

GROSUPELJSKI ODMEVI

GLASILO OBČINE GROSUPLJE | LETNIK XLII | 11 - 2016

**SLOVESNA POLOŽITEV TEMELJNEGA KAMNA
ZA NOVO LEKARNO GROSUPLJE PRI
ZDRAVSTVENEM DOMU GROSUPLJE, str. 6**

Vozi, kar si.

5^{ČISTA*} KA

-
 5 let podaljšanega jamstva
-
 5 let brezplačnega rednega servisa
-
 1 leto brezplačnega obveznega in kasko zavarovanja

RENAULT
Passion for life

*Velja ob nakupu preko Renault Financiranja in vključuje 5 let podaljšanega jamstva, 5 let brezplačnega rednega servisa ter obvezno in kasko zavarovanje za prvo leto. 5 let jamstva obsega 2 leti tovarniške garancije in podaljšano jamstvo za 3., 4., in 5. leto ali 100.000 km, karkoli se zgodi prej. Brezplačni redni servis velja 5 let ali 100.000 km, karkoli se zgodi prej. Več informacij o ponudbi, nakupu in pogojih nakupa je na voljo na renault.si.

Poraba pri mešanem ciklu 3,7–6,3 l/100 km. Emisije CO₂ 95–142 g/km. Ogljikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanega zraka. Prispevajo zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5} ter dušikovih oksidov.

Renault priporoča

Vaš trgovec v Grosuplju
AVTOVAL d.o.o.
Pod jelšami 2, 1290 Grosuplje

www.avtoval-renault.si
e-mail: prodaja.renault@avtoval.si
tel: 01 78 11 305; 051 603 670

ZZ

Goran Petrović dr. dent. med.
zasebna zobozdravstvena ordinacija

20let

Za sproščen nasmeh skrbimo že 20 let.

- preventivni pregledi in posveti
- konzervativa
- protetika
- certifikat za vgraditev bredent SKY implantatov
- nevidni ortodontski aparati INVISALIGN
- rtg digitalno slikanje zob

BREIDENT
IMPLANTANT
480,00 €

bredent
medical

 invisalign®

Goran Petrović dr. dent. med., Adamičeva 30, 1290 Grosuplje, tel.: +386 1 787 34 13, gsm: +386 41 723 731

SUMMIT AVTO, VAŠ FORD TRGOVEC.

Vrhunska ponudba in servis.

Center
rabljenih
vozil

SUMMIT AVTO

Flajšmanova 3, Ljubljana

Mitja Hlebš: mitja.hlebs@summitavto.si, M: 051 390 591

www.summitavto.si

 SUMMIT AVTO
Member of Sumitomo Corporation

Kazalo

Uvodnik / 4

Nagovor župana / 5

Iz občinske hiše / 6

Politika / 16

Iz naših krajev / 17

Gospodarstvo / 20

Turizem / 24

Zdravje / 25

Dobrodelnost / 25

Izobraževanje / 27

Kultura / 32

Društva / 37

Šport / 44

Spomini in zahvale / 46

Razvedrilo / 49

Napovednik dogodkov / 52

Uvodnik

Draga bralka in dragi bralec Grosupeljskih odmevov!

Lepo vaju pozdravljam kot novi, stari urednik. Svetniki občinskega sveta, ne ravno vsi, a večina, so mi namreč zaupali še en štiriletni mandat. Štiri leta so minila neverjetno hitro, kar ni nič nenavadnega, če je človek polno zaposlen in delo opravlja z veseljem.

Še naprej se bom skupaj z uredniškim odborom trudil, da bomo poročali objektivno, prednost bomo dajali vzpodbudnim in pozitivnim člankom, medtem ko še naprej ne bomo objavljali člankov, ki bi s svojo vsebino koga žalili in kjer bi se lahko pojavila možnost, da se užaljena stran oglasi z nasprotnim člankom, to pa bi se lahko nadaljevalo v nedogled kot na primer v nekaterih spletnih klepetalnicah, skratka, predlagam, da se tisti, ki bi želeli obrekovati, to počno kje drugje, mi pa bomo poročali o uspešnih zgodbah na vseh področjih, ki zadevajo predvsem naše občane. V glasilu podrobneje poročamo tudi o dogajanju v občinski hiši, več s sej občinskega sveta si med drugim lahko ogledate na spletni strani občine, saj se vse seje občinskega sveta snemajo in so javno dostopne.

V uredništvu bomo še naprej dovzetni za dobre predloge, vas pa bodrimo, da nam še naprej pošiljate članke, ki so vsebinski, kratki in kar se da pozitivni, fotografije pa naj bodo barvne, tehnično kakovostne, ostre in vsebinske.

V vsaki številki poročamo o kakšnem večjem in pomembnejšem dogodku za naše občane, tokrat smo nekaj več pozornosti namenili temeljnemu kamnu za novo lekarno pri Zdravstvenem domu Grosuplje, ki so jo - po kar nekaj zapletih zaradi pritoževanja konkurence - le začeli graditi. Razveseljiva je tudi novica o skorajšnjem pričetku gradnje pločnikov kar na treh lokacijah.

Naglo se približuje veseli december, ko bomo že v začetku meseca, 2. decembra, ob osemnajstih, slovesno prižgali lučke v centru Grosupljega.

Vsem želim lepa praznovanja in samo vesele novice.

Brane Petrovič, odgovorni urednik

NAVODILA

Članki naj bodo napisani in posredovani v elektronski obliki v programu Word. Zaradi velikega števila prispevkov in zaradi želje uredništva, da čim večjemu številu ljudi omogoči povedati svoje mnenje, bomo objavljali prispevke, dolge do največ 30 tiskanih vrstic (cca. 2500 znakov). Vsa besedila morajo biti podpisana s polnim imenom in priimkom. Digitalne fotografije naj ne bodo vstavljene med besedilo, ampak naj bodo posredovane samostojno. K fotografijam je zaželeno, da posredujete tudi besedilo (podnapis) in obvezno avtorja fotografije. Uredništvo si pridržuje pravico, da članke ustrezno skrajša in v primeru, če v skladu s programsko zasnovano časopisa ne sodijo v nobeno od rubrik, ne objavi. V uredništvu nismo zavezani, da se z vsemi prispevki tudi strinjamo.

