiti, da bi naše odplake onesnaževale naše okolje.
- Zagotovili pravico, da tudi prebivalci Sončnih dvorov dihajo čist zrak in ne dima, ki nastaja pri kurjenju gume, plastike in drugih nevarnih snovi.

Vse to in še več pa bomo lahko postorili le tako, da nam vi, drage soobčanke in soobčani, zaupate vaš glas na volitvah ter tako nam, svetniškimi kandidatom, kot tudi kandidatki za županjo, Jasmini Župančič, daste možnost, da te cilje tudi uresničimo.

SD

SOCIALNI DEMOKRATI *Občinski odbor Grosuplje*

ZNAMO, HOČEMO, ZMOREMO **Listo kandidatov,**

Nekdo, ki se je pred desetletjem podal po svetu in se danes vrača v Grosuplje oziroma njegovo okolico, te kraje komajda prepozna. Občinsko središče pa tudi vasi, ki ga obdajajo, so dodobra spremenile svojo zunanjo podobo. Šele ko se popotnik ponovno naseli v svojem rodnem kraju ter z njim zaživi, počasi spoznava, da ni vse tako lepo in idilično, kot se kaže navzven. Kmalu opazi, da se je občinsko središče na hitro iz malo večje vasi spremenilo v mesto. Grosuplje je sicer formalno izpolnilo pogoje, po katerih mu pripada status mesta. Po vsebini in, žal, tudi po načinu razmišljanja nekaterih, ki so do sedaj odločali o njegovi usodi, pa je čutiti, kot da si takšnega razvoja ne žele, oziroma mu niso sposobni celovito slediti.

Pozabili so, da za rast in razvoj občine niso pomembna samo nova naselja in nove obrtno industrijske cone. Pozabili so, da nova naselja niso samo stanovanjski objekti, ampak so tu tudi ljudje, ki v njih živijo z vsemi svojimi željami in potrebami. Zato smo člani stranke Socialnih demokratov občine Grosuplje sklenili ponuditi občanom občine Grosuplje novo razvojno paradigmo, ki bo temeljila v prvi fazi na nadomestitvi razvojnega zaostanka na tistih področjih, ki so bila v preteklosti preveč zanemarjena. V naslednji fazi pa nadaljevanje s skladnim razvojem, ki bo občankam in občanom občine Grosuplje nudil prijazno, varno, zdravo bivalno okolje in zagotavljanje pogojev, ki so za nemoteno ustvarjalno, delavno pa tudi družinsko življenje nujno potrebni. Želje in potrebe občank in občanov smo postavili na prvo mesto ter jih uskladili z materialnimi možnostmi občine. Prepričani smo, da to znamo, hočemo in zmoremo.

Do sedaj Socialni demokrati občine Grosuplje nismo imeli pomembnega vpliva na odločitve občinskega sveta. Ker si tako mi kot vse občanke in občani želimo sprememb na bolje, smo predlagali takšne kandidatke in kandidate za svetnike, ki bodo sposobni te spremembe tudi realizirati. Čeprav jih predlaga politična stranka, bo njihov osnovni cilj uresničevanje interesov vseh občank in občanov ter reševanje njihovih konkretnih problemov. Da je to bilo osnovno vodilo pri njihovi izbiri, potrjuje tudi dejstvo, da jih kar nekaj ni članov naše stranke. Naša kandidatna lista ponuja nova imena, neobremenjena z napakami preteklosti, pa vendar z mnogo bogatih delavnih in življenjskih izkušenj. Vsem pa je skupna zagnanost in pripravljenost dati od sebe maksimum pri uresničevanju interesov občank in občanov občine Grosuplje.

ki jo grosupeljski Socialni demokrati ponujamo v potrditev na volitvah, sestavljajo:

Jasmina
Zupančič
roj. 1972,
ravnateljica,
Grosuplje

Nevenka
Zaviršek roj.
1952, univ.
dipl. prav.,
Šmarje-Sap

Stanko Žvegla,
roj. 1951,
strojni tehnik
Podgorica

Franci Zorko
roj. 1952,
uslužbenec,
Grosuplje

Vida Trilar roj
1967, univ.
dipl. ped.,
Brezje pri
Grosupljem

Nataša
Cingerle
roj. 1978,
učiteljica,
Brezje pri
Grosuplje

Kandidati na svetniški listi socialnih demokratov so še:

Mitja Vilar, 1967, Veliki Vrh; Franc Nose, 1958, Št. Jurij; Helena Kozlevčar, 1936, Grosuplje; Zdenka Hribar, 1952, Ponova Vas; Jože Skubic, 1967, Udje; Ivo Gajič, 1952, Grosuplje; Rok Kejžar, 1975, Grosuplje, Marjan Ahlin, 1938, Perovo; Davorin Marinč, 1958, Grosuplje; Alenka Keber Korelc, 1945, Grosuplje; Franci Marn, 1955, Grosuplje; Jaka Okorn, 1985, Grosuplje; Tomaž Novak, 1977, Grosuplje; Alojz Zajc, 1938, Gatina; Milan Jurij Cimprič, 1935, Veliki Vrh; Darko Lamprecht, 1956, Grosuplje; Janez Žitnik, 1952, Grosuplje; Franc Lamberger, 1928, Zg. Slivnica.2

Demokratska stranka upokojencev Slovenije

Naši pogledi so usmerjeni v lepšo in bogatejšo prihodnost vseh generacij

Naše bogastvo je v modrosti in izkušnjah

Za svoje odločitve prevzemamo odgovornost

V OBČINSKEM SVETU SE BOMO ZAVZEMALI ZA:

- večjo socialno varnost mladih družin, upokojencev in invalidov,
- 24 urno zdravstveno varstvo v ZD Grosuplje in zmanjšanje čakalnih vrst,
- povečanje kapacitet vrtcev z možnostjo zniževanja cen,
- izgradnjo osnovne šole na Polici,
- pomoč obrtnikom in podjetnikom pri pridobivanju zemljišč za gospodarsko dejavnost,
- ohranjanje naše kulturne in naravne dediščine s povezovanjem turističnih društev,
- izgradnjo novega večnamenskega kulturnega doma v Grosupljem,
- večjo prometno varnost, predvsem izboljšanje lokalnih cest,
- dograditev komunalne infrastrukture-predvsem učinkovitih čistilnih naprav,
- zatiranje komarjev na mokriščih z biološko sprejemljivimi sredstvi,
- zdravo pitno vodo,
- uresničitev PROGRAMA našega županskega kandidata MILANA VEHOVCA.

V OBČINSKEM SVETU BOMO PODPRLI VSE DOBRE PREDLOGE OBČANOV IN POLITIČNIH STRANK, KI BODO V DOBROBIT VSEH!

ZA LOKALNE VOLITVE 2010 V GROSUPLJU STRANKA OO DeSUS GROSUPLJE PREDSTAVLJA NASLEDNJE KANDIDATE:

1. Valentina Vehovec

2. Marjan Trobec

3. Jovan Markov

4. Elizabeta CERKVENIK, Polica
5. Francišek GORENC, Sp. Slivnica
6. Lado JERŠIN, Ponova vas
7. Tatjana ČUK, Grosuplje
8. Petar JORGIĆ, Polica
9. Martin METELKO, Polica
10. Veronika DRAGAR, Grosuplje
11. Jože Miroslav MIŠIGOJ, Vel. Mlačevo
12. Marija KADUNC, Grosuplje
13. Anton RAUH, Grosuplje
14. Elizabeta KAJTEZOVIĆ, Grosuplje
15. Andrej RUDOLF, Šmarje Sap
16. Jožica KOLENC, Praproče
17. Pavel RUS, Grosuplje
18. Tereza MARKOV, Polica
19. Stanislav SKLEPIČ, Sp. Slivnica
20. Štefka MAV BRADAČ, Luče
21. Mirko TIBAUT, Grosuplje
22. Ana VIDMAR, Grosuplje
23. Anton TIHOLE, Šmarje Sap
24. Marija ZUPANČIČ, Vel. Mlačevo

KRŠČANSKO DEMOKRATSKA STRANKA

PODEŽELJE, PREBUDI SE!

VRNI SE H KRŠČANSKIM KORENINAM!

Pred nami je čas, v katerem se boste odločali, komu boste zaupali vodenje vaše (naše) OBČINE, in hkrati izbrali nove člane občinskih svetnikov. Dobro delo občinskega sveta pa je pogoj za dobro delo župana, vse skupaj pa za dobro delo celotne občinske uprave. Od dobrega dela občinske uprave z županom na čelu pa imamo koristi vsi občani in občanke.

ANTON MARTIN SLOMŠEK: V pravici je naša prihodnost in naša zmaga. Naša naloga je, da v prihodnje podpremo ljudi, ki ubirajo pravo smer razvoja naše občine, katerih delo temelji na vrednotah slovenstva, poštenja, solidarnosti, predvsem pa na družini. Iz družine izhajamo, v družinah živimo, k družini se radi vračamo. Kakor so starši vzgojili tebe, tako boš tudi sam, seveda obogaten z lastnimi izkušnjami, vzgajal svoje otroke. Kristjani pa gotovo imamo tradicionalne vrednote. Odgovorna naloga nas vseh je, da GREMO NA VOLITVE in premišljeno oddamo svoj glas tistemu, ki mu zaupamo.

V stranki **KDS, Krščansko demokrati stranki**, smo ljudje z različnih področij življenjskih izkušenj, predvsem pa z različnim znanjem. Svoje moči, znanje in izkušnje bomo skušali uporabiti kot člani občinskega sveta v dobro naše občine in ljudi, ki z njimi živimo.

Programa stranke ne bomo v celoti razlagali, kajti tisto, kar imamo zapisano, ni mogoče, glede na poznavanje občinskega proračuna, izvesti v treh ali več mandatnih obdobjih.

Zagotavljamo pa, da bomo svetniki KDS v občinskem svetu podprli predvsem dobre in potrebne programe, ki bodo v korist vsem občankam in občanom Občine Grosuplje.

Vsekakor pa imamo v mislih ponovno enakomeren razvoj občine kot celote, ki jo je v prvih dveh mandatih uvedel prvi demokratično izvoljen **ŽUPAN v dveh mandatih g. RUDOLF ROME**, saj so se v tistem obdobju vse krajevne skupnosti, vključno z občinskim središčem, enakomerno razvijale v zadovoljstvo vseh občank in občanov.

Seveda bo težko v kratkem času vzpostaviti tako stanje, ker so se v zadnjih letih zaradi napačnega planiranja na občini izkristalizirale po nepotrebnem nekatere prednostne naloge in potrebe, predvsem po otroškem varstvu, prav tako v osnovnem šolstvu, katerim se ne bomo mogli izogniti v novem mandatnem obdobju.

Zato bomo v stranki KDS prvenstveno podprli:

1. izgradnjo prepotrebne nove osnovne šole na POLICI, saj se ta kraj dejansko najhitreje poseljuje z novimi mladimi družinami, to pa ugotoviš šele takrat, ko ta kraj sam obiščeš in ugotoviš dejansko stanje;
2. seveda bomo podprli tudi najnujnejše programe v cestni infrastrukturi;
3. široko pasovno internetno povezavo po celi občini;
4. soočiti se bo potrebno tudi z evropsko direktivo glede kanalizacijskega omrežja;
5. sodelovali in predlagali bomo razvoj turizma v občini, ki ga sedaj ne zaznamo;
6. ponovno bomo predlagali program o izrabi alternativnih virov energije v občini;
7. v program imamo vključeno tudi skrb za starejše, bolne in osamljene občanke in občane,

Nalog je veliko, veseli bomo skupaj z vami, če bomo v tem mandatnem obdobju uspeli realizirati najbolj potrebne zadane naloge v korist vseh vas, spoštovane volivke (občanke) in volivci (občani) občine GROSUPLJE.

Glede na to, da v stranki KDS poznamo finančne zmožnosti občinskega proračuna, si ne postavljamo visoko letečih ciljev, predvsem pa ne dajemo obljub, za katere smo prepričani, da niso izvedljive. Vsekakor pa se bomo trudili, da bi delo občinskih organov, predvsem pa delo občinskega sveta, začutili vsi prebivalci občine GROSUPLJE.

KDS, krščansko demokrati stranka, je in bo stranka slovenske prihodnosti, katera ne bo nikoli razočarala državljanek in državljanov RS, posebno pa bomo pozorni, da ne bomo razočarali vas, spoštovane občanke in občane občine GROSUPLJE.

Zato na volitvah dne 10. oktobra 2010 obkrožite znak **KDS – Krščansko demokrati stranko** na glasovalni listi pod zaporedno številko (6)

Naj zaključim z mislijo blaženega ANTONA MARTINA SLOMŠKA, kakor je za časa svojega plodnega življenja učil slovenske volivce s pametno besedo: **ŠE ENKRAT VAM REČEM: VOLITE MODRO - VOLITE DOBRO. KAKOR SI BOSTE SAMI POSTLALI, TAKO BOSTE LEŽALI.**

In te besede so še kako potrebne za današnji čas.

Občinski odbor KDS, krščansko demokrati stranke, daje podporo neodvisnemu županskemu kandidatu mag. MARJANU ADAMIČU,

OO KDS GROSUPLJE, Mihael Kadunc

**MIHAEL
KADUNC**
ŠT. JURIJ
podjetnik

Prizadeval si bom za enakomeren razvoj cele občine vključno s centrom Grosupljega, zagotovo pa bomo v tem mandatu ustvarili pogoje za razvoj turizma kot nove gospodarske panoge.

SREČO GRUM
GROSUPLJE
avtomehanic
pevovodja,
organist

Kot občan Grosupljega ugotavljam, da je potrebno urediti obvoznico z novim mostom od krožišča pri Kovinastroju do priključka na cesto ob Grosupeljščici. Kot zborovodja z več kot tridesetletno prakso se bom tudi na tem področju potrudil, da se bo še bolj slišala domača slovenska pesem.

**LIDIJA
ŽNIDARŠIČ**
GROSUPLJE
poslovodja friz.
salona

Potrebno je preurediti glavno mestno tržnico, tako da ne bo prostor izkoriščen samo ob sobotah. Ker je to center Grosupljega, je potrebno ta del zaščititi z odlomkom in prostor urediti tako, da se bodo tu lahko v poletnih mesecih odvijale dnevne prireditve in koncerti.

**JERNEJ
OKOREN**
PONOVA VAS
elektro tehnik
vodja zdrževanja
v rač. podjetju

Tvorno bom sodeloval v občinskem svetu, da se takoj ustvarijo pogoji za razvoj širokopasovne infrastrukture za internetno in televizijsko povezavo v celi občini. Prizadeval pa si bom tudi, da bi se v občini ustvarili pogoji za vključevanje mladih na vseh področjih v občinskem in krajevnem merilu.

SLAVKO ZAJC
LUČE
avtomehanic

Prizadeval si bom, da se bodo tudi v kmetijstvu stvari morale spreminjati tako, da bodo tudi mali kmetje imeli kaj od svojega dela. Prav tako je potrebno v občini urediti poplavna območja, da ne bodo vasi ob vodnih ujmah odrezane od preskrbovalnih centrov.

**JOŽEFA
ZUPANČIČ**
ŠT. JURIJ
ekonomski
tehnik,
upokojenka

Prizadevala si bom, da se bodo v občini izboljšali pogoji za starejše, bolne in onemogle, dajem pa tudi pobudo, da bi se tudi v Grosupljem ustanovil katoliški vrtec, saj vidimo, koliko otrok je bilo odklonjenih.

Iztok Vrhovec, diplomirani ekonomist

Radi imamo Občino Grosuplje in delovati želimo v interesu vseh za vse. Ne želimo, da Grosuplje ostane spalno naselje. Res pa je, da je občinska oblast v zadnjih nekaj letih prespala mnoge razvojne priložnosti.

Peter Vito Gril, podjetnik

Alternativa spalnemu naselju je postati slovenski center kreativnosti in podjetništva. Ustanovitev posebne občinske svetovalne službe za pomoč podjetnikom in kmetom pri pridobivanju državnih in evropskih sredstev, je eden od prvih korakov na tej poti.

Branka Mijatović, rokometna trenerka

Aktivnosti društva in svetniške skupine Rad imam Grosuplje bodo usmerjene zlasti v povečanje zavedanja pomembnosti Občine Grosuplje na državnem nivoju.

Ksenija Štibernik, magistra prava

Mesto, ki bo ljudem zagotavljalo visoko kakovost bivanja v socialno, kulturno, ekološko, kmetijsko in podjetniško naravnem okolju, ja, tako Grosuplje si želimo.

Alojz Kovšca, obramboslovec in urarski mojster

Drugáčnost ni nekaj, kar bi nas moralo deliti. Nasprotno. Sprejemanje drugačnosti je prednost, ki širi politična obzorja in dviguje prag politične kulture ne samo v naši občini temveč v vsej Sloveniji. Zagotavljamo vam, da smo sposobni povezati ljudi brez političnih delitev ter skladno z ustavnim načelom reprezentativnosti v njihovem interesu strokovno in učinkovito izpeljati prepotrebne spremembe.

Matjaž Furlan, direktor arhitekturnega biroja

O bčino Grosuplje vidimo kot skupnost ustvarjalnih ljudi z visoko stopnjo ekološke ozaveženosti.

Patricija Šašek, diplomirana filozofinja

Iskanje konsenza za uresničevanje ključnih razvojnih ciljev za nas ni le mrtva črka na papirju. Želimo živeti v skupnosti srečnih ljudi. V prvi vrsti želimo pomagati ljudem v svoji okolici, četudi ne razmišljajo vselej tako kot mi.

Matjaž Vidic, trgovec in podjetnik

O bčanom želimo omogočiti uresničitev osebnostnih potencialov in človeka dostojno življenje. To je naša iskrena zaveza do vseh generacij. Zavedati se je treba tudi prisotnosti ljudi, ki se zaradi zdravstvenih, finančnih ali drugih težav znajdejo v življenjskih situacijah, v katerih potrebujejo pomoč tako soljudi kot tudi pristojnih institucij.

Renato Bedene, vzgojitelj in podjetnik

Izvedba projektov, ki bodo pozitivno vplivali na življenje kar najširšega kroga prebivalcev, je naša obljuba brez fige v žepu.

Mirjam Kalin, operna pevka

Bolj kot preteklost, nas zanima prihodnost. Zavedamo se, da so pred nami številni izzivi, ki jih ne moremo uresničiti brez vaše podpore in zaupanja. Naša občina potrebuje drugačno in družbeno odgovorno vodstvo.

Maja Zadel, magistra medicinske genetike

Menimo, da razvoj občine ne sme biti omejen le na določena področja družbenega življenja, saj so vsa področja medsebojno prepletena in vzročno povezana, zato se naš program dotika vseh stebrov našega bivanja in dela.

Tibor Gazi, podjetnik

Človekovo zdravje je največja vrednota. Povečano priseljevanje v Občino Grosuplje se odraža tudi v povečanju potreb po zdravstvenih storitvah. Trenutne razmere so zaskrbljujoče. A tudi za to imamo rešitve.

Damjana Tiselj, podjetnica

Izgradnja tržnice sodi med naše prednostne naloge, saj zagotavlja kmetom izboljšanje njihovega ekonomskega položaja, občanom pa večjo ponudbo in lažji dostop do svežih in zdravih prehrabnih izdelkov.

Ana Gregorič, vzgojiteljica

Spodbujali in podpri bomo programe, ki temeljijo na prostovoljstvu, medgeneracijskem sodelovanju in tudi samopomoči.

Jože Škrjanc ml. - Šorm, televizijski tehnik

Napredek in narava sta dve plati iste zgodbe. Zgodbe o uspehu. S tem mislimo izkoristiti naravne danosti, ki se ponujajo okrog nas, naš življenjski prostor pa odpreti sodobnim in okolju prijaznim tehnologijam.

Marko Potokar, učitelj športne vzgoje

Ukrepe na področju učinkovite rabe energije in varovanja okolja bomo usmerili v pripravo in izvedbo nove energetske in okoljevarstvene zasnove Občine Grosuplje. Ta bo v luči zmanjšanja javne in zasebne rabe energij, uvajanja tehnologij za izkoriščanje obnovljivih virov energije in zmanjšanja emisij škodljivih plinov v okolje.

Janez Koščak, odvetnik

Odgovornost naše ekipe izhaja iz preprostega dejstva, da imamo radi Grosuplje in okolico. To je naš in vaš dom. Poskrbeli bomo, da bo za vse prijeten in do vseh prijazen. Tudi tistih, ki so se nedavno preselili in ga še ne poznajo dovolj dobro.

Uršula Jakopin, diplomirana ekonomistka

Podoba naše občine se zaradi različnih dejavnikov neprestano spreminja. Množičnemu priseljevanju ni istočasno sledila prilagoditev oziroma razširitev obstoječe občinske infrastrukture. To zlasti občutimo prebivalci, ujeti v vsakodnevnem prometnem vrvežu.

Gregor Hribar, zavarovalni zastopnik

Grosuplje potrebuje urejeno „mestno jedro“, ki bo dalo naši občini dušo in pravo identiteto.

Aleksander Šircelj, podjetnik

Lokalno si želimo razbremeniti in umiriti cestni promet, zato bo naša prednostna naloga vzpostaviti primestno železniško povezavo s prestolnico.

Andraž Zrnc, podjetnik

Rekreacija življenje naredi bolj zdravo in srečno. Za izvedbe ukrepov s področja športa in rekreacij bomo črpali nacionalne in evropske finančne vire (Ministrstvo za šolstvo in šport, Fundacija za šport ter preko javno-zasebnega partnerstva, sredstev v okviru Programov čezmejnega sodelovanja, sredstev Evropskega sklada za regionalni razvoj in investicije v športno infrastrukturo in drugih virov (npr. Norveški finančni mehanizem).

Tomaž Zobec, podjetnik

Javno-zasebno partnerstvo – to je zasebna vlaganja v javnem interesu, vidimo kot primerno rešitev za mnoge od ukrepov, ki jih lista Rad imam Grosuplje predlaga v svojem programu.

Tomaž Rozman, komercialist

Otroci so naše največje bogastvo. Pred tremi leti je demografska raziskava pokazala, da je prebivalstvo občine Grosuplje mlajše od slovenskega povprečja in da najhitreje narašča najmlajša skupina v starosti od 0 do 14 let, zato je ureditev varstva predšolskih otrok in osnovnega šolstva naš velik izziv.

Tamara Kek, diplomirana pravnica

Ekologija, kmetijstvo, gostinstvo, kultura, šport in rekreacija – vse to na enem mestu. Turizem kot splet teh področij je namreč odlična priložnost, da se Občina Grosuplje prebudi in tako postane priljubljena turistična destinacija za ljubitelje narave, športa in slovenske kulturne dediščine.

Marko Podvršnik bo najboljši župan. Zares ga podpira.

KANDIDATKE IN KANDIDATI ZA OBČINSKI SVET OBČINE **GROSUPLJE**

Zvonka Milojevič

Uroš Gruden

Dejan Vuga

Andreja Keber

Rafko Drobnič

Bogdan Kulič

Vanja Železnikar

Milan Gačnik

Ralf Mencin Čeplak

Jordan Drobnič

Zuhdija Ramić

Ana Vidic

Poiščite nas in podrezajte na Facebooku Zares Grosuplje
in na www.grosuplje.zares.si.

Pišite nam na grosuplje@zares.si

Zaresovci

zares osebno

Dvig kulture bivanja

Komunalne in prometne obveze

- Izgradnja nadvoza za Sončne dvore
- Nova čistilna naprava
- Krožišča
- Zavarovanje vseh železniških prehodov v občini
- Zadrževalnik Veliki potok

Socialne, šolske in vrtčevske nujnosti

- Izgradnja novega vrtca
- Dograditev OŠ Louis Adamič
- Razširitev kapacitet v domu starejših občanov
- Ohranjanje primarnega zdravstva – dograditev zdravstvenega doma
- Urejanje romske problematike

Dvig kakovosti življenja

- Zelene poti za sprehode in kolesarjenje v naravi
- Opredelitev mestnega jedra
- Proge za tek na smučeh
- Sanacija jezua na ribniku Dobje in vzpostavitev prvotnega stanja ribnika
- Letni kino v Prapročah

Turistične priložnosti

- Povečanje prepoznavnosti in promocije gro-supeljske občine (Radensko polje, Županova jama, Magdalenska gora, Boštanjski grad,...)
- Ustrezna podpora kmečkemu turizmu
- Boljša vključenost društev s svojimi prepoznanimi dejavnostmi

Gospodarske možnosti

- Imamo podporno okolje, izkoristimo ga za hitrejši razvoj manjših in srednjih podjetij s prostorskimi in demografskimi možnostmi občine
- Novi pristopi za privabljanje potencialnih vlagateljev
- Višji standardi komunikacijske infrastrukture v občini
- Izkoristiti rezerve pri črpanju evropskih sredstev

Veliko je obljub, ki so bolj kot od denarja, odvisne od volje.

4-D za prihodnost

Dobra država, dobra občina je gotovo takšna, da v njej veljajo pravila za vse in uživajo njene temeljne institucije spoštovanje. Naj bo učinkovita in profesionalna. Nič ne pomaga dober upravni aparat, če je ugled občinskega sveta na nizki ravni.

Prav tako ne bomo popustili glede nezdržljivosti županske in poslanske funkcije.

Dialogi kultur so edina alternativa dolgoletni in neplodni tradiciji kulturnega boja v Sloveniji. So pogoj in kreator strpnosti, brez katere ni ustvarjalnosti na vseh področjih spodbujajočega okolja. Tudi naša občina postaja multikulturalna, zato naj bo to priložnost, ne ovira.

Družba znanja je cilj, ki nas je v stranki usmeril k oblikovanju projekta Drzna Slovenija. Na lokalni ravni je potrebno zagotoviti okolje, da naši domači pameti ne bo padlo na pamet, da bi jo izkoriščali samo drugje.

Dodana vrednost kot četrta dimenzija predpostavlja vse zgoraj omenjeno: pošteno igro za vse akterje, okoljsko vzdržnost, podjetne in družbeno odgovorne posameznike, ki zaupajo vase in si v naklonjenem podpornem okolju upajo slediti svojim ambicijam ter prevzeti tveganja.

Samo vse štiri dimenzije 4-D zagotavljajo peti D: dostojno prihodnost za vse.

Ambrozija – tujerodna, invazivna, alergena

Pred nekaj tedni smo bili na Boštanju opozorjeni, da na območju Boštanja uspeva pelinolistna ambrozija (*Ambrosia artemisiifolia* L.). Ministrstvo za okolje in prostor v Informativnem biltenu št. 146, iz junija 2010 piše, da je pelinolistna ambrozija med najbolj znanimi invazivnimi tujerodnimi rastlinami.

Iz svojega naravnega območja razširjenosti v Severni Ameriki se je razširila v zmerno topla območja Evrope ter dele Azije in Avstralije. Od 90. let prejšnjega stoletja se v Evropi hitro širi. Brez organiziranih ukrepov zatiranja grozi, da se bo v prihodnosti njen obseg še povečal. Močna zapleveljenost z ambrozijo v srednji Evropi (Madžarska in Hrvaška ter Francija in Italija), pripomore k širjenju v sosednje države, torej tudi v Slovenijo, s trgovino s semeni in zrnjem za krmo pa še veliko dlje.

Njeno širjenje je vse večji problem za kmetijstvo in zdravje ljudi. Cvetni prah namreč povzroča alergije, ki se kažejo zlasti kot težave z dihalni. V kmetijstvu so pridelki manjši, stroški za zdravstveno varstvo rastlin pa višji. Izračunali so, da ti dodatni stroški v Evropi znašajo več sto milijonov evrov.

foto: Lara Kastelic, arhiv CGVB

foto: Lara Kastelic, arhiv CGVB

V Sloveniji pelinolistno ambrozijo najdemo v večini nižinskih delov države, več jo je v severovzhodnem delu Slovenije. V primerjavi s sosednjimi državami še ne govorimo o njeni veliki zastopanosti, temveč jo opažamo točkovno. Ker je ambrozija nezahtevna glede rastišča, uspeva predvsem na zapuščenih in neobdelanih površinah ali tam, kjer so zaradi gradnje ali drugih razlogov nastali večji premiki zemlje. Največ je najdemo ob cestah, železniških progah, ob bregovih rek in potokov, na zapuščenih obdelovalnih ali stavbnih zemljiščih ter na slabo komunalno vzdrževanih javnih in drugih površinah.

Škodljiv vpliv ambrozije je mogoče preprečiti le z doslednim odstranjevanjem in preprečevanjem njenega cvetenja in semenitve. V zadnjih letih je bilo v Sloveniji več pobud, da bi po zgledu sosednjih držav tudi pri nas odstranjevali in preprečevali širjenje te rastline. Državni zbor je aprila letos sprejel zakon, ki to izboljšuje. Zakon nalaga imetnikom zemljišč, da morajo o vseh novih ali nepričakovanih

Če imate kakršnokoli vprašanje nas lahko kontaktirate na spodnji naslov:

CENTER Grajski vrt Boštanj d.o.o., Veliko Mlačevo 59, 1290 Grosuplje

Uradne ure so v petek od 8:00 – 10:00,

Telefon: 040 655 796 (Lara Kastelic)

Faks: 01 786 50 32 ali 01 786 36 68

e-pošta: info@radenskopolje.si, info@grajski-vrt.si

spletni naslov: www.radenskopolje.si in www.grajski-vrt.si

pojavih ambrozije redno obveščati organizacijo za varstvo rastlin Slovenije na pooblaščenih ustanovah, fitosanitarno inšpekcijo ali državno fitosanitarno upravo. Poleg tega je bila sprejeta uredba, ki odgovornim lastnikom zemljišč nalaga odstranjevanje te rastline.

Lara Kastelic

Jame na Radenskem polju

Radensko polje je kraško polje. Kraško polje je večja kotanja na kraškem svetu, ki ima pretežno ravno dno. Obdaja ga strm obod, po dnu polja pa teče reka ponikalnica. Na južnem delu Radenskega polja sta takšni ponikalnici Zelenka in Šica. Zelenka je manjša rečica, ki v poletnem času tudi presahne. Šica nabira svoje vode v Dobrepoljski dolini in izvira pri Mali Račni. Do mesta kjer ponika je samo kilometer zračne linije, vendar napravi voda toliko ovinkov, da njena dolžina doseže skoraj 3 kilometre. Šica ponika v Zatočnih jamah ter se nato pridruži ostalim vodam na izviru Krke.

Zatočne jame in sosednja Lazarjeva jama imajo na vhodu rešetke, ki preprečujejo, da bi se v jami nakopičile večje naplavine ter s tem podaljšale čas odtekanja vode ob poplavih. Nad Lazarjevo jamo je suha jama Viršnica. Ker je breg do Viršnice precej strm, so pred nekaj meseci postavili stopnice, ki olajšajo dostop.

Na območju Radenskega polja v spletnem katastru jam, ki ga ureja Društvo za raziskovanje jam Ljubljana je sicer zabeleženih nekaj več kot 20 jam. Pred nekaj meseci pa so v Sloveniji registrirali že 10.000 jama.

Lara Kastelic

foto: Lara Kastelic, arhiv: CGYB

foto: Lara Kastelic, arhiv: CGYB

KOLENDAR DOGODKOV NA RADENSKEM POLJU

4. Oktober 2010

NADALJEVALNI TEČAJ ANGLEŠČINE

Namenjen je tistim, ki že imajo nekaj zelo osnovnega znanja angleščine in bi radi izboljšali svoje izražanje, pridobili novo besedišče in se bolje znašli v vsakdanjih komunikacijskih situacijah. Tečaj ustreza nivoju A2 po evropski ocenjevalni lestvici. Na željo in potrebe udeležencev se lahko dodajo vsebine s poslovnega področja, kar olajša rabo angleščine na delovnem mestu.

Poudarek je na tekočem in samozavestnem govornem izražanju s čim manj napakami in ustreznim besediščem. Program zajema tudi osvežitve in nadgradnjo slovničnih struktur, in sicer izključno preko rabe v različnih komunikacijskih situacijah.

Tečaj obsega 70 pedagoških ur in bo potekal ob ponedeljkih od 17.45 do 20.00, z začetkom 4. oktobra 2010. Potrebna je predhodna informativna prijava na telefon 040 655 796 ali na e-pošto info@radenskopolje.si.

Če še premišlujete, ali bi se nam pridružili, vas vabimo, da nas brezplačno obiščete na prvem srečanju in se prepričate, kako se je učiti z nami.

23. Oktober 2010

USTVARJALNICE NA RADENSKEM POLJU

Ustvarjalne delavnice v Kulturnem domu v Veliki Račni bodo potekale v soboto, 25.9.2010, od 15h do 17h v Kulturnem domu v Račni.

Ker so se otroci vrnili v šolske klopi, bomo ustvarili TABLO ZA SPOROČILA. Izdelali jo bomo iz stiropornih plošč in blaga, okrasili pa jo bomo z različnimi okrasnimi materiali.

Zaradi priprave materiala so prijave obvezne na številki 041 463 092 (mentorica Nataša Novak Kušar) ali na mail ustvarjalnice.vracni@gmail.com.

Naslednje Ustvarjalnice bodo potekale 23.10.2010.

**MIZARSKÉ
STORITVE**

SIMON BABIČ s.p.
Sp. Slivnica 89, 1290 Grosuplje
gsm: **031/587 825**
simon.babic@amis.net

IZDELAVA in MONTAŽA:
- notranja vrata
- kuhinj
- spalnic in otroških sob
- dnevnih sob
- garderobnih omar

 Crawford
garažna & industrijska vrata

Matjaž Zorman s.p.
GSM 031 336 800
vino 17F, 1291 Škofljica
vrata.zorman@gmail.com

ROTARY KLUB

Cesta na Krko 9, 1290 Grosuplje,
v skladu s statutom kluba ter na podlagi sklepa
UO z dne 21. 9. 2010 objavlja

JAVNI RAZPIS

za pridobitev štipendije Rotary kluba Grosuplje
za šolsko leto 2010/2011

1. Predmet razpisa je podelitev štipendij
nadarjenim dijakom v občinah Grosuplje, Ivančna
Gorica in Dobropolje.

2. Pravico do štipendije lahko uveljavijo nadarjeni
dijaki za šolanje na srednjih šolah, če izpolnjujejo
naslednje pogoje:

- imajo status rednega dijaka in so vključeni v
javno veljavni izobraževalni program,
- dosegajo najmanj prav dober uspeh oz.
povprečno oceno, ki ustreza tej opredelitvi,
- so vsestransko dejavni, se odlikujejo z
ustvarjalnostjo ter dosegajo vidne rezultate na
izvenšolskih področjih, kot so izobraževanje,
kultura, šport, umetnost itd.,
- so državljani Republike Slovenije,
- imajo stalno prebivališče v občinah Grosuplje,
Ivančna Gorica ali Dobropolje najmanj eno leto,
- niso v delovnem razmerju, ne prejemajo
nadomestila za brezposelne pri Zavodu za
zaposlovanje, nimajo statusa zasebnika ali
samostojnega podjetnika, nimajo druge štipendije
v RS,
- ne prejemajo druge štipendije.

3. Vsi prosilci se morajo prijaviti na razpisnem
obrazcu (najdete ga v razpisni dokumentaciji na
www.rotary-klub-grosuplje.si) in priložiti sledeča

KOREKT PLUS
jezikovna šola in storitve, d.o.o.
Zgornja Draga 4a
1294 Višnja Gora
ID.DDV: SI 13733206

Fax:
Tel.:
GSM:
E-M:

nudi:

- začetne in nadaljevalne jezikovne tečaje iz angle
2. do 9. razreda OŠ in srednješolce,
- pripravljalni tečaj iz angl. za 9./9 razred za vst
tečaje angl./nem. za srednješolce od I.-IV. letnik
učencev (pomoč pri težavah v razumevanju šolski
učinkovito individualno pomoč srednješolcem pr
priprave na maturo iz angl. jezika,
- pripravljanje rednih in izrednih študentov na izpi
prevajanje iz angl. in nem. in obratno ter lektor
besedil,
- prevode sodnega tolmača za nemški jezik,
- jezikovne priročnike za učenje angleškega in ne

Informacije in naročila na tel. št. 78 77 2 44 ali GSM

KLUB GROSUPLJE

dokazila:

- dokazilo o vpisu za tekoče šolsko leto,
- dokazilo o najmanj prav dobrem uspehu (oz. o povprečni oceni, ki ustreza tej opredelitvi),
- dokazila o izvenšolskih dejavnostih, uspehih in priznanjih,
- izpolnjen razpisni obrazec za pridobitev štipendije z lastnoročno podpisano izjavo, ki je del tega obrazca.

4. Za šolsko leto 2010/2011 bodo predvidoma dodeljene 3 štipendije.

5. Vloge za dodelitev štipendij morajo biti poštno dostavljene do 31. 10. 2010 na naslov: Rotary club Grosuplje, Cesta na Krko 9, 1290 Grosuplje.

Razpisna dokumentacija je na voljo na int. naslovu www.rotary-klub-grosuplje.si, dodatne informacije pa lahko dobite preko elektronske pošte na info@rotary-klub-grosuplje.si.

Vloge morajo biti dostavljene v zaprti kuverti z navedbo naslova prosilca in z oznako »ŠTIPENDIJE RC Grosuplje«
»NE ODPIRAJ – VLOGA NA JAVNI RAZPIS«.

6. Ponudbe bo najkasneje do 15. 11. 2010 obravnavala komisija na rednem sestanku RC Grosuplje.

7. Prosilci bodo o izidu javnega razpisa obveščeni najkasneje v 30 dneh od dneva odpiranja vlog.

8. Medsebojna razmerja med RC Grosuplje in izbranim kandidatom bodo urejena s pisno pogodbo.

RC Grosuplje

Predsednik 2010/11, Marko Lavrih

Fax: 00386 (0) 5 99 61 6 22
Tel.: 00386 (0) 5 99 61 6 07
GSM: 00386 041 623 634
E-Mail korekt-plus@siol.net

z angleškega in nemškega jezika za osnovnošolce od

1. leta vstop v srednjo šolo,
1. letnika SŠ v manjših intenzivnih skupinah od 2-6
u šolske snovi ter dodatno izobraževanje),
lcem pri popravljanju ocen iz angl./nem.,

na izpite iz angl./nem.,
r lektoriranje diplomskih nalog ter ostalih slovenskih

ja in nemškega jezika.

ali GSM 041 623 634 – Lilijana Štepic, prof.

FIZIOTERAPIJA

- Poškodbe: zvini, izpahi, poškodbe mišic...
- Ortopedska obolenja: bolečine v vratu, križu, kolenu...
- Športne poškodbe in preobremenitveni sindromi: teniški komolec, ahilova tetiva, trn petnice...
- Urinska inkontinenca: Neocontrol magnetna stimulacija, trening mišic medeničnega dna
- MBST- terapija pri obrabi sklepnega hrustanca

Z vrhunsko vadbo
do odličnega počutja.

PROGRAM VADB JESEN 2010

Vpisujemo v prvo tromesečje sezone 2010/2011
od 13.09.2010 do 23.12.2010

- Jutranja terapevtska vadba (NOVO)
- Metoda feldenkrais (NOVO)
- Pilates I. – terapevtski pilates
- Pilates II. – BODY tehnika
- Vadba za nosečnice
- Dinamična Joga
- Magičnost gibanja
- Power plate – 30 minutna individualna vadba za vse generacije

TERAPEVTSKE MASAŽE

Klasična masaža, terapevtska masaža, športna masaža...
– Darilni boni

BIORESONANCA

Učinkovita in neinvazivna terapija, s katero odkrivamo in zdravimo vzrok alergij, kroničnih obolenj, utrujenosti in številnih drugih obolenj.

LASERSKO ODSTRANJEVANJE DLAK

Hitro in učinkovito odstranjevanje dlak po vsem telesu.

FIZIOTERAPIJA

G R O S U P L J E

Fizioterapija Grosuplje d.o.o., Brezje pri Grosupljem 70, 1290 Grosuplje
tel.: 01 7863 135 / Info@fizioterapija-grosuplje.si / www.fizioterapija-grosuplje.si

Želite zanesljivo* shujšati,

oblikovati
telo in
izboljšati
počutje?

* V povprečju
98,9 % obiskovalk
naših centrov ne le
doseže, temveč
preseže zastavljene cilje.

Uspelo vam bo z revolucionarno, svetovno
uveljavljeno **metodo Linea Snella®!**
Uspeh vam zagotavljamo **s pisnim jamstvom!**

OSTALA PONUDBA:

- power trainer (vibracijska vadba)
- pressoterapija
- masaža celega telesa, delna masaža, refleksno conska masaža stopal
- ultrazvok kavitacija

**AKCIJA ob vpisu v idealni program podarimo
mesec vibracijske vadbe**

05 993 10 23

Rezervirajte svoj termin za brezplačen pregled in posvet.

Linea Snella - Grosuplje, Brezje pri Grosupljem 91 - Sončni Dvori

AŽUR

NEPREMIČNINE, DELNICE, SKLADI, MENJALNICA

Kolodvorska cesta 2 Grosuplje T 01 7860 880 F 01 7860 881 M +386(0)31 610 644 E azur@siol.net www.azur-nepremicnine.si

Nudimo vam:

- ✦ strokovno posredovanje pri prodaji, nakupu, menjavi, oddaji ali najemu nepremičnin
- ✦ priprava pogodb in drugih listin, pridobivanje potrebnih dokumentov, sestava predloga za vpis v zemljiško knjigo
- ✦ brezplačni ogledi in oglaševanje na naših spletnih straneh ter ocenitev tržne vrednosti vaše nepremičnine

Pri nas lahko opravite prav vse v zvezi z nepremičninskimi posli. ✦

VARNO, ZANESLJIVO, STROKOVNO

NAJBOLJ VARČNO OKNO!
Okno, ki se s prihranki pri energiji, izplača samo!

Toplotna izolativnost okna U_w
0,8 W/m²K

- 6-KOMORNI PROFIL z vgradno debelino 90 mm
- TROJNO TESNENJE: 2x na krilu, 1x na okvirju
- Debelina stene profila 3mm
- Okovje z gobastimi protivlomnimi varovali in režnim prezračevalnikom
- S 3-slojnim steklom $U_g=0,7$ W/m²K okno doseže izredno visoko raven toplotne izolativnosti, kar se kaže pri velikem prihranku energije in znižanju stroškov ogrevanja.

! PRIMERNO ZA PASIVNE IN NIZKOENERGIJSKE HIŠE!

PONUJAMO TUDI:

- ALU in PVC OKNA
- ALU VHODNA VRATA
- ALU ZIMSKE VRTOVE
- Vetrolove, nadstreške
- Zasteklitve balkonov
- Steklene fasade...

OBIŠČITE NAS V NAŠEM RAZSTAVNO-PRODAJNEM PROSTORU V PONOVI VASI!

Z vami že 18 let

TIM TRADE d.o.o.
GROSUPLJE

ALU in PVC OKNA • VRATA • ZIMSKI VRTOVI
Ponova vas 4b, 1290 Grosuplje
Tel.: 01 781 80 30, e-mail tim.trade@siol.net
www.tim-trade.si

A3J d.o.o.
Grosuplje

GRADITE Z NAMI!

GRADNJA:

- NIZKOENERGIJSKIH HIŠ
- STANOVANJSKIH HIŠ
- proizvodnih objektov
- poslovnih objektov
- gradnja na ključ, kompletno z vsemi obrtniški deli in instalacijami

ADAPTACIJE

- STANOVANJ
- STANOVANJSKIH HIŠ

UREJANJE OKOLICE IN DVORIŠČ

OSTALA ZAKLJUČNA DELA V GRADBENIŠTVU

PRODAMO:
SAMOSTOJNA ENODRUŽINSKA HIŠA NA KRKI - PODBUKOVJE:

- NOVOGRADNJA 3 PGF
- Z ZEMLJIŠČEM 700 m²

150.000,00 EUR

A3J d.o.o.
PONOVA VAS 4 b, 1290 Grosuplje
Telefon: 01 78 18 030
Fax: 01 78 18 036
CSM: 041 622 135
E-mail: a3jdoo@gmail.com

SALF d.o.o.
Cesta na Krko n.h.
Grosuplje
031 / 213-626

VRTNARIJA GROSUPLJE PRI GROSUPELJSKEM POKOPALIŠČU

Delovni čas: ponedeljek-petek 8-12h in 13-18h, sobota 8-14h
Vrtnarija je odprta od 20. 9. 2010 do 31. 10. 2010.

KOT VSAKO LETO VAM NUDIMO:

- vse potrebno za ureditev vrtov,
- mačehe, trajnice, lončne krizantene, zemljo za presajanje, rezane krizanteme in aranžmaje za ureditev grobov.

ROŽICA NAM ZDRAVJE DA, OGREJE MISLI IN DUHA.

1 AUTODELTA

TOČA TAKOJ

! Popravilo vozil vseh znamk brez barvanja !

Dunajska 122
041 662 657, 01 566 13 88

FizioFit Mediko

Fizioterapija, kozmetika in pedikura

Dedni dol 33
1294 Višnja Gora
tel 01 78 84 631, 78 03 069

www.mediko.si,
e-mail: mediko@siol.net

10 razlogov zakaj izbrati Fizioterapijo Mediko?

- Ker potrebujete pomoč izkušenega fizioterapevta.
- Ker želite v najkrajšem možnem času zmanjšati ali odpraviti vaše težave.
- Ker potrebujete pomoč nefizioterapevta.
- Ker ste se odločili da naredite nekaj za sebe.
- Ker potrebujete fizioterapijo na domu.
- Ker ste se odločili, da sebe postavite na prvo mesto.
- Ker potrebujete klasično ali manualno terapijo.
- Da boste lažje dočakali fizioterapijo na delovni nalog.
- Ker veste, da je le ročna limfna drenaža prava.
- Ker nam zaupate.

Fizioterapija Mediko na delovni nalog ali samoplačniško v Višnji Gori in v Ljubljani.

Pokličite nas na tel 040 627 915.
www.fizioterapija-mediko.si

svetovanje, izmere in montaža na domu

IZDELAVA ZAVES PO NAROČILU

Šiviljstvo Kastelic Majda s.p.

Polica 53, 1290 Grosuplje
tel. 01/786 49 43, 01 786 49 44
GSM 041 347 893

Gostujoča razstava v avli Srednje šole Josipa Jurčiča

Do konca oktobra je v avli Srednje šole Josipa Jurčiča še na ogled gostujoča razstava Kozlovska sodba v Višnji Gori – Je to Evropa?