DIMENZIJE IN DODATNA NAVODILA ZA PRIPRAVO OGLASOV: celostranski pokončni 185 x 260 mm, 1/2 ležeči 185 x 127,5 mm, 1/4 pokončni 90 x 127,5 mm, 1/8 ležeči 90 x 61 mm. Vsi oglasi so barvni. Format datoteke naj bo *.PDF ali *.JPG.

GROSUPELJSKI ODMEVI – GLASILO PREBIVALCEV OBČINE GROSUPLJE

Ustanovitelj časopisa: Občinski svet Občine Grosuplje • Odgovorni urednik: Brane Petrovič • Uredniški odbor: Tamara Barič, Marjan Trobec, Gregor Steklačič, Janez Pintar, Marija Samec, Matjaž Trontelj • Naslov uredništva: Občina Grosuplje, 1290 Grosuplje, Taborska 2 (hišna centrala 788 87 50) • Elektronski naslov: odmevi@grosuplje.si • Lektoriranje: Marija Samec (oglasni in razpisi niso lektorirani) • Oblikovanje in tisk: PARTNER GRAF d.o.o., Kolodvorska 2, 1290 Grosuplje

Vabljeni k soustvarjanju občinskega glasila.

Vaše prispevke pričakujemo **do 5. decembra** na e – naslov:

odmevi@grosuplje.si ali **grosupeljski.odmevi@gmail.com**

Nagovor župana

Spoštovani občanke in občani, cenjeni bralci Grosupeljskih odmevov!

Zadnja seja Občinskega sveta Občine Grosuplje je imela na dnevnem redu nekaj pomembnih zadev, s katerimi so občinske svetnice in svetniki iz velikovečino potrdili nadaljnji uspešen razvoj občine. Ker vse točke dnevnega reda predlaga župan, sem vesel te velike podpore in zaupanja. Med najpomembnejšimi je sprejem občinskih podrobnih načrtov za ureditev Grosupeljsčice. S sprejetjem teh dokumentov je odprta pot k celoviti ureditvi protipoplavne zaščite samega mesta Grosuplje, Pekarna Grosuplje in vsi gospodarski objekti pa se bodo sedaj

s sprejetjem teh dokumentov lahko širili in ustvarjali nova delovna mesta. Naj ponovno poudarim, da je prvi ukrep pred vsemi ostalimi izgradnja zadrževalnika Veliki potok, ki je tik pred vložitvijo gradbenega dovoljenja, in naslednje leto bomo z gradnjo že lahko pričeli.

Sprejet je bil tudi sklep o pričetku postopka za ustanovitev tretje samostojne osnovne šole Šmarje – Sap. Z izgradnjo prizidka so bili izpolnjeni vsi potrebni pogoji in že se veselimo prihodnjega šolskega leta, ko bomo novo šolsko leto pričeli z novo samostojno osnovno šolo. To bo tudi čas, ko bomo namenu predali novo podružnično osnovno šolo na Polici in s tem zaokrožili gradnjo šol v naši občini. Starši, učenci, učiteljski zbori, strokovno osebje in Občina pa si bomo skupaj prizadevali, da bodo šole res živ in povezan organizem, ki diha z lokalno skupnostjo in širše.

Da bomo globalno prepoznavni in zares na široko zadihali, smo sprejeli tudi sklepa o priključitvi naše Občine k dvema mednarodnima organizacijama ALDA in IRE, ki nam bosta pomagala pri mreženju za uspešnejše pridobivanje evropskih projektov in širšo razpoznavnost naše občine.

Naj še dodam, da je bil na tej seji imenovan za novega odgovornega urednika našega glasila Grosupeljskih odmevov naš dosedanji odgovorni urednik Grosupeljskih odmevov Brane Petrovič. Staremu – novemu uredniku želim uspešno delo in ostro oko tudi v prihodnje. Zahvaljujem se mu za ves dosedanji trud, opravljeno delo in enkratni pisni in fotografski ter video arhiv, ki ga je skozi svoje delo dosedaj ustvaril. Mi tega še ne znamo ceniti, a naši zanamci čez sto in več let bodo takšna gradiva zagotovo zelo iskali. Res hvala in uspešno še naprej, dragi Brane!

Še zadnja in zelo pomembna vest. Sveti Miklavž sporoča, da bo tudi letos obiskal čisto vse otroke iz naše občine, in sicer se bo ustavil na prižigu prazničnih lučk v petek, 2. decembra, ob 18. uri, na Taborski cesti v Grosupljem v bližini občinske stavbe. Sveti Miklavž ocenjuje, da so bili naši otroci zelo pridni. Zagotovilo, da so otroci zato tako zelo pridni, ker imajo čudovite starše, dedke in babice ter tete in strice, pa sem mu predal kar sam v najinem kratkem telefonskem razgovoru. Ne verjamete? Se vidimo, dragi otroci in starši, na slovesnem prižigu lučk, pa ga tam kar sami povprašajte o resničnosti zapisanega. Naj se torej najlepši mesec v letu čimprej prične!

Srečno!

*Dr. Peter Verlič,
župan občine Grosuplje*

Slovesna položitev temeljnega kamna za novo Lekarno Grosuplje pri Zdravstvenem domu Grosuplje

V sredo, 19. oktobra 2016, smo v Grosupljem slovesno položili temeljni kamen za novo Lekarno Grosuplje. Na samo prizorišče do Zdravstvenega doma Grosuplje so se župan Občine Grosuplje dr. Peter Verlič, direktor občinske uprave mag. Dušan Hočevar, župan Mestne občine Ljubljana Zoran Jankovič, župan občine Škofljica Ivan Jordan, direktor Lekarne Ljubljana dr. Marjan Sedej, naši občinski svetnice in svetniki pripeljali kar z minibusom, ki po novem Avtobusno postajo Grosuplje povezuje z Zdravstvenim domom Grosuplje, na prireditvenem prostoru pa so se zbrali tudi številni naši občanke in občani.

Za prísérčno glasbeno točko so poskrbeli otroci iz vrta Rože.