Obiskovalcem bodo poleg originalnega besedila v slovenskem jeziku na voljo tudi prevodi v angleški, španski, francoski in nemški jezik. Razstava je tako preplet različnih jezikov in slikarskih izrazov - ilustracij v pripovedi ene in iste Jurčičeve zgodbe. Razstava je bila prvič predstavljena v Ljubljani v Hiši Evropskega parlamenta v okviru prireditve Svetovna prestolnica knjige. Prevodni projekt Modrost in pravica bo v bližnji prihodnosti prinesel še tri prevode Jurčičeve knjige z izvornimi ilustracijami, in sicer v hrvaški, italijanski in poljski jezik.

JSKD Ivančna Gorica

 Ius Optima
PRAVNE REŠITVE

WWW.IUS-OPTIMA.COM

Nudimo hitre in kvalitetne pravne rešitve.

- Sestavljamo različne pogodbe (prodajne, darilne, posojilne, služnostne, ...)
- Ureditev statusnih sprememb v gospodarskih družbah (sprememba direktorja, naslova, sedeža, prodaja podjetja, ustanovitev podjetja...)
- Ureditev pravnih zadev na področju civilnega, gospodarskega, stvarnega, izvršilnega prava in prava o prekrških.

T: 031 546 715, E: info@ius-optima.com, Gregor Verbajns, univ. dipl. prav.

Letošnjih lokalnih volitev se bo prvič udeležila tudi **SAMOSTOJNA LISTA ZA BOLJ PRIJAZNO OBČINO GROSUPLJE-POG**. Ponudili bomo kandidatke in kandidate za Občinski svet. Naši cilji so visoki, vendar uresničljivi. Zato smo prepričani, da bomo po teh volitvah postali pomemben dejavnik v vsakdanjem življenju. Na listi kandidirajo »politično navadnik« občani - torej strankarsko in ideološko neobremenjeni predvsem pa neodvisni:

1. BRIGITA JAKOPIN, Grosuplje

ZAKAJ KANDIDIRAMO NA SAMOSTOJNI LISTI

ZA BOLJ PRIJAZNO OBČINO GROSUPLJE?

2. DARKO MARINČIČ, Cikava

3. MOJCA STRNAD, Grosuplje

4. JOŽE SKUBIC, Šmarje-Sap

5. MOJCA PEROVŠEK, Šmarje-Sap

6. VILJEM VESEL, Vino

7. MATJAŽ MARINČIČ, Cikava

8. EMINA NUHANOVIČ, Grosuplje

9. DUŠAN SODJA, Rožnik

Biti pasivni kritizer, ki mu je kaj malo mar za vse, razen takrat ko je pripravljen ure in ure kritizirati vse okrog sebe ali pa biti aktivni ustvarjalec, ki mu ni vseeno, kaj se dogaja v njegovem kraju in njegovi občini. Ravno ta dilema je bilo vodilo, da smo se zbrali, odločili in stopili skupaj. Različni v marsičem, pa vendar enotni, da je potrebno za našo občino in za svoje občane storiti nekaj več. Poskrbeti, da bo naša občina bila bolj prijazna za življenje na vseh ravneh našega bivanja in ustvarjanja.

ZAKAJ SAMOSTOJNA LISTA?

Tudi sicer menimo, da so strankarski okvirji predvsem izgovor za brezplodne besedne bitke, proceduralne zaplete in posledično prelaganje rešitev problemov v neskončnost. Županski kandidati nas v času kampanje kot neodvisno listo ne zanimajo. Želimo, da zmaga tisti, ki ima najboljši program, vizijo ter pozitivno energijo, ki je potrebna da delaš za dobro vseh ljudi. S svojimi izvoljenimi svetniki bomo pomemben del občinskega sveta, ki bo podpiral vse pozitivne razvojne programe ter bil kritičen do vsega, kar za občane in občino pomeni slabo, danes in v bodoče. Ne zanima nas visoka politika, ne zanimajo nas strankarske razprtije in »širši družbeni interes«, ki je pisan na kožo nekaterim posameznikom.

ZA KOGA BOLJ PRIJAZNA OBČINA GROSUPLJE ?

Naš moto je kvaliteta življenja DANES IN ZDAJ, ZA VSE GENERACIJE in s tem bolj prijazno življenje v občini Grosuplje. Prijazna občina za vse, in sicer občanke, občane, krajanje, mladince, otroke, starejše, mlajše in mladince, zaposlene in brezposelne, športnike in kulturnike, gospodarstvenike in podjetnike. Skratka, bolj prijazna občina za vse pomeni tudi bolj prijazno in ustvarjalnosti polno življenje v tej isti občini.

S ČIM BO OBČINA GROSUPLJE BOLJ PRIJAZNA DO VSEH NAS?

TAKO, DA

- središče občine, naše Grosuplje, dobi vse tisto, kar naj bi krasilo lepo in občanu vseh generacij, dejavnosti, konjičkov in hobijev, urejeno in prijazno mesto. Enak razvoj vsem krajem v občini!
- Končno že posodobimo zdravstveni dom in takoj uredimo uvedbo 24-urne dežurne službe.

- Uredimo ceste, ulice in poti (večina teh v občini nima urejenih pločnikov, tudi kolesarskih stez je malo), predvsem pa normalno prevozna in varna križišča ali krožišča. Sedanje stanje je nevzdržno.

- Zagotovimo pogoje za oživiljanje občinskega središča in s tem prekiniti stereotip o spalnem naselju.

- Takoj zagotovimo pogoje, da bodo vrtci v naši občini sposobni sprejeti vse naše otroke.

- Sistemsko uredimo športno infrastrukturo, skupaj s podjetji pa uredimo financiranje in programe športa.

- In storimo mnogo več, kot so stranke do sedaj naredile za našo občino!

Popolnoma odprti smo za dobre ideje in akcije za večjo kvaliteto življenja in s tem bolj prijazno občino Grosuplje.

Razpis za OBMOČNO SREČANJE MLADIH LITERATOV

(nad 12 let) in ZAKLJUČEK LITERARNEGA NATEČAJA na temo EVROPSKEGA LETA BOJA PROTI REVŠINI IN SOCIALNI IZKLJUČENOSTI, ki bo potekalo v sredo, 13. oktobra 2010, ob 17. uri, v Družbenem domu v Grosupljem.

Spoštovani mladi literati, avtorice in avtorji literarnih besedil, mentorji in mentorice literarnih krožkov!

Na srečanju ste dobrodošli VSI mladi avtorji (med 12. in cca. 30. letom) – osnovnošolci razredne stopnje, srednješolci in študentje iz občin Dobrepolje, Grosuplje in Ivančna Gorica, ki boste predstavili svoja kratka prozna dela (dve A4 strani), poezijo (do tri pesmi), prizor dramskega besedila ali pa krajši literarni esej na izbrano tematiko.

Posebna tematika letošnjega leta je vprašanje revščine, pomanjkanja in družbene izključenosti (literarni natečaj smo vam že poslali aprila letos in nekatera vaša dela tudi že prejeli), vendar pa vas sedaj še posebej pozivamo, da se posvetite tudi temam, ki so vam blizu, in sicer:

Vandalizem, rop in kraje pri Županovi jami

Saj ne morem verjeti, da se vse to dogaja pri grosupeljski lepotici Županovi jami.

Spoštovani bralci, moramo vas seznaniti, kaj se skriva pod tem naslovom. Neznanci so namreč v dveh letih že desetkrat povzročili neljube dogodke na tem območju.

Poškodovali so okna in vrata na kiosku in stavbi, izvršen je bil rop v kiosku v času ogleda Županove jame, pred nedavnim pa so ukradli vse nove mize in klopi, ki so bile postavljene in priklenjene na ploščadi pri kiosku.

Županova jama – turistično in okoljsko društvo Grosuplje razmišlja, kaj storiti, da do vandalizma ne bi prihajalo. V stavbi in kiosku ni ničesar, ki bi bilo vredno ukrasti, vendar nepridipravi vedno znova poškodujejo okna, vrata in alarmno napravo. Največjo vrednost so predstavljale nove mize in klopi. Prizadevamo si, da bi bila okolica urejena in privlačna tudi takrat, ko ni nikogar pri jami, da bi naključni obiskovalci oziroma pohodniki posedeli, se odpočili in uživali v lepi naravi okoli jame.

Sprašujemo se, kašni ljudje živijo med nami. Kaj res ne znajo ceniti naravnih lepote, ki v neokrnjeno naravo privabljajo sprostivne želni ljudi? Zakaj ne spoštujejo truda skupine delavnih prostovoljcev, ki svoj prosti čas žrtvujejo za delo na področju turizma, da bi v kraj privabili čim več turistov, ki bi ponesli glas o lepota naših krajev v svet.

Spoštovani bralci, na to grosupeljsko lepoticu bi morali biti ponosni in vsi bi morali skrbeti za njeno varnost, kajti vandali in tatovi živijo med nami, so iz naših krajev.

Županova jama – turistično in okoljsko društvo Grosuplje, Marija Kralj

- o življenju, ljubezni, druženju, o otroštvu in mladosti, o prijateljstvu,

- o duhovitem pogledu reševanja problemov, - o kulturi, o svojih domačih krajih, domovini, naravi,

- o domišljijah in dogodkih, o angažiranem pogledu na svet okoli vas, o spremembah, ki si jih želite ... vse, kar morate spraviti na papir, ZAPIŠITE!!!!

Srečanje bo spremljal strokovni spremljevalec, mladi sodobni slovenski pisatelj (ki naj zaenkrat ostane še skrivnost), ki se bo z vami pogovoril na podlagi vašega vnaprej poslanega gradiva in predstavitev na srečanju.

Po prebranih delih in pogovoru bo Zveza kulturnih društev Grosuplje vse udeležence našega srečanja ob 19. uri brezplačno povabila v Kulturni dom Grosuplje (oddaljen 5 minut peš) na predstavo, posvečeno velikemu slovenskemu pisatelju, humoristu in igralcu – Franu Milčinskemu–Ježku, z naslovom Gremo se Ježka.

Na območno srečanje se lahko prijavite s poslanimi besedili do ponedeljka, 4. oktobra 2010, po elektronski pošti: oi.ivančna.gorica@jkskd.si ali na naš naslov: JSKD OI Ivančna Gorica, Cesta II. grupe odredov 17,1295 Ivančna Gorica.

Več o naši dejavnosti si lahko preberete na: www.kultura-ustvarjanje.si.

Dodatne informacije: 01/7869-070.

**Simona Zorko in Barbara Rigler
JSKD OI Ivančna Gorica**

Zavod za prostorsko, komunalno in stanovanjsko urejanje Grosuplje d.o.o.

⇒ PRI GRADNJI VAŠEGA NOVEGA ALI REKONSTRUKCIJI OBSTOJEČEGA OBJEKTA VAM NUDIMO:

- izdelavo »urbanističnega dela« posebnega dela projekta (lokacijska dokumentacija po starih predpisih),
- izdelavo projektne dokumentacije za vse vrste objektov,
- pridobitev gradbenega dovoljenja,
- izdelavo geodetskega posnetka in parcelacijo zemljišča.

⇒ ČE STE ETAŽNI LASTNIK V VEČSTANOVANJSKI HIŠI, NAS LAHKO NAJAMETE:

- za upravnika vaše hiše,
- za vpis etažne lastnine.

NAJDETE NAS

na Taborski cesti 3 v Grosupljem in na telefonskih številkah

01 7810-320 ali 01 7810-329 ali 7810-333

POZIV lokalne akcijske skupine »Sožitje med mestom in podeželjem«

za pridobivanje projektnih predlogov za izvajanje lokalne razvojne strategije iz programa LEADER za leto 2011

Na območju občin Grosuplje, Ig, Ivančna Gorica, MOL in Škofljica se je oblikovala LAS »Sožitje med mestom in podeželjem«, ki je kot delujočo LAS potrdilo tudi Ministrstvo za kmetijstvo, gozdarstvo in prehrano.

V skladu s sklepi UO LAS objavljamo poziv za zbiranje projektnih predlogov za sofinanciranje iz pristopa LEADER za leto 2011.

Predmet poziva je pridobiti ter izbrati projektne predloge za leto 2011, s katerimi se bo uresničevala Lokalna razvojna strategija LAS »Sožitje med mestom in podeželjem« in bodo upravičeni do ustreznega deleža nepovratnih sredstev EU iz ukrepov programa Leader.

Strateški cilji lokalne razvojne strategije:

1. RAZVOJ SOCIALNEGA KAPITALA s poudarkom na

- zagotavljanju splošnega in nenehnega dostopa do učenja in s tem do znanj za pridobitev in obnovo spretnosti, ki so potrebne za nenehno participacijo prebivalcev podeželja v družbi znanja;
- ohranjanju tradicionalnih in razvoju novih prireditev na podeželju.

2. RAZVOJ RAZNOLIKIH DEJAVNOSTI NA PODEŽELJU

- Ohranjanje in prijazna raba naravnih dediščin.
- Ohranjanje in razvoj kulturne dediščine.
- Kontinuiran razvoj dopolnilnih dejavnosti na kmetiji in mikro podjetništva na podeželju.

3. TRŽENJE IN PROMOCIJA DOBRIN PODEŽELJA s poudarkom na razvoju novih tržnih proizvodov in storitev za različne ciljne skupine.

Program Leader je namenjen vsem zainteresiranim, ki že izvajajo najrazličnejše aktivnosti, s skupnim ciljem zagotoviti nadaljnji razvoj podeželja, izboljšati kvaliteto bivanja v svojem okolju ter tako prispevati h koristim za širše družbeno okolje.

Upravičenci do nepovratnih sredstev po tem pozivu so tako pravne osebe (društva, zavodi, gospodarske družbe, samostojni podjetniki, ...) kot tudi fizične osebe, ki pa morajo imeti sedež na območju LAS.

Predvidena višina sofinanciranja projektov je do 85 % upravičenih stroškov.

Rok za oddajo vlog za projekte, ki se bodo izvajali v letu 2011, je 20. 11. 2010.

Vse dodatne informacije in razpisno dokumentacijo prijavitelji dobijo pri upravljalcu LAS - CIZA, Zavod za razvoj podeželja, Šmartinska cesta 134a, 1000 Ljubljana ali po telefonu 031 515 875, vsak delavnik od 9. do 16. ure oziroma po predhodni najavi v pisarni upravjalca LAS. Upravljalec zagotavlja tudi vso podporo pri izpolnjevanju projektne dokumentacije!

100 let Ivane Gačnik - Gačnikove mame

Na koledarju sem ob datumu 7. avgust že davno napisala velik rdeč klicaj z opombo – ne pozabi! Kajti, obljube, ki sem jo lani dala go. Ivani Gačnik – Gačnikovi mami, nikakor ne bi hotela prelomiti. Če se je njej uresničila tiha želja, ki jo je izrekla ob 99. rojstnem dnevu – da bi resnično rada praznovala 100. rojstni dan, potem svojo obljubo, da pa jo ob 100. rojstnem dnevu spet obiščem, moram izpolniti, sem svoje razmišljanje podkrepila s tistim velikim klicajem na koledarju....Pa sem se odpravila v Dom starejših občanov na obisk dva dni za tem, ko so bila praznovanja in obiski mimo – z mislimi na njene besede in moj zapis pred enim letom: „Če mi je naklonjeno, bi tako lepe trenutke rada doživela še enkrat!“, so se ji ob izrečenih željah tedaj iskreno zaiskrile oči...

Sredi torkovega dopoldneva sem vstopila v njen drugi dom in jo zmotila ravno pri dopoldanskem počitku, potem, ko so jo pripeljali nazaj s čajne kuhinje, kjer se za kratke trenutke rada pomudi, da sreča znanca, prijatelje, da ni ves njen svet le prijetna sobica, iz katere ji pogled lahko objema zeleno naravo in jo morda spominja na domače logove in poljane. Tokrat pa je bila njena soba en sam aranžma prekrasnih šopkov in darilc.

„Kar težko sem čakala ta dan,“ tiho dahne v pozdrav, ko se ji na obraz prikrađe komaj zaznaven, a iskren smehljaj. Ti dnevi namreč niso bili običajni, vsakdanji in to ji je prav gotovo dobro delo, čeprav jo je tudi utrudilo. Ob tako velikem jubileju so ji v domu pripravili pravo praznovanje in se nanj kar nekaj časa pripravljali. Prav tako pa so se na praznovanje svoje najstarejše sokrajanke pripravljali v Št. Juriju, saj so za slavje pripravili ves kulturni program.

Praznovanje kot se šika za tako velik jubilej so v domu pripravili v petek, 6. avgusta. Poleg vodstva doma so se ga udeležili tudi sostanovalci go. Gačnikove, sorodniki, v imenu župana g. Janeza Lesjaka, direktor občinske uprave Občine Grosuplje g. Marko Podvršnik, predstavniki KS Šentjurij, sosede iz Male vasi. Dekleta in žene iz njenega domačega kraja, ki jim gre prepevanje dobro iz grl, pa so stopile skupaj in prav za njeno praznovanje pripravile nekaj prelepih pesmi. Program so popestrili še trije domačini, ki so raztegnili mehove in bilo je nepozabno! Seveda pa ni manjkala stoletna torta, ne ena, dve so namenili slavljenci – eno so ji poklonili sorodniki, druga pa je bila darilo Doma, in veliko izvrstnega peciva, za katerega sta poskrbela vnuka Jelka in Bogdan - ob stoletnici ljubljene babice. Ni manjkalo niti „na zdravje“ s kozarčkom rujnega. Skratka,

bil je nepozaben dan, ki je ostal zabeležen tudi na fotografijah.

Slavje pa je Gačnikova mama nadaljevala tudi v soboto, natančno na njen 100. rojstni dan, ko je poleg domačih svojo najstarejšo faranko obiskal tudi šentjurski župnik g. Hostnik in ji poklonil nepozabno darilce – rožni venec, ki ji bo v oporo in tolažbo. Tudi v nedeljo so še prihajali domači in prijatelji – vsi, ki so želeli stisniti roko Gačnikovi mami za 100. rojstni dan....

Nepozaben pa bo vsem, ki jih je družilo veliko slavje, ostal mamin odgovor voščilu novinark RTV, ki ji je voščila z besedami: Gospa, še 100 let, pa je odgovorila: „Ne, to bo preveč! Ene 15 bi pa še šlo!“ In ne nazadnje je izdala tudi skrivnost za dolgo življenje: skromnost, trdo delo in sposobnost – veseliti se majhnih stvari. Prav te majhne, drobne radosti človeku pomagajo tudi takrat, ko mu je morda težko.

Slavje je minilo in bojda jo je tudi utrudilo. Ostali pa so ji prelepi spomini na vse te dneve in poleg cvetličnih aranžmajev tudi darila, ki jo spominjajo na pravkar preživete dneve: darilo Občine Grosuplje – miniaturni kozolec – toplar, pravi, jo ves čas spominja na domačo hišo in njeno okolico; darilo ljubljene vnukinje Jelke – lepa stenska ura pa na steni ob postelji enakomerno odmerja sekunde, minute, ure ... beleži čas – čez 100 let mame Ivane...In še vedno, pravi, nekje iz daljave prisluhne pesmi Zabučale gore, ki so jo zapeli ob praznovanju:

*„Zabučale gore, zašumeli lesi,
oj mladost ti moja, kam odšla si, kje si?
Oj mladost ti moja, kam si si zgubila,
kakor da bi kamen v vodo potopila..
Časi, mladi časi, neužiti klasi,
moja mlada leta niso užila cveta*

*Kamen, še ta kamen v vodi se obrne,
a mladost se moja nikdar več ne vrne ...*

Res je, mladost se ne bo več vrnila nazaj. Toda, težka so bila njena leta; bi si jih sploh želela nazaj, bi si želela še enkrat prehoditi to pot? Naj vam, Gačnikova mama, ostanejo spomini na tiste svetle trenutke v življenju, ki so vam zarisali nasmeh na obraz! To je moja skromna čestitka ob Vašem 100. rojstnem dnevu!

In naj za konec zapišem še njene iskreno srečne besede, ki mi jih je skromno dejala ob slovesu: „Vsi, ki so prišli v teh dneh, so me osrečili!“

Alenka Adamič

Čestitkam ob 100. letnici Gačnikove mame se pridružuje tudi uredništvo Grosupeljskih odmevov!rf

Parketarstvo Rajko Novak s.p.

Polaganje vseh vrst
parketov in laminatov,
tekstilnih in plastičnih
podov ter obnova parketov.

Nabava in dostava
vseh podov.

Tel 041 / 658 – 955

e-pošta:

novak.rajko@siol.net

Dva lepa cerkvena praznovanja v Škocjanu

Prvo nedeljo v avgustu je v župnijski cerkvi sv. Kancijana in njegovih tovarišev mučencev v Škocjanu tamkajšnji duhovni pomočnik prelat dr. France Oražem praznoval 80. rojstni dan, kateremu je pri somaševanju osebno čestital in zaželel še veliko zdravih let škof dr. Anton Jamnik. V nedeljo, 5. septembra pa so praznovali s predhodnim tridnevjem 750-letnico pražupnije Škocjan. Ob slednji priložnosti so izdali tudi fotomonografijo, katere avtor je tamkajšnji župnik dr. Edo Škulj. Fotografije za knjigo je prispeval priznani fotograf Marjan Smerke. Nedeljsko slovesnost bogoslužja ob visoki obletnici pa je počastil ljubljanski nadškof in metropolit dr. Anton Stres.

Jože Miklič

80 let prelata dr. Franceta Oražma

Pred tremi leti je dr. France Oražem (sedaj duhovni pomočnik v Škocjanu, pred tem pa na mnogih odgovornih mestih v službi božji) praznoval zlato mašo (petdeset let duhovništva). Letos je praznoval 80. rojstni dan, ki so ga združeni z župnijami Škocjan, Rob in Turjak lepo obhajali.

O življenju, šolanju in njegovem službovanju smo v Grosupeljskih odmevih že pisali v 7. številki

Slavnostno pridigo pri maši ob obhajanju 80-letnice prelata dr. Franceta Oražma je imel škof dr. Anton Jamnik.

časopisa leta 2007 na straneh 54 in 55. Zato ponovimo le nekaj bistvenih podatkov:

Rodil se je 5. avgusta 1930 v Globeli pri Sodražici. Leta 1951 je opravil maturo, leta 1957 je bil posvečen za duhovnika, leta 1963 je doktoriral, 1969 pa je opravil magisterij v Rimu. Poleg kaplanovanja je bil prefekt v Malem semenišču v Vipavi, od leta 1983 do 1991 je bil špiritual in ravnatelj bogoslovnega semenišča. Potem je bil še predavatelj na Teološki fakulteti, docent, izredni in redni profesor ter po upokojitvi zaslužni profesor. Urejal je revijo Božje oko, Bogoslovni vestnik, leta 1987 je postal papeški prelat, leta 1991 pa stolni kanonik. 2005 se je upokojil in prišel v Škocjan za duhovnega pomočnika. Napisal je vrsto visokostrokovnih teoloških prispevkov, ukvarja pa se tudi s čebelarstvom.

Slovesen ton sv. maši je nedvomno dalo prepevanje združenih zborov iz omenjenih župnij. Zboru je dirigiral sam dr. Edo Škulj, ki je (če skromno zapišemo) velik poznavalec cerkvene in druge glasbe. Igral je v stolnici. Piše poleg drugih knjig tudi knjige o glasbi, ki jih lahko berejo samo tisti, ki se na glasbo zares spoznajo. Poleg tega je odlični organizator in sogovornik.

Slovesnosti je dal svoj pečat škof dr. Anton Jamnik, ki je bil v času študija teologije učenec in varovanec dr. Oražma. Zato sta njegova pridiga in zahvala ob koncu bili še posebej pristrčni, saj je med drugim povedal, da je imel tudi tokrat tremo pred svojim profesorjem. Vse njegovo delo pa je bilo prežeto z Ljubeznijo (z osnovno božjo zapovedjo). Pri tem je dr. Jamnik ugotavljal, kadar človek postavi svoje delo še na modrost, se mu ni treba ničesar bati in dodal, da ima prav dr. Oražem veliko zaslug za njegovo škofovstvo, saj ga je na tej poti prav on veliko nagovarjal in spodbujal. Prav tako sta se zahvalila predstavnika župnije za vse duhovne darove, ki jih dr. Oražem razdaja med vernike ter mu zaželela zdravja še na mnoga leta. Praznovanja so se poleg vernikov od blizu in daleč udeležili tudi njegovi sorodniki ter ribniški dekan mag. Anton Berčan.

Prelat dr. France Oražem se je zahvalil za lepo pripravljeno slovesnost in dodal: »Niso bila vsa leta lahka, bila pa so srečna.« S tem je »nekako izdal svojo formulo« tuzemskega življenja, saj je vedno zaupal v Boga, ki se mu za vse prejete darove še vedno vsak dan zahvaljuje. Po koncu maše so se zbrani zadržali pred cerkvijo v sončni nedelji.

Knjiga Tričetr tisočletja župnije Škocjan pri Turjaku

V sredo, 1. septembra, so avtor knjige, sedanji župnik v Škocjanu dr. Edo Škulj, fotograf Marjan Smerke, oblikovalec Tone Seifert in direktor založbe Družina Tone Rode predstavili novo knjigo Tričetr stoletja pražupnije Škocjan pri Turjaku. Monografija zajema vseh 12 župnijskih in podružničnih cerkva, ki so po štiri pripadle ob njeni postopni delitvi sedanjim župnijam, ustanovljenih iz nekdanje parafare Škocjan in Turjak – Turjak, Rob. Knjiga je bolj kot zgodovina pražupnije fotomonografija vseh cerkva znotraj njenih meja, saj je v zadnjih letih izšlo kar nekaj knjig o zgodovini na območju nekdanje pražupnije: Kronika župnije Turjak (2006), Jerebova kronika župnije Škocjan pri Turjaku (2007) ter Kronika župnije Rob in Iz turjaške oznanilne knjige (2009) V se so bile izdane v zbirki Acta Ec cle siastica Sloveniae Inštituta za zgodovino Cerkve pri Teološki fakulteti Univerze v Ljubljani. Zbirko je urejal prof. dr. Metod Benedik OFM Cap, zdaj pa jo ureja doc. dr. Matjaž Ambrožič, katerima gre najlepša zahvala.

»Leta 2010 praznujemo 750-letnico, ki sama na sebi ni okrogla številka, je pa glede na tisočletnico postaja na tri četr poti,« je uvodoma v knjigi Tri četr tisočletja pražupnije Škocjan pri Turjaku zapisal avtor knjige dr. Edo

Visok jubilej škocjanske župnije je počastil ljubljanski nadškof in metropolit dr. Anton Stres...

Škulj. Po Valvazorjevi Slavi Vojvodine Kranjske (1689) je danes splošno sprejeto, da je župnija Škocjan pri Turjaku ustanovil oglejski patriarh Gregor de Montelongo leta 1260, patronat pa je dal turjaškimi gospodom, ki so predlagali župnike. Prvi znani župnik je bil Boltežar Turjaški, ki je deloval okoli leta 1280. Valvazor omenja, da je leta 1363 papež Urban V. iz Avignona podelil župnijski cerkvi sv. Kancijana pri Turjaku bogate odpustke. Zanimivo pa je to, da so istega leta bili ustanovljeni (1260) dve pražupniji v sosedstvu: Ortenburžani so na svojem ozemlju ustanovili dobrepoljsko pražupnijo, Turjačani pa škocjansko. Meja med njima je bila reka Raščica, zato je Rašica spadala pod Škocjan in ne pod Dobropolje. Obe prafari pa sta še pred tem spadali pod praprafaro Cerknica. Iz škocjanske prafare sta se pozneje odcepili župniji Turjak (1789) in Rob (1876, lokalija 1789). Poleg mnogih podatkov iz zgodovine in umetnosti je v knjigi veliko lepih fotografij. Patronat nad škocjansko župnijo pa so Turjačani imeli vse do leta 1927.

750 let župnije

To je bil dan, ki ga je naredil Gospod - postavljeni mlaji, pritrkovanje zvonov, ob nadškofu pet duhovnikov - med njimi so bili poleg župnika dr. Edija Škulja škocjanski rojak lazarist Tone Zrnc iz Kanade, ribniški dekan mag. Anton Berčan, prelata dr. France Oražem in Vinko Šega; lepo okrašena cerkev, narodne noše, množica zbranih, mogočno petje združenih cerkvenih zborov treh župnij (Škocjan, Turjak in Rob) ob spremljavi Godbe

... in vrsta duhovnikov, ki so somaševali pri sv. daritvi ob tako visokem jubileju škocjanske župnije.

Dobrepolje pod vodstvom Romana Gačnika. Vse to je naznanjalo velik dogodek. Na visok jubilej so se v župniji Škocjan temeljito pripravili. Kot je na začetku maše povedal župnik Edo, že z objavo Jerebove kronike (leta 2007) ter še kaj drugega so postorili; marca letos z misijonom celotne ribniške dekanije; neposredno pred osrednjim praznikom s tridnevnicco, ki so jo vodili sosednji župniki. Nadškof dr. Stres je vsem voščil ob tako pomembni obletnici in med drugim dejal: »Pravi ponos, ki ga mora imeti vsak človek zaradi svojega človeškega dostojanstva je ravno v tem, da sem vesel in da sem hvaležen, da sem lahko to kar sem in župnija je danes vesela in hvaležna in v tem smislu ponosna, da sme in lahko obhaja 750 letnico svojega obstoja, kar pomeni, da je tu živela krščanska skupnost, ki je bila tako močna, tako živa in zvesta, da je ohranila svojo vero skozi dolga stoletja in svojo zvestobo Jezusu Kristusu.« Nadalje je še dejal: „Krščanska vera ne prenese kompromisov. Se pravi tisto, ko rečemo po domače, da kdo sedi na dveh stoli. Prava ljubezen, pravo prijateljstvo ni združljivo s kompromisi,“ je opozoril nadškof in nagovor sklenil z besedami: „Če danes obhajamo 750 letnico naše župnije, potem to pomeni, da so naši predniki 750 let bili zvesti, bili brez kompromisov v svoji krščanski pripadnosti, kajti če to ne bi bili, 750 let ne bi zdržali. In to je tudi pot za nas. Lahko ostanemo kristjani.“ Po koncu slovesnosti so se vsi zbrani zadržali še pred cerkvijo ob dobrotah, ki so jih pripravile marljive ženske roke ter so pokramljali ob kozarčku vinčka ali soka.

Združeni pevski zbori iz župnij Rob, Škocjan in Turjak ob nastopu.

SLIKA NA NASLOVNICI: Pri maši je Godba Dobropolje igrala dela Franca Šuberta, po maši pa je pri cerkvi poskrbela tudi za veselo vzdušje.

Kiparske ustvarjalne delavnice v Grosupljem

Od 16. do 27. avgusta sta na grajskem vrtu Boštanj pri Grosupljem potekali likovni in plesna delavnica s pravljčnim naslovom Grosupeljski škrat. Izhodišče likovnega ustvarjanja je bila pravljica v kateri nastopajo škratje, palčki, vile, hudički in ostala fantastična bitja. Prvi teden je bilo ustvarjanje predvsem v znamenju kiparstva - otroci so poleg risanja izdelovali bitjeca iz gline, das mase in naravnih materialov iz gozda. Pod mentorstvom akademskega kiparja Ljuba Zidarja so otroci iz kaširanega purpene izdelali velike pišane škrate, ki bi lahko v prihodnje krasili Županovo jamo.

Zlitje likovne in baletne umetnosti

V drugem tednu kiparsko-likovnih delavnic na Mlačevem smo uspešno združili likovno ustvarjanje in baletno umetnost. Otroci so poleg izdelovanja škratovskih kipov in slik tudi samo postali za nekaj trenutkov škrtati in so na otvoritvi razstave njihovih izdelkov, odplesali škratovski ples s elementi klasičnega baleta.

Vsak dan smo se na plesno-baletni delavnici naučili nekaj novih korakov in osnov tehnike klasičnega baleta, ki smo jih vpletli v škratovski ples. Vsak otrok si je izbral kakšne vrste škrtat bo v plesni točki in kakšen karakter bo imel. Otroška domišljija skoraj ne pozna meja in tako smo imeli izredno različne škratke od veselih gozdnih do robotskih hišnih škratov, pa pilotski škrtat se je tudi pojavil, veseli baletni škrtatki in košarkaški škrtat. Pisana paleta škratov se je zbrala na srečanju v gozdu in veselo rajala. Pri plesu jih je zmotil hudobi Hudič, vendar so ga spremljevalke vile Modrine pravočasno prepodile tako, da so na koncu vsi skupaj veselo zarajali.

Poleg svoje domišljije pri oblikovanju plesa, so otroci uporabili tudi svoje izdelke za sceno. Maske, ki so jih sami izdelali, so na njihovih glavah pričarale prepričljive podobe škratov na odru.

Za nastop smo uporabili Griegovo glasbo, ki je otrokom z dneva v dan bolj in bolj lezla pod kožo tako, da so jo do konca delavnice že doobro poznali in jo vzljubili. Vzljubili pa so tudi določene elemente klasičnega baleta, občutek gibanja po glasbi, veselje ob samostojno odplesani plesni točki in občutek poplačanega truda po zaključku nastopa. Starši in otroci so baletno umetnost sprejeli odprtih rok in se brz predsodkov prepustili njenemu objemu, tako, da smo lahko uživali v nežnem lepem zlitju likovne in baletne umetnosti, zato upamo, da bomo kaj podobnega lahko izvedli še kdaj.

Sonja Kerin Krek

Slavnostni prevzem gasilskega vozila v Št. Juriju

Povorka pred začetkom slovesnosti ob prevzemu gasilskega vozila GVV-1 v Št. Juriju. Prapori in praporščaki povedo, da se je slovesnosti udeležilo veliko uniformiranih gasilcev.

Vse zbrane gasilce je pozdravil predsednik Gasilske zveze Grosuplje Andrej Bahovec in čestital šentjurskim gasilcem ob njihovi uspešni nabavi vozila in hkrati kompletirani kvalitetni gasilski opremi.

Šentjurski gasilci so v soboto, 21. julija popoldne, pripravili veliko slovesnost ob prevzemu rabljenega gasilskega vozila, ki so ga kupili od Prostovoljnega gasilskega društva Stara Loka/ Škofja Loka. Vozilo je bilo tudi precej opremljeno z dodatno opremo (dihalni aparati, potopne črpalke, gasilni aparati, penila, elektro-generator, dodatni reflektorji ...) zato je bila cena, ki so jo plačali, dokaj ugodna.

Slovesnost prevzema so začeli s povorko, v kateri je bilo vseh 18 društev iz Gasilske zveze Grosuplje ter Stare Loke, sosednje Pijave Gorice ter prijateljskega društva Sinja Gorica. Pod taktom Godbe Dobropolje so ključno z gasilskimi vozili odšli v pohodnem koraku do prireditvenega prostora na igrišču pri Podružnični šoli Št. Jurij.

Na tribuni so poleg domačega predsednika in poveljnika mimohod povorko pozdravili direktor občinske uprave Marko Podvršnik, predsednik Gasilske zveze Grosuplje Andrej Bahovec, predsednik Krajevne skupnosti Št. Jurij Janez Kozlevčar, šentjurski župnik Anton Hostnik, predsednik sosednjega gasilskega društva Jožko Kocjan ter častni gost, domačin France Sever - Franta.

Predsednik PGD Št. Jurij Rafael Kadunc je v nagovoru nanizal poleg ključnih zgodovinskih

mejniov društva o delu tudi o prizadevanjih društva v zadnjih desetletjih, ko so skrbeli za primerno mobilnost svojih operativnih članov, tako za vaje, tekmovanja, prireditve in druge potrebe, še posebej pa za intervencije. Tudi to pot so svojo velikodušnost pokazali člani društva, krajani, podjetniki v njihovih krajih, gasilska zveza kot tudi Občina Grosuplje. V krajših nagovorih so šentjurskim gasilcem čestitali:

- Jožko Kocjan, predsednik PGD Ponova vas, ki je poudaril njihova prizadevanja na operativnem področju, saj so zelo dejavni na področju tekmovanja, tako kot organizatorji, kot udeleženci,

- Janez Kozlevčar, predsednik Krajevne skupnosti Št. Jurij, je poudaril preventivno dejanost šentjurskih gasilcev ter jim zaželel, da bi vozilo uporabljali čim bolj v izobraževalne in tekmovalne namene in da bi bilo potrebnih čim manj intervencij,

- Andrej Bahovec, predsednik GZ Grosuplje, je poudaril - ko so ga gasilci obvestili o ugodnem nakupu, so se tudi na Gasilski zvezi vključili v njihova prizadevanja - temu pa je botrovalo več razlogov (delavnost društva, vključevanje mladih...);

- Franc Sever - Franta je ugotavljal, da je na takih praznovanjih vedno več gasilcev, kar

kaže tudi na operativno moč gasilstva;

- Slednje je v svojem nagovoru poudaril tudi Marko Podvršnik, direktor Občine Grosuplje, ki je najprej opravičil župana (v času praznovanja je bil na dopustu) ter je tudi v njegovem imenu čestital društvu in pomembni pridobitvi. Poleg opreme so moštva tista, ki lahko največ prispevajo k varnosti občanov. Skupaj s predsednikom GZ pa sta ugotavljala, da sta že 15 let na svojih funkcijah in sta po najboljših močeh skušala pomagati društvom. Po podelitvi priznanj je nato predal ključne vozila poveljniku društva, le-ta pa jih je nato dal v roke šoferju.

Blagoslov vozila GW-1 je opravil domači župnik Anton Hostnik. V krajši pridigi je poudaril pomen dela, ki so ga opravili predniki ter pomen krščanske države, ki jo gasilci s svojo dejavnostjo nenehno dokazujejo.

Za veselo razpoloženje so že med programom prevzema poleg Godbe Dobropolje na frajtonerice zaigrale tudi tri mlade gasilke. Program je povezovala Ksenja Rebeka Matkovič. Po prireditvi so imeli še veselico z »evrovizijskim« ansamblom Roka Žlindre, s katerim so sprva načrtovali prireditve točno v času, ko je ansambel odšel na Evrosong. Zato so veselico morali prestaviti.

Jože Miklič

V kulturnem delu prireditve so zaigrale tri mlade gasilke.

Poveljnik PGD Št. Jurij je prevzel ključne od Občine Grosuplje, ki jo je zastopal direktor občinske uprave Marko Podvršnik.

Blagoslov vozila GVV-1 je po odlomku iz evangelija ter krajšem nagovoru opravil župnik Anton Hostnik.

PGD Veliko Mlačevo po več kot 20-ih letih

Napad na rdečega petelina 14. 8. 2010

Fotoreportaža Jože Miklič

Na začetku tekmovanja so pred slavnostno tribuno postrojili vse tekmovalne enote. Na gornji sliki: Napovedovalka Mojca Hren, predsednik PGD Veliko Mlačevo Tone Strle ml. in poveljnik Gasilske zveze Grosuplje Janez Pezdirc so uvodoma poskrbeli za pozdrave tekmovalnim ekipam.

Ob začetku tekmovanja so velikomlačevski gasilci poskrbeli za prinos gasilske zastave na prireditveni prostor pred tribuno.

Ker je bilo tekmovanje odprtega značaja, so se ga udeležila tudi nekatera društva iz širše okolice. Uvrstitve na koncu so bile naslednje: Gatina II, Šmarje -Sap, Ponova vas, Gatina I, Luče, Polica, Žalna, Zagradec pri Grosupljem, Krka, Veliko Mlačevo, Malo Mlačevo, Mala Ilova Gora, Št. Jurij, Velika Loka, Komenda (nedokončana vaja), Grosuplje (nedokončana vaja).

Sodniška ekipa iz GZ Ribnica (predsednik Janez Puželj in trije sodniki Janez Oberstar, Cveto Marinšek in Jože Rigler), za obračun rezultatov pa je skrbela Mihaela Poglajen - PGD Komenda.

Ker se je že po drugi tekmovalni skupini močno vtil dež, so organizatorji približno za eno uro prekinili tekmovanje in med tem tekmovalce pod velikim šotorom postregli z okusnim golažem. Dež nato ni popolnoma prenehal, a so Velikomlačevci vseeno tekmovanje »spravili pod streho«. Kljub dežju pa so gledalci kar v precejšnjem številu vztrajno spremljali tekmovanje ob označenem tekmovališču. Tako je bilo tudi, ko je tekmovala grosupeljska ekipa že skoraj v temi. Nekateri gledalci so bili z dežniki, drugi brez.

Tudi sodniki so bili močno premočeni (nekateri so se med tekmovanjem tudi preoblekli).

Poveljnik PGD Veliko Mlačevo Peter Saje izroča desetarju zmagovalne ekipe Gatina II zmagovalni in prehodni pokal. Zadaž Janez Svetek - predsednik tekmovalnega odbora.

Gatini II je pripadla čast, da so po končanem tekmovanju in razglasitvi rezultatov sneli tekmovalno gasilsko zastavo. Za Gatino II se je na drugo mesto uvrstila ekipa iz Šmarja - Sapa, na tretje mesto pa Ponova vas. - Po tekmovanju so imeli veselico pod šotorom z ansamblom Krjavelj.

Tabor čete 2010 v Gorenji Trebuši

Tabori, še posebno skavtski, so polni doživetij v stiku z naravo in v dobri družbi skavtov. Letos smo se odpravili na tabor blizu Gorenje Trebuše. Taborni prostor je bil čudovit in tabor z imenom Vitezi in barbari je bil res idealno doživetje za našo četo, ki jo sestavljajo vodi: bobri, pajki, pume, k'kuši, kobil'ce. Vreme nam je bilo naklonjeno in tudi organizacija je bila fantastična.

Poleg voditeljev Tanje in Klemna so se izkazali tudi tehnični voditelji, ki so nas oskrbovali s hrano, orodjem ipd. Desetdnevni tabor je minil neverjetno hitro. Doživeli smo mnoge dogodivščine: potep, kar pomeni okoli 36 ur hoje z namenom poiskati ljudi na označenih točkah, ki bi znali razložiti kaj o kulturni dediščini oz. o zgodovini kraja. Šli smo tudi na pot preživetja, to je »sprehod« v izrednih okoliščinah (blato, mrzel potok...). Imeli smo viteške igre, skakali smo v tolmun (z višine 6 metrov v mrzlo vodo). Na koncu je bila tudi velika igra, ki je ponazarjala življenje na srednjeveškem trgu.

Stvari so se odvijale odlično, vse pa nas je pretresla novica, da je v istem tednu na taboru v Baški Grapi v nesreči umrla 9-letna ptujka skavtinja Blažka. Na zaključni dan je padal dež, a z dobro voljo smo med zaključno sv. mašo premagali tudi to (oviro). Tudi starejši skavti so bili veseli enega lepših taborov grosupeljske čete.

Luka Smrečnik, Razgledani pajek, skavt stega Grosuplje

Grosupeljski starejši gasilci slovenski pokalni zmagovalci

Starejši gasilci Prostovoljnega gasilskega društva Grosuplje so že lani [spet!] posegli na sam vrh uvrstitev na slovenskih pokalnih gasilskih tekmovanjih, letos pa jim je to tudi uspelo - lani so zasedli 2. mesto, letos pa 1. Že v pretekli številki Grosupeljskih odmevov smo poročali, da so bili že tri tekme pred koncem tekmovanja v začetku julija na 1. mestu. Le-tega jim je nato do 29. avgusta letos uspelo zadržati. Zadnje tekmovanje se je odvilo v Lovrencu na Dravskem polju.

Ko mi je njihov predsednik Iztok Vrhovec kot navijač sporočil po telefonu, da so prvi, sem jih šel te nedelje zvečer pričakat v gasilski center, kjer so mlada dekleta in fantje že vse pripravili za priložnostno slovesnost. Le-te se je udeležil tudi poveljnik Gasilske zveze Janez Pezdirc.

Veselje se je nato takoj ob prihodu na dvorišče začelo z glasnim vriskanjem, pokanjem šampanjcev, zavijanjem avtomobilskih siren, oglasili pa sta se tudi pesem in frajtonerica. Na mizo so prinesli slavnostno torto in vsi smo posedli k mizam. Prijetno vzdušje je trajalo skoraj dve uri.

K temu razpoloženju je treba dodati, da ta uspeh ni od včeraj; je rezultat dolgoletnega dela in udeležeb na številnih tekmovanjih vse od leta 1992. Nekaj članov, ki so sodelovali v njihovi postavi, je, žal, že pokojnih. Tudi njim je bila izrečena posebna zahvala. V tem času so osvojili kar 19 pokalov. Samo letos so na primer imeli 55 vaj pri gasilskem centru. Če to pomnožimo z dvema urama na tekmovalca za enega tekmovalca in s številom članov v ekipi, dobimo samo od tega že lepo število prostovoljno opravljenih ur.

Koliko je nato ur na tekmovanjih in kilometrov vožnje?

Že leta 1996 so dosegli 3. mesto na državnem tekmovanju. Leta 2002 pa so bili že prvič tudi državni prvaki, ko so zmagali v Moravskih Toplicah. Letos so ta uspeh spet ponovili. Čestitamo!

Jože Miklič

Zmagovalci pri pihanju slavnostne torte.

Prvake za pokal Gasilske zveze Slovenije v kategoriji starejši gasilci je poleg domačega predsednika Iztoka Vrhovca nagovoril tudi poveljnik Gasilske zveze Grosuplje Janez Pezdirc.

ZŠAM Grosuplje in prvi šolski dan

Že precej pred šolarji so bili »na prehodu« za šolarje 1. septembra brani: (od leve proti desni) ravnateljica OŠ Louisa Adamiča Janja Zupančič, predsednik ZŠAM Grosuplje Miro Škrjanc, predsednik ZŠAM Slovenije (in minister) dr. Henrik Gjerkeš in predstavnik Policijske postaje Grosuplje Robi Jerlah.

Združenje šoferjev in avtomehanikov Grosuplje ima v svojih aktih zapisano, da se bo ukvarjalo predvsem z varovanjem otrok na prometnih površinah, s prometno kulturo in z vzgojo mladih voznikov.

Vsi se zavedamo pomena varnosti otrok in temu posvečamo posebno pozornost. Zato je nujno, da vsi, ki sodelujemo v prometu, od pešcev do voznikov, damo otrokom dober zgled vedno in povsod, kot pešci ali vozniki. Otroke moramo vsi, ki se ukvarjamo s preventivo, dobro pripraviti na samostojno sodelovanje v prometu. Opozoriti jih moramo na nevarna mesta in jih seznaniti z varnimi potmi do šole in nazaj.