Župan občine Grosuplje dr. Peter Verlič

»Zelo sem vesel, da smo dočakali ta trenutek,« je zbrane pozdravil župan dr. Peter Verlič. Spomnil se je, ko sta se z direktorjem zdravstvenega

doma pogovarjala o prizidku k zdravstvenemu domu. »Danes prizidek imamo, do zdravstvenega doma smo se pripeljali kar z mestnim avtobusom, ta dan pa se uresničuje še ena velika želja vseh občank in občanov, vseh pacientov, vseh, ki obiskujemo ta zdravstveni dom, da bomo imeli poleg zdravstvenega doma tudi lekarno,« je dejal. Na Koščakovem hribu tako nastaja pravi mali medicinski center, s tem pa se uresničuje tudi eden izmed treh G-jev iz naše strategije razvoja. Želimo, da je občina Grosuplje gostoljubna vsem, ki pridejo k nam, in vsem, ki tukaj živimo in delamo. Gostoljubna bo vsem, ki v zdravstveni dom kdaj pridemo po pomoč, če jo potrebujemo. »Komaj čakam, da se vidimo na otvoritvi lekarne,« je svoj govor zaokrožil župan.

Da je ta dan dan veselja, se je strinjal tudi direktor Lekarne Ljubljana dr.

Marjan Sedej. V nekoliko prenesenem pomenu je povedal, da je prepričan, da bo Lekarna Ljubljana skupaj z lokalno skupnostjo Grosuplje požela bogato in zlahkno žetev. Vsem sejalcem, projektantu, gradbincem, je zaželel, da jim bo vreme služilo, da bo v prihodnjih mesecih veliko sonca, da se bomo žetve, nove lekarne, lahko razveselili že naslednje leto ob veliki noči.

Župan Mestne občine Ljubljana Zoran Jankovič

Župan Zoran Jankovič nas je spomnil, da je nov prizidek k zdravstvenemu domu nastal iz sreče, vsi se še spomnimo eurojackpota. Tudi ta dan se bo zgodil srečen dogodek, položen bo temeljni kamen za novo lekarno in prepričan je, da bomo z uslugami Lekarne Ljubljana izjemno zadovoljni.

Povedal je, da z županom dr. Petrom Verličem kljub temu, da sta različne politične opcije, zelo dobro sodelujeta.

Urška Strnad in Neža Pajek

In če bi tudi drugi znali tako sodelovati, bi bilo v naši državi mnogo boljše, mnogo lepše. Ob tem se je spomnil besed župana dr. Petra Verliča ob 5. obletnici linije 3G, ko je dejal, da kratica LPP ne pomeni samo Ljubljanski potniški promet, ampak tudi Ljubljana povezuje prijatelje. Pomembno je, da so zadovoljni občani Grosupljega, Ljubljane in Škofljice. Paziti pa moramo, da drugim ne delamo škode, ko želimo najboljše svoji občini, svojim občankam in občanom. »In če to filozofijo sprejmemo, potem je jasno, da smo zmagovalci,« je še dejal.

»Ko sem pred 17 leti prevzel krmilo tega zavoda, nam ni bilo lahko. Sedaj pa se

imamo tukaj najlepše in ponosni smo na to, kar imamo. Ko pa bo še lekarna, bo pa tukaj en res lep zdravstveni center. In vsem, ki nas podpirate, prisrčna hvala,« je povedal direktor Zdravstvenega doma Grosuplje Janez Mervič.

Sledil je osrednji dogodek, ko so si župan dr. Peter Verlič, direktor občinske uprave mag. Dušan Hočevar, direktor Lekarne Ljubljana dr. Marjan Sedej, župan Zoran Jankovič in direktor podjetja GPI tehnika Drago Muhič nadeli čelade, rokavice in položili temeljni kamen za izgradnjo nove Lekarne Grosuplje.

Za prisrčno glasbeno točko so poskrbeli

otroci iz vrtca Rožle, predstavila pa se nam je tudi vokalistka Urška Strnad, na klaviaturah jo je spremljala Neža Pajek Arambašič.

Nov objekt ob Zdravstvenem domu Grosuplje bo zgrajen v treh etažah, Lekarna Grosuplje se bo nahajala v pritličju in deloma v kleti, ostali del objekta bo namenjen izvajanju dejavnosti Zdravstvenega doma Grosuplje. Lekarna Ljubljana bo visoko kakovost storitve ter preskrbo z zdravili in izdelki za ohranjanje zdravja in dobrega počutja naših občank in občanov še izboljšala.

Jana Roštan

12. redna seja Občinskega sveta Občine Grosuplje

V sredo, 26. oktobra 2016, je v dvorani Družbenega doma Grosuplje potekala 12. redna seja Občinskega sveta Občine Grosuplje. Dnevni red je obsegal 21 točk.

Mnenje lokalne skupnosti o kandidatih za ravnatelja javnega vzgojno-izobraževalnega zavoda Osnovna šola Brinje Grosuplje

Občinski svet Občine Grosuplje je dal pozitivno mnenje kandidatki Špeli Podgoršek Pirc k imenovanju za ravnateljico javnega vzgojno-izobraževalnega zavoda Osnovna šola Brinje Grosuplje za petletno mandatno obdobje od 1. 1. 2017 do 31. 12. 2021.

Odlok o občinskem podrobnem prostorskem načrtu Grosupeljščica 1; Odlok o občinskem podrobnem

prostorskem načrtu Grosupeljščica 2

Občinski svetnici in svetniki so sprejeli Odloka o občinskem podrobnem prostorskem načrtu Grosupeljščica 1 in Grosupeljščica 2.

Z Občinskim prostorskim načrtom se je območje Grosupeljščice razdelilo na dva dela: OPPN Grosupeljščica 1 in OPPN Grosupeljščica 2. Za protipoplavno zaščito območja Grosupeljščice so tako predvideni naslednji omilitveni ukrepi:

1. ukrep - izgradnja zadrževalnika Veliki Potok,
2. ukrep - izvedba omilitvenih ukrepov, ki so navedeni v Odloku OPPN Grosupeljščica 1,
3. ukrep - izvedba omilitvenih ukrepov, ki so navedeni v Odloku OPPN Grosupeljščica 2.

OPPN Grosupeljščica 1 predvideva naslednje omilitvene ukrepe:

- poglobitev in razširitev struge potoka,
 - izvedbo omilitvenih ukrepov,
 - rušenje in nadomeščanje mostov: pri tržnici in na okljuku (Rožna dolina / Kitajska restavracija),
 - postavitve nove brvi pri tržnici,
 - ureditev nivelete pešpoti,
 - izgradnjo nove Kettejeve ceste iz krožišča Kovinastroj do ceste Ob Grosupeljščici,
 - izvedbo nasipa ob območju gospodarske cone v Rožni dolini.
- Omilitveni ukrepi, ki jih predvideva OPPN Grosupeljščica 2, pa so:
- poglobitev in razširitev struge potoka,
 - izvedba omilitvenih ukrepov,
 - postavitve nove brvi pri strelišču in pri OŠ Brinje,

- ureditev nivelete pešpoti.