Za najmlajše so še posebej nevarni začetek in zaključek šolskega leta ter počitnice. Polni

novih pričakovanj in nepozabnih doživetij so takrat otroci bolj razigrani, manj pozorni in pazljivi na cesti, zato je na nas, da smo ob tem času bolj pozorni in previdni. ZŠAM Grosuplje je in bo skušalo zagotoviti otrokom večjo varnost v cestnem prometu, ne glede na infrastrukturo in druge okoliščine. Zato je skrb zanje naložena voznikom.

Letos je ob začetku šolskega leta varovanje otrok na poti v šolo in domov trajalo 8 dni. V samem kraju Grosuplje so tri šole in do njih je 9 najbolj obremenjenih prehodov čez cesto. Na vseh omenjenih prehodih in pri podružničnih šolah v Žalni, Št. Juriju, Šmarju, Račni in na Polici je Združenje šoferjev in avtomehanikov Grosuplje zagotavljalo varovanje v polni meri. Naši člani iz občine Dobropolje so podobno

akcijo varovanja otrok opravili na prostorih cest, ki so nevarni najmlajšim na šolskih poteh v tej občini.

V tej odmevni akciji je sodelovalo 20 do 24 uniformiranih članov, ki so opravili 520 ur prostovoljnega dela. Prvi dan varovanja se nam je pridružil novi predsednik Zveze ZŠAM Slovenije in minister v vladi Republike Slovenije dr. Henrik Gjerkeš. Z zanimanjem je prisluhnil poročilu o poteku akcije v obeh občinah. V samem kraju Grosuplje si je pogledal prometne površine, na katerih so otroci vsak dan izpostavljeni nevarnostim na poti v šolo in domov. Bil je presenečen, hkrati pa vesel in zadovoljen z organizacijo varovanja in društvo ZŠAM Grosuplje ocenil kot gonilno silo v prizadevanju za izboljšanje prometne varnosti v kraju Grosuplje in okolici. V modri uniformi, ki je statusni simbol Zveze, Združenj in posameznika, je pred Osnovno šolo Louisa Adamiča osebno umirjal promet in najmlajšim omogočil varno prečkanje ceste.

Skupaj smo na koncu ugotovili, kako zelo pomembna je akcija »Prvi šolski dan«. Njej in vsem ostalim podobnim moramo posvetiti posebno pozornost, saj gre za naše najmlajše udeležence v cestnem prometu. Za vse to pa je potrebna tudi individualna zanesenost članov ZŠAM Grosuplje. Prve dni v septembru smo pred vsemi šolami v občinah Grosuplje in Dobropolje poskrbeli za varnost najmlajših.

Zaradi posebnega poslanstva našega društva, dejavnosti in osebnih prizadevanj članov se nadejamo, da bodo naš trud pri preventivi v cestnem prometu opazili tudi mediji in ga predstavili javnosti.

Predsednik ZŠAM Grosuplje
Mirko Škrjanc

Šentjurska mladina v Ankaranu

Kot vsako leto smo se tudi letos animatorji skupaj z našimi otroki v mesecu avgustu odpeljali proti morju. Imeli smo se fenomenalno!!! To niso počitnice, ko se gre na plažo in se tam preleži celo dopoldne in popoldne, ampak so to zelo aktivne počitnice za vse. Otroci s svojo energijo še dodatno motivirajo nas animatorje, da se tudi mi

skupaj z njimi podamo v globine in plitvine morja, se mažemo z mivko in si z morsko travo delamo najrazličnejše frizure, se z njimi ob večerih kartamo, lovimo, smejimo, pojemo, se učimo drug od drugega, skratka uživamo mladost in njeno razigranost. Nek poseben čar je, ko je sedemdeset mladih glav pod eno streho podnevi in ponoči, pri maši, za mizo,

na plaži in v LUNA parku, takrat ni mladost več samo norost, takrat postane mladost več kot samo to! Hvala vam, dragi naši otroci, nam animatorjem vedno polepšate počitnice, kadar se skupaj odpravimo na morje in se že veselimo naslednjega poletnega morskega raziskovanja skupaj z vami!

Petra Kadunc

Vesele veteranske igre v deželi desetega brata

3. družinski piknik v Šentvidu pri Stični

Veterani območnih združenj Ljubljana okolica smo se letos zopet zbrali v idilični dolenski vasi Šentvid pri Stični, točneje na športnem letališču, na tretjem družinskem veteranskem pikniku. Srečanje smo poimenovali VESELE VETERANSKE IGRE V DEŽELI DESETEGA BRATA.

Srečanje je tudi letos organiziralo Območno združenje veteranov vojne za Slovenijo Grosuplje, udeležila pa se ga je večina območnih združenj Ljubljana-okolica (poleg Grosupljega še Kočevje, Logatec, Domžale, Vrhnika, Litija, Log-Dragomer in Moravče).

Veterani smo se na letališču v Šentvidu zbrali do 10. ure, nato sta nas pozdravila

predsednik OZVVS Grosuplje g. Boris Peterka in predsednik PO Ljubljana-okolica g. Darko Čop.

Po pozdravnih nagovorih smo se nekateri udeleženci napotili na zanimiv in prijeten pohod k Lavričevi koči na Gradišče nad Stično. Dan je bil lep, zato smo imeli lep razgled na Ivančno Gorico in njeno okolico. Organizator nam je pripravil dobrodošlico s okrepčilno pijačo in kulturnim programom. Zapel nam je Stiški kvartet. Bilo je zares nepozabno.

Za tiste veterane, ki se pohoda niso udeležili, pa smo organizirali športne zabavne igre. Udeleženci so lahko streljali z zračno puško ekipno ali posamezno, vrteli so kolo sreče ali pa metali podkve. V streljanju ekipno je streljalo devet ekip. Prvo mesto je dosegla ekipa Grosuplje-Sever, druga je bila ekipa Kočevje II in tretja ekipa Grosuplje I. Ekipe so dobile pokale. Posameznikov je streljalo 49. Prvo mesto je dosegel Boštjan Novak, Grosuplje-Sever - 90 krogov, drugi je bil Vito Cerar, Moravče - 83 krogov, in tretji Drago Kastelec, Grosuplje - 75 krogov. V vrtenju kolesa sreče je dosegel prvo mesto Franc Škufca, Grosuplje, druga je bila Alenka Kuštrin, Logatec in tretji Jože Cimermančič, Grosuplje. V metanju podkev je tekmovalo 54 tekmovalcev. Prvo mesto je dosegel Drago Vuleta, Log-Dragomer, drugo mesto Martin Kastelic, Šmartno in tretje Ilija Tomič, Kočevje. Zmagovalci v vseh treh disciplinah so dobili medalje in praktične nagrade.

Poleg veteranov so bili na prireditvi vabljeni tudi pripadniki nekaterih enot, ki

so med osamosvojitveno vojno delovali na območju takratne občine Grosuplje. To so bile enote 5711/10, 5711/20, 5711/3, Specialna brigada MORiS in pripadniki enote milice z območja Ivančne Gorice. Navedene enote smo na prireditvi tudi odlikovali. Poleg enot so priznanja prejeli tudi nekateri posamezniki, ki so s svojo aktivnostjo pripomogli k boljšemu delovanju združenja. Zlato plaketo OZVVS Grosuplje smo podelili županu občine Ivančna Gorica, g. Jerneju Lampretu, mini tetraeder OZVVS Grosuplje pa sta prejela Viktor Šeme in Franc Markelj.

Predsednik PO Ljubljana-okolica g. Darko Čop je podelil znak praporščaka ZVVS praporščaku PO Ljubljana-okolica g. Darku Ogrinu in spominsko plaketo ZVVS Radiu Zeleni val za sodelovanje pri uspešni izvedbi veteranskih srečanj. Plaketo je prevzel direktor Radia Zeleni val g. Boris Peterka, ki je tudi predsednik OZVVS Grosuplje.

Slavnostni govornik na prireditvi je bil župan občine Grosuplje g. Janez Lesjak, ki je opisal dogodke pred in med osamosvojitveno vojno. Dotaknil se je tudi današnjih perečih problemov v Slovenski vojski.

Za okusno malico so poskrbeli člani OZVVS Grosuplje, za zabavo pa ansambel Kolovrat, pevski zbor Brinke in zasedba Ritmo Loco. Na srečanju nas je bilo več kot 350 in smo se lepo imeli. Na koncu smo si obljubili, da se prihodnje leto spet srečamo. Spet se bomo imeli lepo, ali pa še lepše.

OZVVS GROSUPLJE

Koledar kulturnih prireditev OKTOBER 2010

TO - torek, 5. 10. Mini teater in ZKD Grosuplje H. Ch. Andersen: ALI BABA IN 40 RAZBOJNIKOV , igra lutkovni ansambel mednarodnega evropskega projekta »Puppet Nomad Academy«, režija: Irina Jurjeva; zaključeno	k Sobota , 16. 10.: Kino ob 20.00, ZKD Grosuplje; HIBRID , znanstveno-fantastični triler/grozljivka
TO - sreda, 6. 10., SNG Maribor, ZKD Grosuplje Aleksander Sergejevič Puškin, prev. Oton Župančič PRAVLJICA O CARJU SALTANU , lutkovna predstava; režija: Aleksander Anruov, režija obnovitvene uprizoritve: Nataša Matjašec Rošker, igrajo: Nataša Matjašec Rošker, Ivica Knez, Viktor Meglič; zaključeno Grand prix bienala slovenskih lutkovnih ustvarjalcev, 2005	Sreda, 20. 10., ob 19.30, KD Big band Grosuplje, Ameriško veleposlaništvo in ZKD Grosuplje CHECK SIX (ZDA) , jazz koncert, program: glasba Glenna Millerja in swing, za izven
TO - četrtek, 7., in torek, 12. 10., predvidoma ob 9.00 in 11.00, Kino Grosuplje in ZKD Grosuplje Izbrana filmska predstava, ogled filma + predavanje , zaključeno Srečno, Kekec! Jože Gale (1963) v sodelovanju s filmskim sklantom RS, Zaključeno za VVZ - torek, 12. 10., predvidoma ob 10.00, Buda se je zrušil od sramu, v sodelovanju s Kino dvorom	Četrtek, 21. 10., ob 9.00 /zaključeno za OŠ/ in ob 17.00, Otroški abonma 2010/2011; Lutkovno gledališče Ljubljana in ZKD Grosuplje - ŠTIRJE MUZIKANTI , glasbeno-lutkovna predstava; režija Matija Solce; igrajo: Martina Maurič Lazar, Gašper Malnar, Miha Arh, Polonca Kores ; tudi za izven
k Četrtek, 7. 10.: Kino ob 17.00, ZKD Grosuplje; MAČKE IN PSI , animirana igrana akcijska komedija	Četrtek, 21. 10., ob 18.00, dvorana Mestne knjižnice Grosuplje; UTŽO Grosuplje in ZKD Grosuplje KAPELICE OBČINE GROSUPLJE , predstavitev knjige, dr. Boris Kuhar in ostali ustvarjalci; za izven
TO - petek, 8. 10. predvidoma ob 9.00 in 11.00, Ciciškrti OŠ Zbora odposlancev Kočevje & KUD Jazbec s partnerji in ZKD Grosuplje Po Primožu Suhadolčanu: ENA KURJA, otroška predstava; zaključeno - Izbrana predstava za državno srečanje otroških gledališče 2010, selekcija JSKD R Slovenije	Petek, 22. 10., ob 9.00 /zaključeno za OŠ/ in ob 17.00, Otroški abonma 2010/2011; Lutkovno gledališče Ljubljana in ZKD Grosuplje ŠTIRJE MUZIKANTI , glasbeno-lutkovna predstava; režija Matija Solce; igrajo: Martina Maurič Lazar, Gašper Malnar, Miha Arh, Polonca Kores ; tudi za izven
Sobota, 9. 10., ob 18.00, Kulturni dom Velika Račna; KD »France Prešeren« Račna, KS Račna - FANTJE PO POLJ GREDO , 13. srečanje ljudskih pevcev in godcev, program oblikujejo: člani KD France Prešeren ter povabljeni gostje; za izven	k Sobota , 23. 10.: Kino ob 20.00, ZKD Grosuplje; LJUBEZEN NA DALJAVO , romantična komedija
k Sobota , 9. 10.: Kino ob 20.00, ZKD Grosuplje; KARATE KID družinska akcijska športna drama	Petek, 29. 10., ob 16.30, <u>spominsko obeležje Žalna</u> ; ZB NOB Grosuplje, lokalni soorganizator učenci POŠLA Žalna, učenci GŠ Grosuplje, ZKD Grosuplje - KOMEMORACIJA PADLIM V NOB ; za izven
Torek, 12. 10., ob 19.00, Pernarčič&Pernarčič, UTŽO Grosuplje in ZKD Grosuplje - Simone Bertraud in Jože Pernarčič: PIAF EDITH PIAF , gledališče - kabaret režija: Tijana Zinajić, izvajata: igralka Vesna Pernarčič , pianist Joži Šalej; tudi za izven Boršnikova nagrada za igro 2004	Petek, 29. 10., ob 18.00, <u>spominsko obeležje Spodnja Slivnica</u> ; ZB NOB Grosuplje, lokalni soorganizator, KD Spodnja Slivnica (Nedeljka Ulaga), ŽePZ Lastovke KOMEMORACIJA PADLIM V NOB ; za izven
Sreda, 13. 10., ob 17.00, <u>Družbeni dom Grosuplje</u> , JSKD OI Ivančna Gorica in literarna skupina KD Teater Grosuplje - ZAKLJUČEK LITERARNEGA NATEČAJA , območno srečanje mladih literatov (nad 12 let) in okrogla miza o revščini, pomanjkanju in družbeni izključenosti; za udeležence srečanja in za izven	Petek, 29. 10., ob ??:00, <u>Društveni dom Škocjan</u> ; KD Škocjan DAN REFORMACIJE; za izven
Sreda, 13. 10., ob 19.00, Ufurej se! 2010/2011; Produkcija Pernarčič&Pernarčič, JSKD OI Ivančna Gorica in ZKD Grosuplje Muzikal: GREVA SE JEŽKA , režija: Tijana Zinajić, igra in songi: Vesna Pernarčič-Žunič, Matija Vastl, pri klavirju: Joži Šalej; tudi za izven	Sobota, 30. 10., ob 15.00, <u>spominsko obeležje Št. Jurij</u> ; ZB NOB Grosuplje, lokalni soorganizator ZKD Grosuplje, GŠ Grosuplje in POŠ LA Št. Jurij- KOMEMORACIJA PADLIM V NOB ; za izven
k Četrtek, 14. 10.: Kino ob 17.00, ZKD Grosuplje; MARMADUKE , animirano-igrana akcijska pustolovščina	Sobota, 30. 10., ob 16.00, <u>spomenik na pokopališču Škocjan</u> ; ZB NOB Grosuplje, lokalni soorganizator ZKD Grosuplje, GŠ Grosuplje, lokalni soorganizator KOMEMORACIJA PADLIM V NOB ; za izven
Petek, 15. 10., ob 19.30, avla OŠ LA Grosuplje, KD Šmarje – Sap in ZKD Grosuplje - ŠEPETANJA MORJA , vokalno inštrumentalni koncert; program izvajajo: MoPZ Šmarje-Sap pod vodstvom Mojce Jevnikar – Zajc in Tamburaški orkester KUD Vrhpolje; za izven	k Sobota , 30. 10.: Kino ob 20.00, ZKD Grosuplje; ZADNJI GOSPODAR VETRA , domišljajska akcijska pustolovščina
Sobota, 16. 10., ob 11.00, <u>Ilova Gora pri spomeniku</u> , ZB NOB Grosuplje, PD Grosuplje in ZKD Grosuplje; 7.30 začetek pohoda iz Zagradca - 66. OBLETNICA POBOJEV NA ILOVI GORI , kulturni program oblikujejo: GŠ Grosuplje, PO GŠ Grosuplje, MoPZ Grosuplje, MoPZ Corona, častna straža SV; za izven	Nedelja, 31. 10., ob 10.00, <u>partizansko pokopališče Grosuplje</u> , ZB NOB Grosuplje, lokalni soorganizator, učenci OŠLA, učenci GŠ Grosuplje, ZKD Grosuplje, častna straža SV - KOMEMORACIJA PADLIM V NOB ; za izven
	nedelja, 31. 10. ob 11:00 uri, <u>staro pokopališče Šmarje-Sap</u> ; ZB NOB Grosuplje, lokalni soorganizator, učenci POŠLA Šmarje-Sap, učenci GŠ Grosuplje, častna straža SV - KOMEMORACIJA PADLIM V NOB ; za izven
	Organizator si pridržuje pravice do spremembe programa. Info in rezervacije vstopnic: ZKD Grosuplje, Adamičeva cesta 16, 1290 Grosuplje, T: 01/786 40 28 Predprodaja vstopnic na blagajni Kulturnega doma: 17.00 – 19.00 sreda, 19.00 – 20.00 sobota in uro pred predstavo. Predprodaja v pisarni Zveze kulturnih društev Grosuplje: 12.00 – 16.00 ponedeljek, torek in četrtek

bilo je

Sreda, 25. 8., od 18.00 do 23.30, mestni drevored Kolodvorska cesta,

MESTO NA ULICI 2010

- vrtiljak zabave

Da ne bo festival Mesto na ulici 2010 ostal prezrt od lokalnih medijev, smo se odločili, da s tole fotoreportažo malo obudimo spomine na vroče poletje. Na dogodek, ki je imel letos (bil je četrtrič zapored) to nesrečo, da ga je v past ujela toča. Tako smo zvezdniški del Mesta na ulici predstavili na 25. avgusta, ko se je torej zgodilo skoraj vse napovedano iz neizpeljanega 17. julija 2010. Za ta dan v celoti beležimo, da je bilo okoli 1100 obiskovalcev čez cel dan, izvrstnega Magnifica z Balcountry Quartetom pa je poslušalo rekordnih 800 obiskovalcev. V celoti je dogajanje Mesta na ulici in GenG festivala 2010 spremljalo okoli 2650 obiskovalcev. Izvajalci so bili izbrani tako, da je bil program primeren za vse generacije. Za sodelovanje se vsem nastopajočim iz vrtca, šol, GŠ Grosuplje, Plesnemu studiu Tina, članom ter društvom ZKD Grosuplje, ki so kakorkoli sodelovali z ZKD Grosuplje, iskreno zahvaljujemo in dodajamo, da jih vabimo že k sodelovanju naslednje leto. Za strpnost se zahvaljujemo tudi vsem stanovalcem in podjetjem na Kolodvorski cesti in še kakšnim stanovalcem malo bližje.

Prva novost letošnjega festivala Mesto na ulici 2010 je GenG festival, ki ponuja s pravim koncertnim odrom – podkrepjenim z vso tehniko – lepo koncertno priložnost za vse bande, ki so kakorkoli povezani z Grosupljem. Eden od njih, The Closhers, so nastopili takoj za Magnificom. GenG festival pa pomeni prvo močnejše organizacijsko povezovanje z GD Stentbaj kot tudi z Združenjem Synaptic, ki ga ZKD Grosuplje lahko zapiše v arhiv. Sodelovanje, ki prinaša nove izzive vsem vpletanim.

Druga novost je bil tudi foto natečaj, ki pa je zaradi omenjenih vremenskih težav ostal v zraku. Vseeno pošiljamo nekaj utrinkov z ulice. No, slike zgovorno govorijo, da smo se imeli lepo. Načrti za naslednje leto pa so že v glavi.

Info ZKD Grosuplje

Četrtek, 26. 8., od 17.00 do 24.00, mestni drevored na Kolodvorski cesti

GenG festival: Nove konzerve, Fooshers, Wahoo, November 1 in legende: Slovenija truplo

Vsebina dogodka ni bil klasični koncert, po katerih so skupine sicer prepoznavne, ampak predstavitev biografije glasbenih GROSUPLEJSKIH skupin njihovega dolgoletnega ustvarjanja, dogodke, ki so bende zaznamovali na koncertih in turnejah, vsebine posameznih pesmi in druge splošne zanimivosti v življenju skupine sta predstavila povezovalca programa Matjaž Živkovič –Maki in Renato Bedene. Glasba grosupeljskih glasbenih skupin v živo je v intimnem ozračju predstavljala osrednji del nepozabnega večera. Na odru so se predstavili: 1 ligaši (vsi člani domačini Grosupeljčani) in 2 ligaši (en ali več članov prihaja z Grosuplja).

Otvoritev GenG festivala je sicer pripadla gostom z Ljubljane ki so s svojimi pravimi rock n roll rifi razgreli publiko pod odrom . NOVE KONZERVE so mlada skupina ki veliko obeta. Njihov prvenec »Mama mi ne da« (2009), zelo priporočamo za poslušanje. Hiti, ki si zaslužijo več pozornosti v slovenskih medijih ... Na odru so sledili FOOSHERS – Grosupeljski 1 ligaši, ki so predstavili nekaj avtorskih pesmi ter nekaj priredb, ki so njihovo glavno orožje. Spodbujamo jih in upamo, da se bodo naslednje leto predstavili z bolj avtorsko glasbo.

Sledil je bend, ki je dolga leta ustvarjal in preigral skoraj vse lokale po Grosupljem. Bend, ki je gojil rock in ki je vzdrževal »live« glasbo v Grosupljem. To so WAHOO, ki so se prav za ta dogodek, ponovno združili. Odlično izvedene priredbe skupin Lenny Krevitz, Twisted sisters, Tina Turner in nekaj njihovih avtorskih je bil razlog, da se je publika pozibavala v pravih rock n roll ritmih. GenG-ovci smo bili z njimi zelo zadovoljni ... UPAMO, DA SE VIDIMO NASLEDNJE LETO.

Sledili so drugo-ligaši NOVEMBER 1, ki imajo kitarista pravega Janeza Debeljaka s Spodnje Slivnice. Vrnili so se s Poljske, kjer so nastopili

pred več tisočglavo množico. Njihov energičen nastop s samo avtorskimi pesmimi ni pustil nobenega ravnodušnega. Skupina ustvarja v slovenskem jeziku in tudi to pozdravljamo!

Finale večera je pripadel skupini SLOVENIJA TRUPLJO, ki je svoje uspehe nizala v letih od 1980 do 1987. Gonilna sila skupine Jure Gošnik alias Jeery Govnik je ob sebi zbral mlajše glasbenike in izpeljal suveren nastop. Dobro vzdušje in nekaj kozarčkov pa so opogumili tudi prvotnega pevcu Sandija Knapiča ter basista Zlatka Mehiča, da sta se na koncu koncerta skupini pridružila na odru. Poleg ostalih hitov so odmevale KURE NA GNOJU, PLANICA, NA NOG SEM ŽILO STISNU in seveda PRED ŠTACUNO. Publika je nastop nagradila z glasnimi ovacijami in pozitivnimi kritikami.

Vsekakor je GenG festival uspel in dosegel pričakovane rezultate: povezovanje mladih na lokalnem nivoju, vzpostavitev in povezovanje referenčnih lokalnih mrež, ki so pomembne za mlade v lokalnem okolju, razvoj načel solidarnosti, strpnosti, sodelovanja, medgeneracijskega povezovanja (promocija prostovoljnega in vrstniškega dela), vzpodbude za kritično misel, ustvarjalnost, refleksijo do aktualnih družbenih dejstev, razvoj praks za povečanje kakovosti življenja (uspešne strategije reševanja medosebnih konfliktov), vzpostavitev in delovanje lokalnih prostorov druženja mladih (v funkciji kulturnega, neodvisnega svetovalnega, zabavnega središča).

Hvala vsem Grosupeljčanom za strpnost, konec koncev je to naša kultura in naša glasba, na katero smo lahko ponosni, vsi, ki ste zamudili GenG, pa vabljeni naslednje leto, kjer bomo ponovno obudili, zbudili in spodbujali domače GROSUPELJSKE glasbene skupine!

SE VIDIMO V 2011!

Maki Živkovič, Društvo Stentbaj

BRINKE NA ŠENTVIŠKEM LETALIŠČU...

Ženska vokalna skupina Brinke je z delom začela že pred uradnim začetkom sezone in to kar udarno, z nastopom vročega 21. avgusta 2010.

Območno združenje veteranov vojne za Slovenijo je tega dne organiziralo srečanje vojnih veteranov obljublanske regije in v ta namen pripravilo slovesnost s kulturnim

programom na Letališču Šentvid pri Stični. Slavnostna proslava se je pričela ob 16. uri s podelitvijo priznanj in odlikovanj posameznikom ter zaslužnim enotam teritorialne obrambe in milice.

Tako smo se Brinke vročega sobotnega popoldneva potile na prireditvenem prostoru pod ogromnim šotorom na šentviškem letališču. Vzdušje je bilo res prijetno, za naša ušesa malo prehrupno, vendar smo si poiskale mirnejši kotiček in si privoščile kozarec hladnega piva, ki je ublažil vrvež okoli nas. Tudi med podeljevanjem priznanj nam ni bilo dolgčas, saj so nam v improviziranem zaodrju delali družbo fantje Stiškega kvarteta in člani narodnozabavnega ansambla Kolovrat. Po nagovoru župana občine Grosuplje Janeza Lesjaka in predsednika območnega združenja veteranov vojne za Slovenijo Borisa Peterka smo se poslušalцем predstavile tudi me. Dober občutek je bil peti publikki, ki je enako zbrano poslušala narodnozabavne viže kakor tudi domoljubne pesmi, ki smo jih zapele. Tudi aplavz, ki so nam ga namenili, je to potrdil.

Po končani prireditvi smo se prepustile sproščenemu vzdušju, ki se je vedno bolj stopnjevalo, zabava se je nadaljevala, vsi smo že nestrpno pričakovali skupino Davorja Radolfija in kakor se je slišalo, je potem še trajalo in trajalo... Zelenovalovci so nadaljevali s praznovanjem svojega 15. rojstnega dne. Vse najboljše!

...MED DOBREPOLJCI... Območno združenje vojnih veteranov Slovenije, Grosuplje in Policijsko združenje Sever Ljubljana je v soboto, 4. septembra 2010, pred Občino Dobropolje in v Podpeški jami odkrilo spominsko obeležje v spomin na dogodke leta 1991.

Pripravili so bogat kulturni program in del tega je bila tudi naša vokalna skupina. Res je bilo vse zelo svečano. Pomemben pečat dogodku so prispevali dobrepoljska godba in izvirna nastopa dveh skupin folklornih plesalcev, imeli pa smo tudi priložnost slišati edino »ta prešmentano« slovensko citrarko na violinskih citrah. Zbrane je nagovoril župan občine Dobropolje Janez Pavlin, pa seveda govorca Boris Peterka, predsednik OZVVS Grosuplje ter predsednik Policijsko veteranskega društva Sever Ljubljana Emerik Peterka.

Vendar, kot je že v navadi, se stvari ne izidejo vedno tako, kot so načrtovane. Ves čas smo se ozirali v oblačno nebo, vse bolj se je temnilo, zato je bilo potrebno program prilagoditi muhastemu vremenu in pohiteti z odkritjem obeležja. Strašilo nas je kar nekaj časa, mi pa smo vztrajali prav do konca, dokler nas debele dežne kaplje niso pregnale v zavetje Jakličevega doma. Tam smo preživele kar nekaj uric v prijetni družbi organizatorjev in domačinov.

ŽVS Brinke

SP: Oražem Vršičeva med deset, Moičević 21.

Najboljši strelci so se od 9. julija do 11. avgusta merili na 50. svetovnem prvenstvu v streljanju. Na prvenstvu sta nastopila tudi dva strelca iz SD Grosuplje, Željko Moičević in Renata Oražem Vršič. To je bilo tudi prvo tekmovanje, kjer je bilo mogoče doseči olimpijsko kvoto za nastop na naslednjih Olimpijskih igrah v Londonu.

Moičević je nastopil v treh olimpijskih disciplinah, in sicer z zračno puško ter z malokalibrsko puško v disciplini leže in trojni položaj. »Največ sem pričakoval z zračnim orožjem, saj je to disciplina, v kateri sem najbolj uspešno nastopal na tekmovanjih v posamezni konkurenci, medtem ko smo z ekipo kot aktualni evropski prvaki v trojnem položaju prav tako pričakovali kakšno vidnejšo uvrstitev,« nam pove Moičević in nadaljuje: »Z zračno puško sem odlično začel. Po polovici tekmovanja sem bil med najboljšo sedmerico, nato pa mi je padla koncentracija in ob napačni izbiri taktike sem popustil. Kljub temu pa sem z rezultatom 594 krogov na koncu še vedno končal na 21. mestu. V prvi malokalibrski disciplini 60 leže nisem nikoli

ravno blestel, ker pa je ležeči položaj prav tako sestavni del trojnega položaja, sem ta nastop kvečjemu izkoristil kot testiranje taktike in preizkušanje težavnosti strelišča in vremenskih pogojev. V trojnem položaju sem ob lepih vremenskih pogojih uspel doseči soliden rezultat 1162 krogov, kar je zadostovalo za 47. mesto.«

Naj dodamo, da je na tej tekmi Rajmond Debevec z rezultatom 1165 krogov zasedel 42. mesto, Robi Markoja pa z rezultatom 1158 krogov 58. mesto. Za konec je sledil še ekipni nastop, od katerega so si vsi veliko obetali, a žal pod pritiskom popustili in zasedli 18. mesto.

Oražem Vršičeva z novim rekordom med deset

Renata Oražem Vršič je nastopila z veliko kalibrsko puško in se odlično odrezala v obeh neolimpijskih disciplinah. V disciplini 300 metrov leže je z rezultatom 594 krogov osvojila 10. mesto in s tem za 13 krogov popravila prejšnji državni rekord. V disciplini trojni položaj z rezultatom 575 krogov pa je zasedla končno 8. mesto.

Tamara Barič

Šemetova na svetovno prvenstvo vrhunsko pripravljena

Kot smo pisali v zadnji številki Grosupeljskih Odmevov, se je grosupeljska gimnastičarka Tjaša Šeme pred jesenskim svetovnim prvenstvom v ritmični gimnastiki v Moskvi mudila v Združenih državah Amerike. Tam je na tekmovanju zasedla odlično šesto mesto v mnogoboju; v finalu naslednji dan pa se je s kolebnico uvrstila na sedmo mesto, z obročem na peto, z žogo na šesto in s trakom znova na peto mesto. Po turi v ZDA je sledil kratek počitek, nato pa treningi in pospešene priprave na svetovni pokal v italijanskem mestu Pesaro. Tam je zasedla skupno 27. mesto.

S kančkom sreče lahko cilja visoko

»Tekma je bila zelo močna, bilo je kot nekakšno malo svetovno prvenstvo, zato sem še toliko bolj vesela, da sem se prebila tako visoko. S takšnimi ocenami lahko na svetovnem prvenstvu ciljам visoko. Za to sem seveda garala celo poletje in verjamem, da bom pokazala vse, kar sem »natrenirala«. Vseeno pa upam na

kanček sreče, ki je potreben, da izboljšam svoj lanski rezultat,« je pred SP v Moskvi optimistična 23-letna Tjaša, ki rezultata ne želi napovedovati. Kot pravi, se bo potrudila po najboljših močeh.

V prvi polovici septembra je bila z reprezentanco na pripravah v Padovi, saj so imele tam boljše pogoje za trening. Telovadnica jim je bila na razpolago skoraj cel dan, poleg tega je tudi vsa oprema vrhunska, kot na največjih tekmovanjih.

Sicer pa Tjašo jeseni čaka nova prelomnica, a študijske narave. Med študijem fizioterapije je namreč ugotovila, da jo bolj zanima Fakulteta za šport, tako da se z oktobrom »seli« v tamkajšnje študijske klopi. »Tega se že zelo veselim. Že ko sem opravljala sprejemne izpite, sem ugotovila, da je to zame prava odločitev! Upam le, da mi bo uspelo vse delati v rednem času in s čim manj izostanki zaradi priprav ali tekem.«

Tamara Barič

Atletika kraljica športov za otroke od 6. do 15. leta starosti

Vsi, ki vas atletika zanima in bi se želeli preizkusiti v kraljici športov, ste vabljeni v Atletsko šolo teka ŠPELA, kjer damo mladim priložnost, da se izkažejo. Več informacij pa boste prejeli na številki 041-604-185 ali na e-mail naslovu: akspela@siol.net.

Kaj nudimo v atletski šoli

Program vadbe bo prilagojen starosti otroka, in sicer bo prehajal skozi igro do resne atletske vadbe. Pri vseh pa bo osnovni poudarek na celovitem razvoju psiho-motoričnih sposobnosti. Otrok bo med drugim pri naši vadbi pridobil osnovna znanja tehnik vseh atletskih disciplin. Vadba otroka bo organizirana pod strokovnim vodstvom naših vaditeljev, in sicer dvakrat tedensko po 60 minut za otroke od 6-9 let. Skozi igro bomo razvijali osnovne motorične sposobnosti otroka. Od 10 let dalje pa velja individualni program, kar pomeni, da se začne višja stopnja učenja atletike in spoznavanje vseh atletskih disciplin. Njihovi treningi že pomenijo začetek pionirske atletike. Otroci začnejo trenirati na atletskem stadionu. Tudi število treningov bo individualno po dogovoru s trenerjem. Organiziramo tudi športne taborne priprave.

Telovadba za najmlajše: Razmigajmo življenje naših najmlajših!

Vsebine programa za otroke temeljijo na razvoju osnovnih gibalnih sposobnosti in spretnosti ter se opirajo na prvine športne gimnastike, prilagojene posameznim starostnim stopnjam, predznanju in količini vadbe. S športno aktivnostjo v predšolskem in osnovnošolskem obdobju zadovoljujemo otrokovo naravno razvojno potrebo po gibanju ter načrtno in organizirano vplivamo na otrokov motorični razvoj. Namen vadbe pa ni le telesni razvoj otroka, temveč tudi duševni. Med vadbo se otroci učijo vztrajnosti, vključujejo se v skupinske igre in se med seboj družijo, kar pa zagotovo otrokom omogoča še bolj sproščeno življenje. Telovadbo za najmlajše bodo vodili izkušeni vaditelji. Vadba je namenjena otrokom od 3. do 5. leta starosti.

Urniki vadbe:

Telovadnica OŠ LOUIS ADAMIČ, Adamičeva cesta

TELOVADBA ZA NAJMLAJŠE

Torek, četrtek: 17.00 do 18.00

ATLETSKA ŠOLA TEKA

Otroci stari od 6 do 9 let, 10 do 12 let ter 13 do 15 let - torek: 17.00 do 18.00; četrtek: 18.00 do 19.00

V primeru lepega vremena so treningi za OŠ Brinje na atletskem stadionu.

AK Špela

Maruša Mišmaš peta na 1. mladinskih Olimpijskih igrah v Singapurju

Jazid domačin Singaporju (navijač), Maruša, Tamara, Špela in Gašper po finalnem nastopu

Slovenska atletinja in članica AK ŠPELA Maruša Mišmaš je bila na 1. olimpijskih igrah za mlade v finalu teka na 400 metrov z ovirami peta s časom 1:00,69.

Maruša Mišmaš in trenerka Špela Dizdarevič sta preko kvalifikacij v Moskvi in z odličnim 4. mestom v Evropi potrdili udeležbo na 1. mladinskih olimpijskih igrah v Singapurju.

13. 8. 2010 sta trenerka Špela in Maruša odpotovali v Singapur. Potovanje je bilo dolgo in naporno, vendar želja po dobri uvrstitvi ni pošla. 19. 8. 2010 je bil pomemben mejnik, in sicer: ali je Maruša Mišmaš sposobna odteči sanjski tek in se uvrstiti v finale. Na stadionu je bilo peklensko vroče, okoli 40 stopinj, in vlažnost okoli 85 %. Maruša je s štartnega bloka krenila silovito in v cilj pritekla kot četrta v svoji skupini z osebnim rekordom 1.00,54, kar je pomenilo, da se je v finalni tek uvrstila kot sedma. Maruša je bila presrečna, saj je bil glavni cilj uvrstitev v finalni tek.

Trenerka Špela pa je verjela v svojo varovanko in upala, da bo Maruša v finalnem teku še kaj dodala in popravila uvrstitev.

Trenerka Špela Dizdarevič, volonterka ter Maruša Mišmaš

23. 8. 2010 ob 10.50 po singapurskem času (slovenski čas 4.50 zjutraj) je bila Maruša ponovno v štartnem bloku na drugi progi. Maruša je krenila silovito in vse do sedme ovire bila v odličnem položaju in v boju za medaljo. Tam pa je bil korak malo krajši in Maruša je morala vse do ciljne črte pospeševati. Dokazala je, da je vrhunška atletinja in v cilju osvojila odlično peto mesto.

"Z nastopom in s petim mestom sem zelo zadovoljna," so bile prve besede Maruše Mišmaš po prihodu v cilj. "Zelo je vroče. Tokratni nastop je bil zaradi tega še težji kot tisti v kvalifikacijah, saj na tako vročino in vlago nisem navajena. Sem bila pa veliko manj živčna, saj je bil cilj z uvrstitvijo v finale že izpolnjen."

Trenerka Špela, ki je potovala z Marušo, je po finalnem teku dejala: »Z rezultatom, ki sva ga dosegli, sem zelo zadovoljna. Sezona je bila naporna, zaključek pa fenomenalen.«

29. 8. 2010 sta se Maruša in trenerka Špela vrnili v Slovenijo in člani AK ŠPELA so ju pričakali na brniškem letališču in skupaj smo odšli na kosilo, kjer smo nazdravili najodmevnejšemu in za Grosuplje velikemu prazniku, saj še nihče iz občine Grosuplje ni imel take časti zastopati Slovenijo na 1. mladinskih olimpijskih igrah in še s tako visoko uvrstitvijo - 5. mestom na svetu v najtežji ženski disciplini 400 m z ovirami. Tudi župan Občine Grosuplje je Marušo in trenerko Špelo povabil na sprejem in delil srečo z njima. Seveda pa so sledili še številni sprejemi, kot so: sprejem predsednika države dr. Danila Türka, ministra Lukšiča, župana mesta Ljubljane Zorana Jankoviča, OKS.

AK Špela

Klubski prijatelji na pripravah (Bled) za Singapor: Trenerka Špela, mama Mateja, Kristian, Tamara, Matevž in Maruša

Vreme v Grosupljem:

Julij 2010

Letošnji osrednji poletni mesec sta zaznamovali vročina in suša, ki pa sta ju ob koncu prekinila izrazita ohladitev in obilen dež.

Prvi dan se je začel z meglenim jutrom, čez dan pa se je živo srebro hitro povzpelo proti tridesetim stopinjam Celzija. Sledila sta dva vroča dneva, zatem pa prehodno poslabšanje. To je 4. in 5. julija prineslo le spremenljivo oblačnost in za vzorec dežja (manj kot 1 liter/m²). Nekaj več dežja je padlo v nevihtnem popoldnevu 6. julija. Dan kasneje se je po meglenem jutru razjasnilo, kljub sončnemu popoldnevu pa temperatura zraka ni dosegla +25 °C. Po 7. juliju je bilo iz dneva v dan topleje. Vročina je pritisnila 10. julija, nato pa se je zvrstilo kar osem zaporednih vročih dni (vroč dan je dan z najvišjo temperaturo +30 °C ali več). Najhujši vročinski val po juliju 2007 rekordno visokih temperatur zraka sicer ni prinesel, je bilo pa zaradi soparnosti vročino težko prenašati. Najvišje se je živo srebro povzpelo 15. julija, ko je bilo v senci +35,6 °C. 17. julija proti večeru je nevihta prinesla osvežitve. Sveže z nekaj dežja je bilo tudi dan kasneje. Vreme se je zatem hitro izboljšalo. Tudi tretja dekada se je začela z vročino. Živo srebro se je zopet povzpelo nad +34 °C. 24. julija smo doživeli izrazito ohladitev, ki je prinesla tudi nekaj zelo potrebnega dežja. Medtem ko je bilo še dan pred poslabšanjem +34,3 °C, je bilo sredi popoldneva tega dne le +16,5 °C. Občasno so se pojavljale plohe, zjutraj tudi nevihte. V zadnjem tednu dni je sprva prevladovalo prijetno toplo in sončno vreme s spremenljivo oblačnostjo, 29. julija pa je sledilo novo poslabšanje z obilnimi padavinami. Do jutra naslednjega dne je dež že oslabil in dopoldne postopno ponehal. V štiriindvajsetih urah je padlo 57 litrov dežja na kvadratni meter.

Slika: Najvišje in najnižje dnevne temperature zraka v Grosupljem avgusta 2010

Povprečna mesečna temperatura je bila +21,6 °C, kar je glede na povprečje obdobja 1995-2009 približno 1,4 °C topleje. Glede na povprečje obdobja 1961-1990 z nekdanje uradne meteorološke postaje v Šmarju - Sapu, pa je bil letošnji julij toplejši kar za 3,1 °C. Glede na obdobje 1995-2009 so bila jutra s povprečno temperaturo +15,6 °C toplejša za 1,9 °C, popoldnevi s povprečno temperaturo +28,4 °C pa so bili toplejši za 1,6 °C. Najnižja mesečna temperatura je bila +10,1 °C (8. 7.), pri tleh +8,5 °C, najvišja pa +35,6 °C (15. 7.). Megla je bila zabeležena v petih dneh, grmenje pa v osmih dneh. Imeli smo 22 toplih dni (dnevi z najvišjo dnevno temperaturo zraka +25 °C in več) in trinajst vročih (dnevi z najvišjo dnevno temperaturo zraka +30 °C in več). V desetih padavinskih dneh je na kvadratni meter tal padlo 100 litrov padavin, kar glede na obdobje po letu 1995 predstavlja 80 % običajne količine. V omenjenem obdobju je bil najbolj suh julij leta 2001, ko je padlo 43 litrov padavin, najbolj namočen pa leta 1998 z 218 litri.

Avgust 2010

Prvi avgustovski dan se je začel z meglenim jutrom in rosenjem, popoldne pa je bilo pretežno jasno in zelo toplo. Zamegljeno je bilo tudi jutro naslednjega dne, ko se je živo srebro v popoldanskih urah povzpelo malenkost nad +30 °C. Zelo toplo je bilo tudi še tretjega

*Po licih solza se spusti
in v srcu bolečina tli.
A v mislih le eno nam živi,
da enkrat skupaj bomo vsi.*

ZAHVALA

*Ob boleči izgubi naše drage žene,
mame, stare mame, sestre, tete in
tašče*

Vide Viršek,

**roj. Rebolj,
(1943 – 2010),
iz Male vasi pri Grosupljem**

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem in vaščanom, ki ste nam v teh težkih in žalostnih trenutkih stali ob strani.

Hvala vsem za izrečene besede, sožalja, darovano cvetje in sveče. Posebna zahvala osebju Zdravstvenega doma Grosuplje in reševalni ekipi Ljubljana za nudenje prve pomoči, župniku Antonu Hostniku za lepe poslovilne besede in pogrebni obred. Še posebna zahvala Moškemu pevskemu zboru Rafko Fabiani, pogrebni zavodu Perpar in vsem, ki ste našo mamo pospremili na njeni zadnji poti k večnemu počitku.

Vsi njeni

dne, a je bilo na nebu že več oblačnosti, pozno popoldne in zvečer pa je sledilo poslabšanje z dežjem. Spremenljivo in nekoliko hladnejše vreme s popoldanskimi nevihtami je vztrajalo do 6. avgusta. Nato se je vreme nekoliko ustalilo, a stopnja oblačnosti se je dnevno precej spreminjala. Jutra so bila pogosto meglena, najvišje dnevne temperature zraka pa so se gibale okoli +27 °C. Kratkotrajno poslabšanje s plohami in nevihtami nas je znova doseglo 13. avgusta. Nestanovitno je bilo tudi še naslednji dan, ko smo popoldne znova beležili nevihto. Zaradi hladne fronte je bilo nevihtno tudi zgodnje jutro 15. avgusta, a se je že kmalu po 7. uri začelo jasni. Sledilo je deset suhih in toplih dni s spremenljivo oblačnostjo in najvišjimi dnevnimi temperaturami zraka okoli +27 °C. Po najvišji dnevni temperaturi zraka je nekoliko odstopal le predzadnji dan tega obdobja (23. avgust), saj se je segrelo do +31,3 °C. V noči na 25. avgust nas je dosegla hladna fronta. Po nevihti z nalivom sredi noči se je rahel dež pojavljal še vse do jutra, ko je bila močnejša ploha dežja. Dan je bil oblačen in svež. 26. in 27. avgusta smo beležili še dva poletno topla dneva, zatem pa se je po dveh hladnih frontah občutno ohladilo. Prva nas je prešla 28., druga pa 30. avgusta. Povprečna mesečna temperatura je bila +19,1 °C, kar je glede na povprečje obdobja 1995-2009 običajno. Glede na povprečje obdobja 1961-1990 z nekdanje uradne meteorološke postaje v Šmarju - Sapu, pa je bil letošnji avgust toplejši za 1,4 °C. Glede na obdobje 1995-2009 so bila jutra s povprečno temperaturo +14,0 °C običajno topla, popoldnevi s povprečno temperaturo +25,7 °C pa so bili hladnejši za 0,3 °C. Najnižja mesečna temperatura je bila +6,4 °C (31. 8.), pri tleh +4,5 °C, najvišja pa +31,3 °C (23. 8.). Megla je bila zabeležena v sedemnajstih dneh. V trinajstih dneh se je pojavljala prav v mestu, še štiri dni več pa se je zadrževala v bližnji okolici. Zabeleženih je bilo osem dni z grmenjem ali bliskanjem. Imeli smo 21 toplih (dnevi z najvišjo temperaturo zraka +25 °C in več) in dva vroča dneva (dnevi z najvišjo temperaturo zraka +30 °C in več). V devetih padavinskih dneh je na kvadratni meter tal padlo 143 litrov padavin, kar glede na obdobje po letu 1995 predstavlja 96 % običajne količine. V omenjenem obdobju je bil najbolj suh avgust leta 2001, ko je padlo 27 litrov padavin, najbolj namočen pa leta 2006 z 275 litri.

Iztok Sinjur

V spomin Elici Boc

(1958 – 2010)

Prvega avgustovskega dne, na sončno nedeljo, smo na zadnjo pot pospremili našo dolgoletno sodelavko Elico. Vedeli smo, da se bori s težko boleznijo, vendar nas je kljub temu kot strela z jasnega presenetila žalostna vest, da je boj za življenje izgubila.