Sprejem obeh odlokov bo tako z omilitvenimi ukrepi vzdolž območja omogočil ustrezno protipoplavno zaščito naselja Grosuplje, izvedbo urejene pešpoti z mikrourbano opremo ob Grosupeljščici, novo Kettejevo cesto in gradnjo objektov v gospodarskem območju v Rožni dolini.

Odlok o spremembi odloka o proračunu Občine Grosuplje za leto 2016 in odlok o spremembi odloka o proračunu Občine Grosuplje za leto 2017

Občinski svetnice in svetniki so sprejeli oba odloka, prvega v višini 16.983.631 evrov, drugega pa v višini 19.010.138 evrov.

Spremembe in dopolnitve Načrta ravnanja z nepremičnim premoženjem Občine Grosuplje za leti 2016 in 2017

Občinski svetnice in svetniki so sprejeli spremembe in dopolnitve sprejeli. Načrt obsega pridobivanje (nakup) nepremičnin ter načrt razpolaganja (prodaje) nepremičnin. V načrt so zajete nepremičnine, ki so predmet občinskih projektov ali pa so navedene v vlogah občanov.

Program obnove in vzdrževanja javne razsvetljave v občini Grosuplje v letu 2017

V skladu s 13. členom Odloka o koncesiji za opravljanje lokalne gospodarske javne službe dobave, postavitve, vzdrževanja in izvajanja javne razsvetljave v občini Grosuplje (Uradni list RS, št. 4/12) so občinski svetnice in svetniki potrditi letni program obnove in vzdrževanja javne razsvetljave za naslednje leto.

Sklep o razdelitvi Javnega vzgojno-izobraževalnega zavoda Osnovna šola Louisa Adamiča Grosuplje na dva samostojna vzgojno-izobraževalna zavoda

Občinski svetnice in svetniki so sprejeli Sklep o razdelitvi Javnega vzgojno-izobraževalnega zavoda Osnovna šola Louisa Adamiča Grosuplje na dva samostojna vzgojno-izobraževalna zavoda.

Na območju občine Grosuplje delujeta dve samostojni šoli, in sicer OŠ Louisa Adamiča Grosuplje in OŠ Brinje Grosuplje. OŠ Louisa Adamiča Grosuplje je ena največjih šol v državi, v njeno sestavo pa sodijo:

- Matična osnovna šola v Grosupljem, Tovarniška cesta 14, Grosuplje,
- Dislocirana enota Adamičeva cesta 29, Grosuplje,
- Podružnična osnovna šola Šmarje - Sap, Ljubljanska cesta 49, Šmarje - Sap,
- Podružnična osnovna šola Žalna, Žalna 1,
- Podružnična osnovna šola Št. Jurij, Št. Jurij 14,
- Podružnična osnovna šola Kopanj, Velika Račna 43.

Zaradi učinkovitejšega izvajanja vzgojno-izobraževalnega programa se Podružnična osnovna šola Šmarje-Sap, ki za to izpolnjuje vse pogoje, organizira kot samostojna šola. V letu 2016/2017 je v to šolo vpisanih 369 otrok, organiziranih v 19 oddelkov, in sicer po dva oddelka vsakega razreda, z izjemo tretjega razreda, kjer so trije oddelki.

Javni vzgojno-izobraževalni zavod Osnovna šola Louisa Adamiča Grosuplje, Tovarniška cesta 14, 1290 Grosuplje, se tako razdeli na dva samostojna vzgojno-izobraževalna zavoda, in sicer na:

1. Osnovno šolo Louisa Adamiča Grosuplje, v katere sestavo sodijo:
 - Matična osnovna šola v Grosupljem, Tovarniška cesta 14, Grosuplje,
 - Dislocirana enota Adamičeva cesta 29, Grosuplje,
 - Podružnična osnovna šola Žalna, Žalna 1,
 - Podružnična osnovna šola Št. Jurij, Št. Jurij 14,
 - Podružnična osnovna šola Kopanj, Velika Račna 43.
2. Osnovno šolo Šmarje-Sap, Ljubljanska cesta 49, Šmarje - Sap kot samostojno šolo.

Nova samostojna šola bo program izvajala v istem šolskem okolišju kot podružnična šola: Šmarje - Sap, Cikava, Huda Polica, Gajniče, Mali Vrh pri Šmarju, Paradišče, Tlake, Veliki Vrh pri Šmarju, Podgorica pri Šmarju, Zgornja Slivnica in Sela pri Šmarju.

Sklep o imenovanju odgovornega urednika lokalnega časopisa Grosupeljski odmevi

Občinski svet je po postopku, določenem v Odloku o ustanovitvi in izdajanju lokalnega časopisa Grosupeljski odmevi (Uradni list RS, št. 96/02), imenoval Braneta Petroviča za odgovornega urednika lokalnega časopisa Grosupeljski odmevi za mandatno obdobje 2016 – 2020.

Sklep o imenovanju predstavnika ustanovitelja v Svetu javnega zavoda Mestna knjižnica Grosuplje

Sedanji predstavnici ustanovitelja v Svetu javnega zavoda Mestna knjižnica Grosuplje Mariji Mišmaš Pintar je oktobra 2016 potekel mandat, a ji je občinski svet potrdil mandat še za naslednje štiriletno mandatno obdobje.

Sklep o soglasju k vključitvi v združenje ALDA – Evropsko združenje za lokalno demokracijo; Sklep o soglasju k vključitvi v institut IRE – Inštitut regij Evrope (Institute of the Regions of Europe)

Občinski svetnice in svetniki so sprejeli Sklep o soglasju k vključitvi v združenje ALDA – Evropsko združenje za lokalno demokracijo in Sklep o soglasju k vključitvi v institut IRE – Inštitut regij Evrope (Institute of the Regions of Europe).