Elica se je kot mlado dekle že pri 18 letih zaposlila na Občini Grosuplje, nato pa od leta 1995 nadaljevala delo na Upravni enoti Grosuplje. Delala je na različnih področjih in bila vedno odgovorna in zanesljiva, pripravljena na nesebično pomoč. Izžarevala je neverjetno energijo in le poredko na njenem obrazu ni bilo nasmeha.

Elica je zelo rada živela. Zelo rada je imela delo, družino in naravo. Za vedno jo bomo ohranili v spominu kot dobrasrčno, razigrano osebo, polno energije in načrtov za prihodnost.

Sodelavke in sodelavci
Upravne enote Grosuplje

*Na svetu mnogo je poti,
a samo ena vodi tja, kjer boš ti,
po tej poti za teboj pridemo mi vsi.*

V 99. letu je za vedno zaspala

Marija Šilc

roj. Adamič
(22. 11. 1911 – 5. 9. 2010)
iz Grosupljega,
Kolodvorska cesta 5.

Ob smrti naše ljubljene mame, stare mame in prababice se iskreno zahvalujemo patronažni sestri ge. Evi za izkazano pomoč v poslednjih dneh življenja, Združenju borcev za vrednote NOB Grosuplje, Društvu upokojencev Grosuplje, ge. Malči Žitnik za poslovilne besede, sosedom Kolodvorske ceste 5, Pod gozdom cesta IV in VI ter sorodnikom, prijateljem in znancem za darovano cvetje, sveče, darove za cerkev in svete maše ter vsem, ki ste nam pisno ali ustno izrekli sožalje.

Iskrena zahvala tudi župniku g. Šketu za opravljen obred ter mašo. Hvala vsem, ki ste jo v tako velikem številu pospremili na zadnjo pot ter zanjo molili.

Zahvala tudi vsem, ki ste ji v njenem dolgem življenju s svojo pozornostjo lepšali starost, jo imeli radi in jo boste ohranili v lepem spominu.
Žalujoci vsi njeni.

Spoštovani bralci, dragi dopisovalci v Grosupeljske odmeve!

Zaradi tehnične omejitve na 80 strani časopisa in večjega obsega predvolilnega gradiva ter aktualnih poplav in gasilskih intervencij, katerim smo to pot dali prednost za objavo, ni bilo mogoče objaviti kar precej drugih prispevkov, ki ste jih napisali. Le-ti bodo objavljeni glede na aktualnost v eni od naslednjih številčk časopisa.

Prosim za razumevanje! **Odgovorni urednik Jože Miklič**

*Zagledam se v tvoj nasmeh na licu,
ki posnet je bil še ne tako dolgo nazaj,
in srce se vpraša: ELICA, ZAKAJ?
Zakaj ravno tebe bolezen je poiskala,
sredi najlepših let si smrt tebe je izbrala.
Načrtov lepih si še imela,
da vnuke bi pazila, to si si želela.
Pa sredi noči tiho si zaspala,
med zvezdami boš svoj spokoj poiskala.
NE, ELICA, ti nisi umrla,
še vedno od tamkaj na vse boš zrla,
in Bog ti poplačaj za dobro vse,
kar storilo je tvoje srce.*

ZAHVALA

Ob boleči izgubi drage hčerke, žene in mamice

Elice Boc

rojene Kocmur,
18. 1. 1958 – 29. 7. 2010,
iz Velike Loke 3,

se iskreno zahvalujemo vsem sorodnikom, prijateljem, sosedom, sodelavcem iz UE Grosuplje, Pekarne Grosuplje in Lesnine ter znancem za izrečena ustna in pisna sožalja, za podarjeno cvetje in sveče, daritve za sveto mašo in cerkev ter denarno pomoč. Najlepša hvala dr. Radu Janši in njegovi ekipi na gastro kliniki ter Meti Kamin iz Višnje Gore za požrtvovalno pomoč pri zdravljenju njene bolezni. Prisrčno zahvalo in hvaležnost še posebej izrekamo župniku Andreju Šinku za podporo v času njene bolezni in za opravljen cerkveni obred. Najlepša hvala pevskeemu zboru Samorastnik, trobentaču Roku Godcu ter gospodu Tonetu Adamiču in njegovi ekipi za pomoč pri pogrebem obredu. Ob žalostnem dogodku bi se radi zahvalili tudi za iskrene in ganljive poslovilne besede prijateljici Ireni Rakar in načelnici UE Grosuplje Nevenki Gorec.

Hvala vsem, ki ste jo v tako velikem številu pospremili na prerani zadnji poti.
Žalujoci: mama Angela, mož Bojan, sinova Gregor z Ano in Klemen z Majo

*Oj, Triglav, moj dom,
kako si krasan ...*

ZAHVALA

ob boleči izgubi očeta

Štefana Šnebergerja

(18. 12. 1937 – 27. 7. 2010).

Zahvalujemo se vsem sorodnikom, sosedom in prijateljem za izrečena sožalja. Zahvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Zahvala gospodu župniku za zadnje besede in Društvu upokojencev Kranj za ganljive besede slovesa.

Žalujoci: žena Fani, sin Matjaž, hči Brigita z družino in sin Slavko z družino

*Ne jokajte ob mojem grobu,
Le tiho k njemu pristopite
In večni mir mi zaželite!*

ZAHVALA
Ob smrti drage mame

Jožefe Valentincič

Kastevčeve mame
(12. 12. 1922 – 14. 9. 2010)
iz Bičja 15.

Iskrena hvala vsem sorodnikom, prijateljem in znancem, ki ste v trenutkih slovesa sočustvovali z nami, nam pomagali, darovali cvetje, sveče svete maše in za cerkev.
Hvala g. župniku Antonu Hostniku za lepo opravljen obred, pevcem kvarteta Planika, trobentaču Francu Kosem ter pogrebniemu zavodu Janeza Perparja.
Zahvala tudi osebjū Zdravstvenega doma Grosuplje in bolnice dr. Petra Držaja.

Vsi njeni

*Skrb, delo in trpljenje
tvoje je bilo življenje.
Bolečine in trpljenje si prestal,
zdaj lahko boš v grobu spal.*

ZAHVALA
Ob slovesu našega dragega

Martina Skubica

(16. 2. 1935 – 22. 5. 2010)
iz Grosupljega

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem ter vsem, ki ste z nami delili bolečino v težkih in žalostnih trenutkih.
Hvala za vsa izrečena sožalja, darovano cvetje, sveče, darove za cerkev in za darovane maše.
Zahvaljujemo se gospodu kaplanu Boštjanu Prevcu za lepo opravljen obred in pevskeму zboru Samorastnik za lepo zapete pesmi.
Hvala vsem, ki ste ga pospremili na zadnji poti, in vsem, ki ste ga imeli radi.
Žalujōči vsi njegovi

ZAHVALA

Niko Žitnik

(6. 12. 1931 - 12. 8. 2010)
iz Žalne 67.

Ob smrti dragega očeta, dedka, pradedka in brata se zahvaljujemo vsem, ki ste se v tako velikem številu poslovili od njega, in vsem, ki ste ga pospremili na zadnji poti. Hvala vsem, ki ste nam ustno ali pisno izrekli sožalje. Hvaležni smo za darovano cvetje, sveče in svete maše. Posebna zahvala velja vaščanom Žalne za vsestransko pomoč.

Hvala župniku g. Andreju Šinku za lep cerkveni obred.
Hvala gasilcem Prostovoljnega gasilskega društva Žalna za organizacijo poslovitve z gasilskimi častmi in za poslovilne besede. Hvala gasilcem okoliških gasilskih društev in praporščakom za sodelovanje pri pogrebu.
Hvala predsedniku občinske organizacije ZZB za vrednote NOB g. Francu Štiberniku za besede slovesa.
Hvala žalskemu pevskeму zboru Samorastnik in g. Roku za zaigrano Tišino.

Žalujōči otroci Mira, Ljuba, Niko in Lado, sestra Mara, brat Ivan in drugo sorodstvo.

*Bolečino se da skriti,
pa tudi solze ni težko zatajiti,
le tebe, naš dragi ata,
nihče ne more vrniti.*

ZAHVALA
*ob slovesu našega dragega moža,
očeta, tasta in starega ata*

Slavka Vidica,

(2. 4. 1928 - 26. 8. 2010)
po domače
Prīmčvega ata s Police.

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom, znancem ter vsem tistim, ki ste bili z nami v težkih in žalostnih trenutkih.

Hvala za vse darovano cvetje, nagrobne sveče, darove za cerkev in svete maše.

Posebna zahvala zdravnici Fani Grabljevec Miklavčič in osebjū ZD Grosuplje ter Domu starejših občanov in negovalkam za pomoč na domu.

Iskrena hvala duhovnikoma, g. Tinetu Skoku in g. Antonu Pahuljetu, za lep pogrebni obred in sveto mašo.

Zahvaljujemo se tudi gasilcem PGD Polica, ki so se mu poklonili in se še zadnjič poslovili od njega, za pomoč pri pogrebu in izrečene besede slovesa.

Zahvala tudi poliškim pevcem za lepo zapete pesmi in izrečene besede.

Hvala vsem, ki ste našega ata pospremili k zadnjem počitku in najlepša hvala vsem, ki ste ga imeli radi in ga boste ohranili v lepem spominu.

Žalujōči vsi njegovi, ki smo ga imeli radi.

POGREBNE STORITVE

Perpar Janez s.p.
Zaboršt 16, 1296 Šentvid pri Stični
Tel., faks: 01 7885 113
GSM: 041 785 113, 041 647 380

NUDIMO VAM VSE STORITVE
OB IZGUBI VAŠIH NAJDRAŽJIH
24 UR NA DAN

Piše, ureja,
brska, stika,
Polde Sever,
ker ga mika.

Kako so oprezovci do večerje prišli

V prejšnjih časih je bila na podeželju huda za hrano: nekaj so k temu pripomogle slabe letine, nekaj pa družine z dosti otroki in še z nekaj strici in tetami za povrh. Ljudje se bili torej več lačni kot siti.

Seveda ni bilo pri vseh hišah tako; bogatejši in podjetnejši so kar dobro poskrbeli za skledo, kar je revnejšim večkrat pocedilo slino. Gledanje v skledo ali oprezovanje za hrano je že tiste čase veljalo za nekulturno, a so se nekateri vendarle znašli in nasitili oči, včasih pa tudi želodce.

Med redkimi domačijami, ki niso trpele pomanjkanja, je bila tudi Španova. Nekega večera so Španova mati postavili na okno za hlajenje veliko družinsko skledo češpljeve kaše, da je zadisalo po vsej vasi. Vonjave so najprej udarile v nos sosedovemu Nacetu, ki je najprej pogoltnil nekaj debele slino, potem pa odšel v akcijo.

Burke o tem in onem

Zanesljivo znak

Pacient: »Gospod doktor, ves dan čutim, kako mi bije srce.«

Zdravnik: »To je dobro znamenje!«

Pacient: »Kako to mislite?«

Zdravnik: »Če ga ne bi čutili, bi bili mrtvi!«

Pomembnejša stvar

Na stadionu je pomembna tekma. Tik pred začetkom je vse zasedeno, le v eni vrsti je prazen sedež ob njem pa moški, ki napeto pričakuje začetni žvižg. Sosed z druge strani praznega stola se obrne k moškemu in ga povpraša o praznem sedežu. »Veste,« pojasni vprašani, v

Poiskal je Smrekarjevega strica Jakoba in Hladetovega Fronca, oba prav tako velika lakotnika. Družno so nalovili nekaj ščurkov in nočnih metuljev, jih skrivoma vsuli v Španovo skledo in nedolžnih obrazov stopili v hišo vasovat. Vsi Španovi, z deklo in hlapcem vred, so drug za drugim odlagali žlice, ko so zapazili, kaj je v jedi. Vasovalci so se kajpak narejeno čudili: »Kako da ne jeste, ko tako neznansko lepo diši.« Pa vi jejte, če morete,« so jezno odložili žlico tudi Španova mati, ne da bi poskusili jed.

Operezovci so na to komaj čakali in kot bi trenil so bili za mizo. Golazen, ki se zaradi rahle skorjice ni utopila v jedi, so previdno odstranili in se potem napokali, kot že dolgo ne. Postopek so tu in tam še ponovili, vendar ne prepogosto, da jih ne bi pogruntali.

Leopold Sever

predprodaji sem kupil vstopnici zase in za mojo ženo, pa je reva prej umrla.«
»Kako, da niste vstopnico podarili kakemu sorodniku,« pripomni sosed.
»Bilo je nemogoče, pravkar so vsi na ženinem pogrebu.«

Še brez sprememb

Navdušen ljubitelj nogometa zadihan prihiti na igrišče: »Malo sem zamudil, je že padel kakšen gol?«
Varnostnik: »Ne, oba še stojita!«

Uporaben rek

»Metka, pojdi v trgovino po kruh in mleko, saj imaš mlajše noge kot jaz!«
»Toda mami, kaj me nisi vedno učila, da je treba najprej porabiti stare stvari!«

Kdo pravi, da ne vem!

1. Katere svetnice se najbolj veselijo v sušnih krajih?

- a) svete Neže
- b) svete Katarine
- c) svete Zofije

2. Belim raztrganim oblačkom na nebu pravimo:

- a) kozice
- b) ovčice
- c) belini

3. Koliko korakov (dvojnih) ima rimska milja?

4. Kaj so dejansko krompirjevi gomolji?

- a) korenine
- b) stebila
- c) listi
- d) plodovi

5. Svetopisemski David je med orožji najbolj obvladal:

- a) pračo
- b) lok
- c) kopje

6. Kako so rekli Swiftovemu junaku, ki je dolgo živel na samotnem otoku?

- a) Robinzon
- b) Gulliver
- c) Kiklop

7. Starši Primoža Trubarja so bili podložniki:

- a) Ostrovrških
- b) Ortnških
- c) Turjaških

8. Pticom, ki jeseni odletijo v toplejše kraje, pravimo:

- a) popotnice
- b) klateži
- c) selivke

9. Koliko nog hodilk imajo pajki?

10. Kaj je na podobi?

Sedaj je vse jasno

Tončka: »Že veš, da imam novega fanta, zelo sva zaljubljena.«

Slavka: »Ali se zavedaš, da je ljubezen lahko slepa?«

Tončka: »Viš ga, vranča, sedaj pa razumem, zakaj me samo otipava.«

Lahka križanka

Med reševanjem se vam bo v poudarjenem navpičnem stolpcu izpisalo geslo. Le-to se nanaša na ljudski izraz za splošne težave, ki jih prinaša življenje. Za olajšanje so dodane črke v mreži in pesem prigodnica. Pa začnimo, kar bo, pa bo!

Vodoravno: 1. prilegajoč, skladen, 2. izvor, 3. posušena riba severnih morij, 4. čas, ki ga ni več, 5. Bogu neljubo dejanje, 6. enocelične živali, 7. postopek ostrenja kos in srpov, 8. hipoma, 9. veliko imetje, 10. zgovoren, jezičen.

Pesem za reševalski SOS

Ko je bog ustvaril svet, je postavil tale red:
»Imeli boste vsega dosti, od pravic pa do dolžnosti.«
A kaj, ko zdaj človeška reva teh razmerij ne upošteva. Pravice so se pomnožile, a dolžnosti pozabile. Tako nastal je primanjkljaj in človek vpraša: »Kaj pa zdaj?«
Tarnanje nam ne pomaga, dokler ne bo naravnost »vaga«.
Sicer nas čaka trpek konec med zijanjem v prazen lonec. Kajti nagrmadene težave le pretežke so narave.

LS

Pravilnost vaših odgovorov lahko preizkusite nekje v okolici. Odgovori na vprašanja: 1. c, 2. b, 3. tisoč, 4. b, 5. a, 6. a, 7. c, 8. c, 9. osem, 10. grb.

Ljudska primerljivka

Smrđi kot medmašni kozel

Ha, ha, ha, kajne, da je dobra. Kdor ne verjame, naj pa preveri.

Pojasnilo: »med mašama« – čas med veliko in malo mašo (15. avgust – 8. september). Tedaj kozli zaradi prska še posebej »dišijo«.

Uganka šaljivka

Kakšna je razlika med mojim in tvojim?

ODGOVOR: Kdor tega ne ve, ga je treba nemudoma prijaviti policiji!
He, he, he, kajne, da je dobra - skoraj antikorupcijska!

Policaji se bodo po novem preimenovali v ornitologe.
- Zakaj pa?
- Ker lovijo vse sorte tiče!

Uganka, ki ni šaljivka

Kaj je cigareta?

ODGOVOR: Smrdeča paličica, ki ima na enem koncu ogenj, na drugem pa osla, ki vleče.

Ho, ho, ho, kajne da je dobra, predvsem pa resnična, resnična!

Nekaj špasov iz starih časov

HUMOR PRED 100 LETI

Odkritosrčno pojasnilo

Miha: »Lojz, kako to, da vsaka ženska, ki jo poljubim, potem nekaj časa lovi sapo?«

Lojz: »Kaj ti nisem že večkrat rekel, da poješ preveč čebule!«

Obojestransko svarilo

Hinko pove prijatelju Petru, da bo šel za mornarja, a Peter ga skuša odvrniti od namere: »Nespametno je, če greš na ladjo; lej, tvoj ded in oče sta delala na ladji, pa sta oba umrla v valovih!«

»Kje pa so umrli tvoji ljudje,« vpraša Hinko.

»Vsi v postelji,« vzneseno odvrne Peter.

»No, zakaj se pa ti vsak večer spraviš na to ležišče?«

Nazornost nad vse

Profesor filozofije napove predavanje o laži. Za uvod je študentom postavil vprašanje: »Da bi se bolje razumeli, bi rad vedel, kdo je prebral mojo knjigo Viharne misli?«

Seveda so vsi študentje dvignili roko:

»Ja, jaz, jaz ...«

»Vidite, to je laž; omenjena knjiga bo izšla šele naslednje leto!«

Komur v glavi manjkajo kolesca, se spravi na tole.

Dragi pujski, obetajo se nam hudi časi. Ljudje so vse bolj vegetarijanski in nam bodo požrli vso koruzo.

še pomnite, tovariši?

Definicija za komunizem:

Brezrazredna gospodarsko - družbena ureditev, ki temelji na podružbljenju proizvodnih sredstev, odpravi izkoriščanja (človeka po človeku) in delitvi dobrin po potrebah.

Komentar: O komunizmu bi morali sprashevati ljudi, ki jih je komunizem prizadel, ne pa nekdanjih komunistov. – **Žarko Petan**

Definicija za socializem:

Prehodno obdobje med kapitalizmom in komunizmom. Socializem naj bi bil lažja oblika komunizma.

Riga se jim ...

V času tako opevanega tovariša Tita, si lahko vse počel, samo s svojo glavo nisi smel razmišljati, pa nisi bil za nič odgovoren. Za tako svobodo se pa res ni splačalo boriti. Oprostite, moji rojaki, ki se vam riga po preteklih časih: če je človek samo to, da je, pije in hodi na wc-školjko, potem nam ni treba več voziti živali iz Libije ... – **Janez Turinek, dušni pastir z Artič**

Komentar: JØžek Zagraški pa ugotavlja, da dobrih starih časov za nekatere še nikoli ni bilo. Dobro so preživel le UDBA, PARTIJA in MAFIJA - skrajšano po besednjaku komunističnega internacionalizma UDBO-PARTI-MAFIJA. Če kdo ne verjame, naj odpre oči in ušesa!

Himna s patino

Kovači smo in naša sila skovala nam bo sreče ključ in iskra svetla izpod kladiva prižgala bo svobode luč.

Udar na udar in brez odmora kladiva pesem naj doni; sovrag stoletni že v prah se ruši, iz spanja ljudstvo se budi.

Komentar: Pesem je še vedno aktualna.

mi se volimo

10. 10. leta Gospodovega '10

bi radi nekateri spet zamenjali glasovalne skrinjice in druge rekvizite, saj se še kar sprašujejo po dobrih starih časih.

NAŠA GLASOVNICA

Lokalna glob(OK)a(NA)lizacija

»Vse najdete na interneti .. Se sn vas emajliro!« je dejal Franc Kangler, mariborski župan (prevedeno: Poslal sem vam elektronsko pošto.)

VOLI-tve se bližajo

Po Ljubljani so se v zadnjem času začeli sprehajati nekam čudni stvori z repom. Ker enega od teh bitij nismo videli v obraz, sklepamo, da gre za VOLA.

1. minister - ministrant

Ob odprtju trebanjske avtoceste je PRIMA MINISTER Borut P. prijel direktorico DARS-a M. Duhovnik čez rame in ji dejal: »Če bi bila ti DUHOVNICA, bi bil jaz tvoj MINISTRANT.«

Prva SI vojaška ladja

Baje so največjo (in edino) slovensko ladjo (ostalo so čolni in kanuji) v Sankt Peterburgu krstili s slovensko penino in ob prisotnosti slovenskega vojaškega kurata. Zdaj nekateri ortodoksni sekularisti (ločevalci Cerkve od države) že razmišljajo, da bi Hrvatom ukazali, naj stik z odprtim morjem zaprejo, predno bodo ladjo pripeljali okoli Evrope v Jadransko morje in Koprski zaliv. Sicer pa bodo morali na ladjo menda montirati še en vijak spredaj in to prečno, da se bo ladja v piranski mlakuži lažje obrnila, ker bi lahko kršila akvatorije sosednjih dveh držav.

rokomavhi

Gradbeni baroni

na čelu z Ivanom Groznilim so se sredi julija v največji vročini mudili pri B.P., kjer so menda obravnavali prijave o kartelnem dogovarjanju 11 slovenskih gradbenih podjetij vključno z veleupeljskim GPG (Groznilim Prebrisanim Gradbincem). Menda so se dogovorili, da bodo vrnili okoli 2 milijardi € v proračunsko blagajno z obrestmi vred na ta način, da bodo enakomerno denar porazdelili med slovenske komune. Na ta način bi veleupeljska komuna lahko v naslednjih letih dobila popolno obvoznico in nadvoz za Solarne dvore, pa če se strinjajo ali ne.

Zakaj ni Slovencev med evropskimi veleposlaniki?

Ker se vse preveč obračamo samo na Balkan, v zadnjem času pa celo k Libijcem, Palestincem, Qatarcem in drugim Arabcem, ki našim policajem »šenkujejo« razne ure, pa sodobne televizijske ekrane...

Mednarodne - burke

Predsednik Türk se je ob srečanju s turškim predsednikom Abdulahom Gülom (SP košarka/95:68 za Turke) zavzel za čim prejšnji vstop Turčije v EU, Turki pa so zaskrbljeni, zakaj Slovenke ne nosijo naglavnih rut - burk.

Slovenija (in veleupi) na repu

Slovenija je po učinkovitosti trženja turistične ponudbe in po prepoznavnosti blagovne znamke slovenskega turizma na katastrofalnem 92. mestu od 133 držav.

JØžkov komentar: Veleupeljska komuna pa je med 200.-imi komunami v podalpski deželi nekje na repu.

Zgodba se počasi zaključuje,

je dejal Borut Pahor, ko je BMW odrekel sodelovanje s slovensko vlado. Le-ta je hotela zamenjati dve leti stare mercedese, ki jih je nabavila Janševa vlada ob predsedovanju Evropski uniji.

Kravji mešetarji in kramarji

V Sloveniji je v bančništvu vse preveč kramarjev (pisano z malo začetnico!) – dr. Milan Zver

Za prste obliznit!