Občinski svetnice in svetniki so sprejeli sklepe o ukinitvi statusa grajenega javnega dobra na nepremičninah: parcelni št. 2395/2 in 2395/4, obe k.o. 1795-Velike Lipljene; parcelne št. 2416/4, 2416/5, 2417/2 in 2417/3, vse k.o. 1795-Velike Lipljene; parcelna št. 1436/4, k.o. 1790-Slivnica; parcelni št. 973/7 in 973/8, obe k.o. 1782-Stara vas; parcelne št. 1660/7, 1660/8, 1660/9 in 1663/2, vse k.o. 2642-Grosuplje; parcelna št. 2191/21, k.o. 1789-Ponova vas; parcelna št. 1145/7, k.o. 1786-Šmarje; parcelni št. 2025/11 in 2025/12, obe k.o. 1785-Sela.

Video posnetke sej si lahko ogledate na spletni strani www.grosuplje.si.

Jana Roštan

Generalni direktor Mednarodne železniške zveze železnic Jean-Pierre Loubinoux obiskal tudi našo občino Grosuplje

Generalni direktor Mednarodne železniške zveze železnic Jean-Pierre Loubinoux je v ponedeljek, 17. oktobra 2016, ob obisku Slovenije na povabilo župana dr. Petra Verliča obiskal tudi našo občino.

Župan dr. Peter Verlič in direktor občinske uprave mag. Dušan Hočevar sta mu povedala nekaj splošnih podatkov o naši občini z zdaj že več kot 20.000 prebivalci, približala sta mu tudi naše večje turistične zanimivosti, seveda pa sta mu ob tej priložnosti predstavila tudi pomembnejše projekte v naši občini in tiste, ki že nastajajo. Beseda je tekla tudi o modernizaciji železniške proge od Grosupljega proti Kočevju, vključno z ureditvijo Železniške postaje Grosuplje.

Jean-Pierre Loubinoux pa ni samo uspešen strokovnjak in v svetovnem merilu eden najbolj cenjenih izvedencev pri zapletenih železniških sistemih, ampak je tudi plodovit ustvarjalec na kar dveh področjih umetnosti. Je slikar in pesnik, ki svoje

Direktor občinske uprave mag. Dušan Hočevar, generalni direktor Mednarodne železniške zveze železnic Jean-Pierre Loubinoux, župan občine Grosuplje dr. Peter Verlič

umetniško ustvarjanje ceni enako kot obsežni delovni opus. Francija ga je počastila z najvišjima civilnima odlikovanjema, redom legije časti in nacionalnim redom za zasluge.

Jean-Pierre Loubinoux je tega dne

v ljubljanski Galeriji DLUL predstavil še svoja slikarska in pesniška dela. Dogodka se je udeležil tudi župan dr. Peter Verlič s soprogo Barbaro Tekavec Verlič.

Jana Roštan, foto: Brane Petrovič

Obisk veleposlanika Azerbajdžana

V nedeljo, 23. oktobra 2016, je našo občino obiskal Nj. eksc. gospod Galib Israfilov, veleposlanik Azerbajdžana. V občinski hiši sta ga prijazno sprejela župan dr. Peter Verlič in direktor občinske uprave mag. Dušan Hočevar, srečanju pa sta prisostvovala tudi državna svetnika Alojz Kovšca in mag. Rudi Matjašič.

Seznanila sta ga s podatki o prebivalstvu, gospodarstvu in turističnih zanimivostih naše občine. Predstavila sta mu tudi nekaj uspešno realiziranih, predvsem pa načrtovanih projektov in investicij.

Tema pogovora je bila predvsem gospodarska cona Jug, kjer naj bi potencialno nastal skladiščni distribucijski center, ki bi pomenil južno vstopno točko Azerbajdžana na trge Evropske unije.

Državni svetnik mag. Rudi Matjašič, direktor občinske uprave mag. Dušan Hočevar, veleposlanik Azerbajdžana Nj. eksc. gospod Galib Israfilov, župan občine Grosuplje dr. Peter Verlič, državni svetnik Alojz Kovšca

Jana Roštan

Podpis pogodbe za izgradnjo pločnikov v Račni, na Cikavi in v Šmarju – Sapu

Direktor Direkcije Republike Slovenije za infrastrukturo Damir Topolko, direktor občinske uprave Občine Grosuplje mag. Dušan Hočevar, predsednik uprave IMP, d. d., Franc Žmavc in član uprave IMP, d. d., Matjaž Krajc so v četrtek, 27. oktobra 2016, podpisali pogodbo za izgradnjo pločnikov v Račni, na Cikavi in v Šmarju – Sapu. Podpisu pogodbe je prisostvovala tudi vodja sektorja za vzdrževanje in varstvo cest na Direkciji Republike Slovenije za infrastrukturo Ljiljana Herga.

Vodja sektorja za vzdrževanje in varstvo cest na DRSI Ljiljana Herga, direktor občinske uprave Občine Grosuplje mag. Dušan Hočevar, direktor DRSI Damir Topolko, predsednik uprave IMP, d. d., Franc Žmavc in član uprave IMP, d. d., Matjaž Krajc

V skladu s pogodbo bodo ob cesti Škofljica–Šmarje – Sap v dolžini 806 m, od predvidenega polnega priključka na AC v Šmarju – Sapu skozi Mali Vrh do priključka za javno pot v Tlake, urejeni pločnik, cestna razsvetljava in avtobusna postajališča. Ob cesti Mlačevo–Rašica bodo v dolžini 444 m, skozi naselje Velika Račna,

naredili pločnik, cestno razsvetljava in avtobusna postajališča, prav tako pa tudi otok za umirjanje prometa. Ob cesti Cikava–Šmarje – Sap pa bo v dolžini 570 m, med naseljema Šmarje – Sap in Cikava, poleg pločnika urejena tudi cestna razsvetljava.

Pogodbena vrednost del znaša 1.041.773,32 evrov z ddd. Dela se bodo

pričela izvajati že v letošnjem letu, končana pa bodo v prihodnjem letu. Pločnik, cestna razsvetljava in ostale ureditve v Račni, na Cikavi in v Šmarju – Sapu bodo prispevale k večji varnosti v prometu, bivanje v teh krajih pa bo za tamkajšnje krajanje prijetnejše.

Jana Roštan

Naša občanka Ivana Plesec praznovala 100. rojstni dan

Naša občanka, Ivana Plesec s Plešivice pri Žalni, je v nedeljo, 23. oktobra 2016, v Gostišču Lunca nasmejana in vidno dobre volje praznovala svoj 100. rojstni dan v krogu svojih domačih, svojih najdražjih. Ob njenem rojstnem dnevu ji je iskreno čestital tudi župan dr. Peter Verlič, ji zaželel veliko osebnega zadovoljstva, sreče, zdravja, ljubezni. Vse lepo ob njenem osebnem prazniku pa so ji zaželeli tudi predsednik Društva upokojencev Grosuplje Drago Andročec, predsednica Krajevne skupnosti Žalna Danijela Pirman, žalski župnik Andrej Šink ter predsednica in članica upravnega odbora Krajevne organizacije Rdečega križa Žalna Olga Jaketič in Angelca Skubic.

Lepo in prijetno je bilo, ob njenem rojstnem dnevu smo se veselili vsi. Nazdravili smo s penino in Ivani zapeli »Vse najboljše«, domači pa so jo presenetili tudi s torto.

Ivana Plesec se je rodila 23. 10. 1916 kot šesti od sedmih otrok kmečkima staršema v Dolenji vasi pri Krškem.

Predsednik Društva upokojencev Grosuplje Drago Andročec, članica upravnega odbora KORK Žalna Angelca Skubic, predsednica KORK Žalna Olga Jaketič, župan dr. Peter Verlič, predsednica Krajevne skupnosti Žalna Danijela Pirman in žalski župnik Andrej Šink s slavljenko Ivano Plesec

Otroštvo in mladost je preživela kot ostali mladi takrat na deželi. Po vojni pa se je poročila in leto pozneje se ji je rodila hči Ida. Živela je pošteno, delavno, verno, preprosto, enostavno, skromno življenje. Zaposlena ni bila, je pa zelo rada obdelovala vrt in njivo,

tudi sosedom je večkrat pomagala pri kmečkih opravilih.

Z možem ni imela sreče, zato se je po trinajstih letih zakona ločila. Večkrat se je morala preseliti.

Pri svojih 40. letih je resno zbolela, vendar pa so ji v zadnjem hipu ugotovili

pravilno diagnozo in jo v bolnišnici z operacijo rešili težav. Pozneje je še dve operaciji dobro prestala in hitro okrevala.

Sicer pa sta Ivano v življenju zelo razveselila dva vnuka, ki imata danes že svoji družini, radostijo pa jo že tudi trije pravnuki.

Po smrti drugega moža se je pred 35 leti preselila v našo bližino, na Plešivici pri Žalni živi zadnjih 13 let.

Že od nekdaj ji je v veliko pomoč njena hči Ida, ki sedaj tudi skrbi zanjo. »Usoda, naključja, geni, nestresen in zdrav način življenja, neprestano gibanje, veliko pozitivne in močne volje, nobene stvari ne preveliko in ne premalo ter seveda ogromno sreče v vseh pogledih,« so po besedah hčere razlog, da je Ivana dočakala tako lepo starost.

Jana Roštan

Ivana Plesec s svojo hčerjo in s svojima dvema vnukoma

Ugani, kdo pride na kavo!

Društvo Novi paradoks, ki deluje v javnem interesu na področju duševnega zdravja, ima eno od svojih stanovanjskih skupin tudi na Malem Vrhu pri Šmarju. Stanovalci jutro začnejo s kavico. Pri tem priljubljenem opravilu sta se jim v petek, 11. novembra 2016, pridružila tudi župan občine Grosuplje dr. Peter Verlič in predsednik Krajevne skupnosti Šmarje – Sap Janez Pintar.

Stanovanjska skupina z Malega Vrha se je ob koncu septembra v Družbenem domu Šmarje - Sap predstavila s skečem Dobro jutro na Malem Vrhu, v katerem so njeni člani v šaljivem tonu predstavili začetek dneva v stanovanjski skupini na Malem Vrhu. Brez dobre jutranje kave v prijetni družbi preprosto ne gre. Že takrat pa jim je župan dr. Peter Verlič obljubil, da se jim bo ob priliki pri tej jutranji rutini pridružil. In tudi tokrat je držal besedo.

S predsednikom Krajevne skupnosti Šmarje – Sap sta se na martinovo zjutraj odpravila na Mali Vrh, kjer so ju poleg stanovalcev pričakali še predsednica društva Novi paradoks Slavica Smrtnik, vodja stanovanjske skupine Mali Vrh Natalija Nose in strokovna sodelavka Maja Pajk. Stanovalci so jima predstavili svoje bivalne prostore – od kuhinje, jedilnice, dnevne sobe, pa do pisarne in spalnic. Pohvalili so se, da v dvojicah kuhajo, pomivajo posodo, pospravljajo, čistijo, perejo, ... - skratka: sami skrbijo zase. Prav lepo jim je!

Ob priliki pa bi radi zamenjali dotrajano sedežno garnituro ter

Župan dr. Peter Verlič in predsednik KS Šmarje – Sap Janez Pintar na obisku pri stanovanjski skupini društva Novi paradoks na Malem Vrhu pri Šmarju

prešli na strojno pomivanje posode. Tako so prosili, da povprašamo občanke in občane, ki bodo menjali sedežne garniture ali imajo doma rabljen, a še delujoč pomivalni stroj, če so to opremo pripravljene odstopiti stanovanjski skupini na Malem Vrhu. Kontakt: Natalija Nose, vodja stanovanjske enote Mali Vrh (031-688-180).

Ob kavici sta si župan dr. Peter Verlič in predsednik KS Šmarje – Sap Janez Pintar z zanimanjem ogledala tudi fotografije z letošnjega letovanja Novega paradoksa na morju. Svoje občutke ob obisku pa sta z veseljem ubesedila v Knjigo vtisov. Župan je zapisal, da je zelo vesel in počaščen ob obisku prijetnih in veselih obrazov skupnosti Novi paradoks. In še: »Želim

vam veliko dobre volje, zdravja, dobrega počutja in obljubim, da se kmalu spet vidimo. Hvala tudi ekipi prostovoljk – deklet, ki se s svojo strokovnostjo in prijaznostjo trudijo, da so dnevi na Malem Vrhu lepši!« Njegovim mislim se je pridružil tudi Janez Pintar in dodal: »Vesel sem, da so vas prebivalci Malega Vrha sprejeli. Želim vam prijetno bivanje!«

Ob koncu obiska je župan dr. Peter Verlič člane stanovanjske skupine skupaj s strokovnimi sodelavkami povabil, da mu vrnejo obisk. Pa ne le na Občini, ampak kar pri njemu doma, saj so skoraj sosede. Sledilo je še spominsko fotografiranje in stisk rok.