Predsednik uprave Nove ljubljanske banke Božo Jašovič je dejal pred odborom za monetarno politiko, da je 200 milijonov € iz proračuna banki le obliž. JØžek pa pravi, da bi bil še marsikdo zadovoljen tudi s takim obližem.

Plenilci

Namesto pravega podjetništva imamo plenilsko podjetništvo. – ekonomist mag. Bernard Brščič

Preglednejši davek na nepremičnine. (Aaaa?)

Komentar: Ko bi minister +Ao (beri: Križanič) vedel, kako nepregledno so izvajali popis nepremičnin, tega ne bi nikoli obljubljal.

Rekli so:

- Ta generacija, ki zdaj vodi državo, ni dorasla izzivom. – **Niko Kavčič**
- Pahor veliko govori, ampak malo naredi. – dr. **Peter Groznik**
- Svet je tako narejen, da največkrat pametni ne pridejo naprej. – **Žarko Petan**
- Če se bomo utišani prepustili stihiji lobijev, potem nas verjetno kmalu čaka tisto znano Miloševičevo: »Ne čujem dobro.« - dr. **Alojz Križman**, bivši rektor in bivši mariborski župan
- Če bi Jezus Kristus živel v teh časih pri nas, bi se sam križal! - **Vinko Vasle**

jØžekove zdrahe

Otroci so naše največje bogastvo

»Samo razmišljam o tem, kako bi dobil subvencijo ZA SVOJEGA VNUKA, ki ga niso sprejeli v vrtec? - Denar bom moral vzeti iz postavke EHO CAJTNGOV,«

je sam pri sebi brundal POREDNIK EHO CAJTNGOV. »To je res višek nesramnosti! Mame sploh ne morejo ne v službo, ne v cerkev, ne v trgovino, ne v gledališče, ne na športne prireditve, ne v fitnese in celo v lepoticne salone ne morejo...«

Stroški EHO CAJTNGA

Ko pa je še predsednik ZDA Georg Washington zagledal sive strani v EHO-cajtngih, se je najprej začel smejati na ves glas. Nato se je v trenutku zresnil, prijel za glavo in dejal: »Kar je TOO MUCH, je pa TU MAČ.«

V koš z njim!

Po vsem tem zdaj menda po VELE-UPLJAH že kroži (DEZ) informacija, da je celo JØežek Zagraški vrgel v koš EHO-CAJTNGE. To mu POREDNIK skoraj ne bi verjel, če mu računalniški hekerji ne bi vdrtli v njegov računalnik in mu našli zgoraj pripete mape.

Pripravlja se na vesoljni potop

JØežek Zagraški se že 15 let pripravlja na vesoljni potop. Letos bi se ta že skoraj uresničil.

Prav zato ...!

... se menda POREDNIK EHO CAJTNGOV tako rad SUKA med gasilci, še raje pa z GASILKAMI. Drugi pa že nevoščljivo za njim vpijejo: »Korupcija, korupcija...«

A je JØežek ob zadnjih POP-lavah eni VISOKI GE., ki je z VIŠKA in z balkona gledala na poplave, zabrusil: »Pa še vi dol pridite! Vas raje nesem žejno čez vodo, kot poslušam.«

Ko bi vedela?

Če pa bi ta srborita gospa vedela, da ji je JØežek Zagraški že zdavnaj na najvišji komunski vrh, ki je še vedno samo navaden KUCELJ, prišravfal novo preračunano višino v evropskem koordinatnem sistemu, ki je kar za 46,48 m višja od stare višine, potem bi se šele hudovala, saj bi se voda po tem izračunu tudi njej prelila na njene prelestne balkone - pa še malo čez - v grlo.

JØežek vizionar

Že v letu Gospodovem 1999 je JØežek ob sprejemanju prostorskih aktov izdelal strateški prostorski načrt VELE-UPELJSKIH usmeritev. Poleg Poplavne in Odpadne ulice je načrtoval tudi novo VELE-UPELJSKO geslo: »**Za prijazno VELE-UPLJE.**« Pozneje, ko so mu očitali, da pasivno obvlada angleščino, je leta Gospodovega 2000 geslo internacionaliziral in zapisal (ter narisal) »**I srček=LOVE GRESUPLE.**« Zdaj, po 10 letih, pa ga eni že kApirajo.

Z mislimi na VOLITVE

Redni obisk hribov med delovnim časom je JØežka Zagraškega tako zasvojil, da je s skupino VELE-UPELJČANOV odšel na VELE-PLANINO še čez eno avgustovsko nedeljo. Spotoma je kljub nošnji dveh ruzakov (enega spredaj, drugega zadaj) ugotovil, da so se povabljeni na njegov poziv odzvali 130 %, kar bi zadoščalo, da bi ustanovili svoje društvo **I LOVE VELE-UPLJE** in bi lahko kandidirali celo na LOKALNIH volitvah.

Vračajoč se proti domu pa so v kompletu zavili na PEČ, kjer je v EDINI

TURISTIČNI KMETIJI v VELE-UPELJSKI KOMUNI pri DŽOVANIJU gospa Darja iz krušne PEČI že potegnila sveže PEČEN kruh in na mizo postavila PEČenega PRASCA, (Pardon - da ne bo spet zamera, ker bi se morda kdo v tem zapisu prepoznal!) Bil je lepo zaPEČEN in rejen odojek, pa še razne solatke so bile zraven. Koliko pa so se ga pri tem v tem LOKALU na LOKALI, vam zaradi zaščite vira ne izdamo, da ne boste še vi iskali istega sponzorja. Po končanem zboru za ob(T)loženo mizo so vendarle sklenili, da bodo šli na volitve le kot volivci. Kandidirali pa bodo po vsej verjetnosti za državno(RA) zbornico, če ne celo za € volitve z geslom: (ZA) **500 € (mesec) s(f)m)o najboljši!**

jØežkova kriva pota

Delajo SI (medvedjo) uslugo

JØežek Zagraški je že zadnjič komentiral, ko mu je preSVITLI minister Svetlik grozil s podaljšanjem delovne dobe, da mu s tem dela kvečjemu uslugo, saj JØežek z nekimi zemljemerci hodi po Sloveniji in se sprehaja v službenem času na primer po hribih, ob Soči, Bači, Bohinju, ob morju, v prekmurskih prešernih ravninah, pa belokranjskih vinogradih in se počuti, kot bi bil na dopustu. Če pa kakšno lato, stativ in še kakšen instrument pri tem centrira na določena mesta, mu pa tudi ne bo krona padla z glave. Morda ga bo le za kakšen kilogram manj?

Festa familiare

Iz zanesljivih virov pa smo tudi izvedeli, da se je JØežek Zagraški s svojo kompletno familijo intenzivno pripravljal na neko fešto ter je zato hodil od kleti do kleti - od Primorske, prek Dolenjske, pa do Štajerske - in Hrvaške. Cajtng pa trpi!

Če pije belega, pije JANŽEVEC!

JØežku so tudi v zadnjih dveh letih že večkrat očitani, da je JANŠEVEC, a on trdi, kadar pije belo vino, pije JANŽEVEC, sicer pa mu najbolj ustreza CVIČEK ali pa METLIŠKA ČRNINA, pa tudi briški K A B E R N E T in dutoveljski TERAN sta zelo dobra.

Kolofon

Grosupeljski odmevi - Glasilo prebivalcev občine Grosuplje
Ustanovitelj časopisa: Občinski svet Občine Grosuplje
Odgovorni urednik: Jože Miklič,
 tel. popoldne 786-07-22, 786-07-21 GSM 041-98-22-33
 e-pošta: joze.miklic@t-2.net

Uredniški odbor: mag. Tatjana Jamnik Skubic, mag. Barbara Pance, Janez Pintar, Marija Samec, Vera Šparovec, Matjaž Trontelj.

Naslov uredništva:

1290 Grosuplje, Taborska 2

(Občina Grosuplje, hišna centrala 788 87 50)

Lektoriranje: Marija Samec

Oblikovanje matrice: Miha Črtalič

Fotografije in razporeditev strani: Jože Miklič

Ostale fotografije: avtorji prispevkov, če ni posebej navedeno

Tisk: PARTNER GRAF d.o.o., Grosuplje, Kolodvorska 2

COBISS-ID: 61148160 / **ISSN:** 1580-0911

V skladu z določili Zakona o medijih (Ur. list 35/2001) je z odločbo št. 006-611/2002 z dne 13. septembra 2002 lokalni časopis "Grosupeljski odmevi" vpisan v razvid medijev pri Ministrstvu za kulturo Republike Slovenije. Na podlagi Zakona o davku na dodano vrednost (Ur. list RS št. 89/98) spada časopis med izdelke, za katere se obračunava davek na dodano vrednost po stopnji 20 %. Glasilo izhaja enkrat mesečno (od novembra 2009 dalje) v nakladi 6.265 izvodov in ga prejemajo vsa gospodinjstva v občini brezplačno.

Navodila za dopisovalce

PRISPEVKE ZA GROSUPELJSKE ODMEVE V SEPTEMBRU JE TREBA ODDATI DO PETKA, 15. 10. 2010.

Nenaročeni prispevki morajo biti opremljeni s polnim imenom in naslovom odgovorne fizične osebe (tudi v primeru institucij, organizacij, strank, društev ipd.) ter po možnosti s telefonsko številko, na kateri je mogoče preveriti avtentičnost avtorja. Sporočila, ki se nanašajo na kritiko katere koli pravne ali fizične osebe in posegajo v področje, kjer bi lahko prišlo do sporov po Zakonu o medijih, je treba oddati na papirju z lastnoročnim podpisom in polnim naslovom - pravne osebe morajo prispevek avtorizirati in dodati še žig. Avtorji besedil so po zakonu odgovorni za navedbe. Nepodpisanih prispevkov in prispevkov, oddanih po datumu za oddajo, ne objavljamo.

V uredništvu NISMO ZAVEZANI, da se z vsemi pisci prispevkov tudi strinjamo.

Uredništvo si v skladu s svojo uredniško politiko in prostorskimi možnostmi v časopisu pridržuje pravico do objave ali neobjave, krajšanja, povzemanja ali delnega objavljanja nenaročenih prispevkov. Izjema so odgovori in popravki objavljenih informacij, ki bi lahko prizadeli posameznikovo pravico ali interes, kot to določa zakon. Javne ustanove imajo pravico do brezplačnih objav nekomercialnih prispevkov. **Nenaročeni prispevki bralcev in pravnih oseb ter PR prispevki se ne honorirajo, objavijo pa se, če so napisani v skladu z NAVODILI.**

Če želite, da vam posamezno gradivo vrnemo, priložite kuverto z ustreznim znakom in na njej napišite vaš polni naslov.

Vse ostale pravice in obveznosti uredništva in sodelujočih ureja ODLOK O USTANOVITVI IN IZDAJANJU LOKALNEGA ČASOPISA GROSUPELJSKI ODMEVI (št. 006-1/95-1), ki je bil sprejet na seji Občinskega sveta Občine Grosuplje, dne 30. 10. 2002.

NAVODILA ZA PRIPRAVO BESEDIL

Zaradi velikega števila prispevkov in zaradi želje uredništva, da čim večjemu številu ljudi omogoči povedati svoje mnenje, pripombe in pobude, bomo objavljali prispevke, dolge do največ 30 tipkanih vrstic (cca. 1800 znakov). Daljše prispevke bomo skrajšali ali jih ne bomo objavili. **PRISPEVKE V DIGITALNIH OBLIKAH JE TREBA ODDATI V RTF ALI DOC ZAPISIH.** Prispevki, natisnjeni na papirju, morajo biti zaradi optičnega prepoznavanja besedil printani v ARIAL ali TIMES NEW ROMAN pokončnih fontih velikosti 12 (do max 16) pt in dovolj močnem temnejšem natisu brez kakršnih koli barvnih in drugih okrasnih podlag. Naslovi datotek naj bodo sestavljeni iz prvih dveh (treh) besed naslova prispevka - npr. **RES NAJLEPŠI** je mesec maj.

Digitalne fotografije naj ne bodo vstavljene med besedila, temveč naj bodo priložene posebej, v/pri samem besedilu pa naj bo označeno, kaj posamezna fotografija predstavlja. Krajši, na roko napisani prispevki, naj bodo čitljivi.

TEHNIČNA NAVODILA ZA PRIPRAVO FOTOGRAFIJ IN SLIKOVNEGA GRADIVA

Fotografije, risbe in ostalo slikovno-grafično gradivo naj bo posredovano na mediju, ki ga je mogoče skenirati na ploskovnih skenerjih, le izjemoma so lahko tudi diapozitivi ali negativni. Digitalne fotografije naj bodo zapsane v JPG (brez stiskanja), TIF ali PDF zapisu, 300 dpi, barvne v CMYK razslojitvi. Najmanjša ločljivost glede na želeno velikost objave in motiv mora biti 180 dpi.

Oglasno trženje v Grosupeljskih odmevih

CENIK IN POGOJI OGLAŠEVANJA

V zvezi z možnostmi za oglaševanje v Grosupeljskih odmevih objavljamo cenik oglaševanja, ki je narejen na podlagi cenika št. 006-1/95, sprejetem na občinskem svetu 29. 9. 1999.

Iz 1. člena

TABELA ZA OKVIRNI IZRAČUN (CENE SO PRERAČUNANE V EVRO)

Dimenzije oglasa v cm	Površina oglasa v cm ²	Korekcijski tržni faktor	Skupno število točk	Cena v €	Končni znesek z DDV v €
A 6,0 x 6,0	36,0	1,650	59	30,37	36,44
B 6,0 x 8,3	49,8	1,549	77	39,44	47,33
C 6,0 x 12,5	75,0	1,347	101	51,65	61,98
D 9,2 x 8,3	76,4	1,339	102	52,28	62,73
E 12,3 x 8,3	102,1	1,143	117	59,66	71,59
F 12,3 x 12,5	153,8	1,060	163	83,56	100,28
G 18,6 x 8,3	154,4	1,062	164	83,83	100,59
H 18,6 x 12,5	232,5	0,994	231	117,92	141,51
I 18,6 x 27,3	507,8	0,918	466	238,33	286,00
J [39,6 x 27,3]	1081,1	0,866	936	478,68	574,42

Vrednost oglasa J dimenzij [39,6 cm x 27,3 cm] je izračunana za oglas na dveh straneh v sredini. Točka znaša 0,51129188 €. Izračun je za vse oglase pripravljen za črno-beli natis. **Za oglase na notranjih barvnih straneh je treba znesek pomnožiti z 1,25, na zadnji strani z 1,5, na naslovnici pa s faktorjem 2,00.** K neto vrednosti oglasa je treba dodati še 20 % DDV. Račun se izstavi po izidu časopisa. **V ceno ni vračunano oblikovanje oglasa.**

2. člen

Za vmesne velikosti se število točk izračuna z interpolacijo.

Za prvo objavo enakega oglasa ni popusta.

Vsaka naslednja serijska objava je cenejša za 5 % do največ 30 %. Če se stranka odloči za celoletno redno oglaševanje, se ji lahko obračuna razlika popustov do 30 % pri sedmem nespremenjenem oglasu.

Rok za oddajo podatkov za oglas (besedila, logotipi, fotografije, ceniki in podobno) je enak kot za oddajo ostalih prispevkov. Predhodno rezervirajte časopisni prostor za vaš oglas!

Če boste oddali **digitalno oblikovan oglas**, mora biti zapisan v JPG (brez stiskanja), TIF ali PDF zapisu (300 pik/palec - za barvne oglase v CMYK barvni razslojitvi), naslov datoteke pa naj bo **npr. lon_oktober_2009.pdf**.

Digitalno izdelan oglas pošljite na elektronski naslov joze.miklic@t-2.net najpozneje en teden po roku za oddajo nenapovedanih prispevkov, vendar morate o nameri predhodno obvestiti odgovornega urednika po telefonu (**GSM 041/98 22 33**) ter mu po pošti na njegov domači naslov poslati potrjeno naročilnico pravtako najpozneje en teden po roku, ki je določen za oddajo ostalih prispevkov.

ZA OGLASE, PREDSTAVITVENE PR (PIAR) ČLANKE IN ZAHVALE OB SMRTI SVOJCEV JE TREBA NAVESTI POLN NASLOV NAROČNIKA OZIROMA PLAČNIKA RAČUNA.

Za vse dodatne informacije sem vam na voljo popoldne na naslovu:

Jože Miklič, Zagradec 53, 1290 Grosuplje, ali na tel. št. **01/786-07-22** (popoldne) ali **GSM 041/98-22-33**,

lahko pa tudi po elektronski pošti na naslovu: joze.miklic@t-2.net.

»Za prijazno Grosuplje«
 odgovorni urednik **Jože Miklič**

Združenje borcev za vrednote NOB Grosuplje Območno združenje zveze vojnih veteranov Grosuplje Planinsko društvo Grosuplje

VABIJO

v soboto, 16. oktobra 2010,

na prireditve v spomin na težke trenutke partizanskih borcev in domačinov v širšem območju Ilove Gore, ki so jih preživljali ob nemški ofenzivi v prvih novembrskih dneh leta 1943.

Planinci, veterani vojne za Slovenijo, taborniki, skavti, šolska mladina, družine in vsi ljubitelji narave, vabimo vas, da skupaj obudimo spomin na padle borce in trpljenje domačinov v tistih vojnih časih na

XVI. pohodu spominov po Radenskem polju in Ilovi Gori.

Start pohoda je ob 7.30 izpred gostilne Lunca v Zagradcu pri Grosupljem.

Prvi del pohoda je namenjen ogledu zanimivosti Radenskega polja, podzemnega sveta Zatočnih jam in obujanju spominov na življenje prebivalcev tega dela naše domovine.

Za ta del morajo imeti pohodniki ustrezne planinske čevlje za hojo po rosnih travnikih in močne svetilke za obisk jame. V nadaljevanju bo pot vodila po območju, kjer so v času od 1. do 4. novembra 1943 potekali boji z nemško vojsko, mimo vasice Gaberje, ki je bila v času bojev požgana, do grobnice na Veliki Ilovi Gori. Vse občane občine Grosuplje in sosednjih občin, ki ne zmorejo nekajurne hoje, pa vabimo, da se udeležite

Spominske svečanosti pri spomeniku padlim na Veliki Ilovi Gori s pričetkom ob 11. uri z bogatim kulturnim programom in nagovorom slavnostnega govornika.

Po svečanosti bo za vse udeležence tovariško srečanje pred gasilskim domom.

Udeleženci pohoda bodo ob 13. uri nadaljevali pohod po območjih bojev v obširnih gozdovih Ilove Gore in se mimo lovske kočice in spomenika Pri križu in na Plešivici vrnili na izhodišče.

Pohodniki bodo skupaj preživeli osem ur in v petih urah hoje premagali dobrih 200 metrov višinske razlike.

Prireditve bodo v vsakem vremenu.

Pohodniki hodijo na lastno odgovornost. Za vse dodatne informacije lahko pokličite vodjo prireditve

Franca Štibernika na 041 696 940 Franc Štibernik

ZZ

Goran Petrovič dr. dent. med.
zasebna zobozdravstvena ordinacija

15 let

- preventivni pregledi in posveti
- konzervativa
- protetika
- certifikat za vgraditev breident SKY implantantov
- nevidni ortodontski aparati INVISALIGN
- rtg digitalno slikanje zob

Goran Petrovič dr. dent. med., tel.: +386 1 787 34 13, gsm: +386 41 723 731

GEODETSKE MERITVE Skubic s.p.

Grosuplje, Adamičeva cesta 2

Tel.: 01 786 37 60

Fax: 01 786 31 09

E-pošta: info@geodetskemeritve-skubic.si

www.geodetskemeritve-skubic.si

Hitro in ugodno Vam opravimo vse geodetske storitve, kot so parcelacije, ureditve mej, vris objektov v kataster, izdelava etažnih načrtov, geodetski posnetki, zakoličbe, itd.

PRODAJAMO TV APARATE ZNAMKE

IN DIGITALNE VMESNIKE CONAX TER MPEG

GABER servis

PETER KASTELIC S.P.
PARTIZANSKA 8, 1290 GROSUPLJE

TELEFON: 059 190 524

GSM: 041 774 274

E-MAIL:
SERVIS.GABER@MASICOM.NET

DELOVNI ČAS:
PON., SRE., PET.
9-12^h IN 14-16^h

SERVISIRAMO VSO AVDIO-VIDEO IN FOTO TEHNIKO

Nova šola na Polici? V razmislek županskim kandidatom

O težavah v zvezi s podružnično osnovno šolo na Polici je bilo v Odmevih že kar nekaj napisanega. Vendar tokrat ne želim zopet opominjati, da je šola dotrajana, neustrezna in malodane nevarna za učence, temveč želim predstaviti nasproten, pozitiven zgled.

Da je lahko tudi drugače, smo se učenci naše šole, učitelji in starši prepričali zadnji dan pouka v šolskem letu 2009/10, ko so se otroci v spremstvu učiteljev, peš, odpravili na obisk v sosednjo ljubljansko občino, v ne tako bližnjo, podružnično osnovno šolo na Lipoglavu.

Namen našega obiska je bil ogled prostorov vrtca in osnovne šole v novozgrajenem objektu. In imeli smo kaj videti. Na Lipoglavu se ponašajo z modernim objektom, v katerem so veliki in svetli prostori, tako za malčke v vrtcu, kakor tudi za učence osnovne šole. Seveda ne manjkajo tudi knjižnica, telovadnica, jedilnica, zunanje zelene površine z igrali in, prav zares, ogromno igrišče. In vendar, kot nam je prijazno pojasnila tamkajšnja ravnateljica, ne gre za nepotrebno razkošje, temveč za zahtevam in kriterijem primerne delovne prostore. Medtem ko so se otroci neobremenjeno veselili priložnosti tekanja in igranja v njim vrednih prostorih, smo se odrasli obiskovalci lahko samo nemo spogledovali in se spraševali, koliko in koliko časa bodo morali naši otroci in njihovi učitelji še pretrpeti, da bodo tudi sami deležni pogojev, ki omogočajo kvalitetno izvajanje pouka. S pričujočim sestavkom in v kontekstu bližajočih se lokalnih volitev želim spodbuditi županske kandidate k razmisleku in kasnejšemu ukrepanju glede postavitve nove osnovne šole na Polici. Navsezadnje, komu boste namenili svojo voljo, znanje in izkušnje, če ne naši skupni prihodnosti, ki jo predstavljajo otroci.

**V imenu IO osnovne šole Polica
Andrej Bregar**

Ugodna ponudba

stanovanjskih kreditov

- **odlične
obrestne mere**
- **odplačilna doba
do 30 let**

Vabljeni v našo poslovalnico v Grosuplem.

Poslovna enota **GROSUPLJE**, Kolodvorska 3, T: 01 781 01 30

www.lon.si

HRANILNICA LON
Bančništvo na ljubezniv Oseben Način

ZOBOZDRAVSTVO, USTNA HIGIENA, PARODONTOLOGIJA, PROTETIKA, ESTETSKO ZOBOZDRAVSTVO

CENTER USTNE HIGIENE

OKTOBER,
MESEC USTNE HIGIENE
IN
MESEC BREZPLAČIH PARODONTOLOŠKIH
PREGLEDOV

Za lep in zdrav nas mehi!

Cikava 38 A, 1290 Grosuplje,
gsm: 051 797 797, t: 01 7865 424,
e: info@center-ustne-higiene.si

www.center-ustne-higiene.si