Jana Roštan

Z MRC-jem uresničujemo vizijo globalne občine Grosuplje

Gospodarna, Gostoljubna, Globalna, so tri besede oz. trije G-ji, ki opisujejo vizijo razvoja naše občine Grosuplje. Pri izvajanju posameznih projektov in uresničevanju naših ciljev se te tri besede pogosto prepletajo, kljub temu pa lahko rečemo:

- Občina bo svojo **gospodarnost** razvijala v okviru programov: 1. gospodarnosti do naravnih virov (prostora, vode, energije), 2. gospodarnosti do upravljanja proračuna, 3. gospodarnosti do razvijanja družbenih in gospodarskih dejavnosti ter 4. gospodarnosti do trajnostnega razvoja.

- **Gostoljubnost** pomeni odprtost občine do sprememb in novih izzivov. Občina bo gostoljubnost razvijala s programi: 1. gostoljubnosti do potreb občanov in občanov (kultura, šport, prosti čas), 2. gostoljubnosti do obiskovalcev (razvoj turizma) in 3. gostoljubnosti do naravne in kulturne dediščine (ohranjanje, obnova in zaščita).

- **Globalnost** predstavlja usmerjenost občine k širšemu povezovanju. Občina jo izkazuje z naslednjimi programi: 1. globalnost do medsebojnega povezovanja med občinami in regijami doma in v tujini, 2. globalnost do povezovanja v razvojne regije in evropska razvojna združenja, 3. globalnost do sodelovanja v EU programih črpanja evropskih nepovratnih sredstev in 4. globalnost do povezovanja na mednarodni ravni.

Ustanovitev **Medobčinskega razvojnega centra (MRC)** v sodelovanju z občinama Ivančna Gorica in Trebnje je s svojimi nalogami in usmeritvami korak v smeri bolj gospodarne in gostoljubne, predvsem pa bolj globalne občine Grosuplje.

MRC občin Grosuplje, Ivančna Gorica in Trebnje smo uradno odprli 6. oktobra 2016, z delovanjem pa je pričel s 1. septembrom 2016. Vodja MRC-ja Jasmina Selan je ob odprtju povedala, da so primarne naloge tega centra iskanje primernih nacionalnih in evropskih razpisov za vse tri občine, koordinacija celotne prijave vse do oddaje vloge in kasneje tudi koordinacija pridobljenih

projektov. Možnosti za kandidiranje občin na razpisih na EU ravni so, vendar pa je pri tem potrebno poudariti, da v evropski perspektivi 2014 – 2020 poudarek ni na infrastrukturi, temveč na mehkejših vsebinah, medtem ko se infrastruktura kot del zgodbe vseeno lahko vključi v nek projekt. Kot primer je navedla ureditev učnih gozdnih poti, pri čemer bi morali zraven vključiti tudi nek naravovarstveni tabor ter organizirati delavnice, usposabljanja, izobraževanja na tem področju. Povedala je, da so glavna področja, ki jih programi v omenjeni perspektivi pokrivajo: izobraževanje, spretnosti, znanje, vseživljenjsko učenje, varstvo okolja, naravna in kulturna dediščina, energetska učinkovitost, krepitev zmogljivosti in učinkovitosti javne uprave, prilagajanje podnebnim spremembam, trajnostna mobilnost, zaposlovanje, socialna vključenost, mobilnost delovne sile in boj proti revščini. Jasmina Selan pa je ob tej priložnosti k sodelovanju povabila tudi vse naše lokalne akterje, javne zavode, društva.

»Naše področje dela zahteva inovativnost, razvoj nečesa novega, novih projektnih idej. Ključna beseda pri vseh evropskih razpisih je inovacija. In ko sediš sam nekje na občinski upravi in imaš že veliko drugega dela, težje kreativno razmišljaš in pišeš neke nove zgodbe.« je dejala Jasmina Selan in dodala, da je prav temu namenjen MRC. Za dobre zamisli pa se vedno najdejo tudi sredstva.

Vodja MRC-ja Jasmina Selan s sodelavko Matejo Zupančič, župan dr. Peter Verlič in direktor občinske uprave mag. Dušan Hočevar ter župan občine Trebnje Alojzij Kastelic so se že teden kasneje odpravili v Bruselj na dogodek, ki se imenuje **Evropski teden regij in mest (European Week of Regions and Cities)**.

Gre za vsakoletni štiridnevni dogodek, ki uradnikom iz regionalnih in mestnih uprav, strokovnjakom in akademikom omogoča izmenjavo dobrih praks, znanja in izkušenj na področju regionalnega in mestnega razvoja. Dogodka se vsako leto udeleži okoli

6.000 udeležencev in 600 govornikov iz celotne Evrope in zunaj nje, program pa vključuje okoli 100 delavnic, razprav, razstav in dogodkov za navezovanje stikov na temo regionalnega in lokalnega razvoja.

Udeležili so se različnih delavnic, ki sta jih organizirala Evropska komisija in Odbor regij, prisostvovali pa so tudi več operativnim sestankom in med drugim dobili priložnost govoriti z **dr. Milanom Zverom**, evropskim poslancem in stalnim poročevalcem za program Erasmus +, **Violeto Bulc**, evropsko komisarko za promet, **Aldom Xhanijem**, vodjem pisarne ALDE European Association for Local Democracy v Bruslju, **dr. Draškom Veselinovičem**, predsednikom SBRA, **Franzem Schausbergerjem**, predsednikom IRE inštituta in mnogimi drugimi. Dodano vrednost aktualnim in poučnim delavnicam so zagotovo dala nova poznanstva, ki so jih ob tem sklenili.

Obisk Bruslja je med drugim vodil tudi k vključitvi v združenje **ALDA – Evropsko združenje za lokalno demokracijo** in v inštitut **IRE – Inštitut regij Evrope (Institute of the Regions of Europe)**. Občinski svetnici in svetniki Občine Grosuplje so soglasje k vključitvi dali na zadnji seji Občinskega sveta Občine Grosuplje, 26. oktobra 2016. Jasmina Selan je ob tem pojasnila, da je poslanstvo MRC-ja priprava projektov, kandidiranje na nacionalnih in evropskih razpisih. To zajema tudi iskanje projektnih partnerjev, uspeh projektov pa je med drugim odvisen tudi od kakovosti partnerstva. Za pridobivanje dobrih partnerjev se je potrebno vključevati v mreže, kot sta ALDA in IRE, ki imajo izkušnje, ki vedo, koga povabiti zraven, če je to potrebno.

ALDA je bila ustanovljena leta 1999 na pobudo Kongresa Sveta Evrope lokalnih in regionalnih oblasti za usklajevanje in podporo omrežja Agencij za lokalno demokracijo. Ima čez 200 članov iz 40 držav. Članstvo v združenju ALDA med drugim prinaša boljše informiranje o programih in o možnostih financiranja, zagotavlja podporo pri iskanju kompetentnih

mednarodnih partnerjev za posamezna področja, podporo pri vzpostavitvi partnerstev za posamezen projekt, podporo v odnosih in v komuniciranju z Evropsko unijo, s Svetom Evrope, z Združenimi narodi ter z ostalimi javnimi in privatnimi mednarodnimi inštitucijami.

IRE pa je bila ustanovljena leta 2004 na pobudo profesorja dr. Franza Schausbergerja. Njen glavni cilj je bil ustvariti platformo za občine, regije in podjetja iz vse Evrope, da bi poudarili večji pomen regije in občine v evropski politiki in krepili gospodarski razvoj. S svojimi aktivnostmi in pobudami

IRE podpira decentralizacijo in regionalizacijo in zagotavlja strokovno znanje. Trenutno je v IRE vključenih več kot 130 regij, občin in mest kot tudi podjetij iz 21 evropskih držav. Ekipe v Salzburgu nudi svetovanje za regije, občine, podjetja in inštitute. Tudi članstvo v IRE prinaša prednosti, kot so vzpostavljanje osebnih stikov z evropskimi institucijami in drugimi medregionalnimi organizacijami, prav tako omogoča dostop do strokovnega znanja in do raziskovalne dejavnosti IRE (publikacije, znanstveni članki itd.).

MRC občin Grosuplje, Ivančna Gorica in Trebnje trenutno pripravlja svojo

spletno stran, ob spremljanju katere bomo redno obveščeni o njegovem delovanju.

Kogovorimo o globalni občini Grosuplje in o njenem odpiranju v svet, pa prav tako ne moremo mimo veleposlanikov, ki obiščejo našo občino. Nedavno nas je obiskal veleposlanik Azerbajdžana, Nj. eksc. gospod Galib Israfilov, srujejo pa se tudi že novi visoki obiski, ko ne govorimo več le o povezovanju naše občine na evropski, ampak tudi na mednarodni ravni.

Jana Roštan

Vodja MRC-ja Jasmina Selan s sodelavko Matejo Zupančič, župan dr. Peter Verlič in direktor občinske uprave mag. Dušan Hočevar ter župan občine Trebnje Alojzij Kastelic so se v Bruslju srečali tudi z evropsko komisarko Violeto Bulc.

Na Cikavi in na Selih poteka čiščenje vodotoka Mali breg

Občina Grosuplje in Agencija RS za okolje sta se dogovorili, da v program rednih vzdrževalnih del agencija za letošnje leto vključi tudi vodotoka Mali breg, ki teče mimo vasi Cikava in Sela in se dolvodno priključi vodotoku Bičje, in Grosupeljščica od mostu z železniško progo Ljubljana–Novo mesto do Mlačevega.

Agencija RS za okolje je pred kratkim že pričela s čiščenjem vodotoka Mali breg od mostu regionalne ceste Cikava–Šmarje – Sap dolvodno v dolžini cca 800 m. Posekali so že zarasti ob in na brežini vodotoka, nadaljevali pa bodo s strojnim izkopom in zakopavanjem panjev, strojnim čiščenjem usedlin vodotoka z odlaganjem na rob in s strojnim grobim razplaniranjem materiala.

Po končanih delih na Malem bregu bodo pričeli urejati še Grosupeljščico.

Jana Roštan

Celostna prometna strategija občine Grosuplje – Oblikovanje vizije in prioritet

Skupaj oblikujemo prihodnost

Občina Grosuplje se na področju izdelave Celostne prometne strategije (CPS) nahaja v ključni fazi projekta. Predvideno je oblikovanje vizije, ki bo osnova za vse nadaljnje korake. Tudi v sooblikovanje tega dela bodo vključeni vsi deležniki procesa in prebivalci občine Grosuplje. Tako bo vizija usklajena s pričakovanji udeležencev v prometu, ki so svoja mnenja podali na javnih razpravah ali preko spletne ankete. Svoje mnenje so izrazili tudi občinski svetniki in uslužbenci Občine Grosuplje.

Osnutek vizije, s podnaslovom »Skupaj oblikujemo prihodnost«, se glasi: Občina Grosuplje bo svojim občanom zagotovila uravnotežen, učinkovit in sodobno oblikovan prometni sistem. Nadgradnja javnega potniškega prometa ter razvejane mreže varnih kolesarskih in pešpoti bodo občanom olajšali potovanja in omogočili zmanjšanje uporabe avtomobilov. S kakovostnimi preureditvami prometne mreže, skupaj z umiritvijo motornega prometa, se bo izboljšala varnost najbolj ranljivih skupin udeležencev v prometu (pešci, kolesarji) in najmlajšim prebivalcem omogočila varno pot v šolo. Z uvedbo trajnostne mobilnosti bo Občina Grosuplje svojim občanom zagotovila prijetno in varno bivanje.

Prometna strategija Občine Grosuplje predvideva pet strateških stebrov načrtovanja za uresničitev sodobno urejenega prometa in boljše kakovosti

bivanja za prebivalce in podjetja: (1) vzpostavitev celostnega prometnega načrtovanja, (2) spodbujanje hoje kot pomembnega potovalnega načina, (3) optimalno izkoriščanje potencialov kolesarjenja, (4) oblikovanje privlačnega javnega potniškega prometa, (5) racionalno rabo motoriziranega prometa – uveljavitev optimiziranega cestnega prometa. Strateški stebri se med seboj povezujejo in dopolnjujejo, vsem pa je skupen odmik od tradicionalnega načrtovanja prometa (osredotočenost na gradnjo infrastrukture in avtomobile) ter usmeritev v učinkovite, naložbeno in okoljsko manj sporne izboljšave, ki so v prvi vrsti osredotočene na človeka.

Predlog vizije bomo obravnavali na javni razpravi, ki bo potekala v sredo, 23. novembra 2016, ob 16.30. uri, v Druženem domu, Taborska 1,

Grosuplje. Istočasno bo v Druženem domu odprta tudi razstava o viziji, ki ji bodo v naslednji fazah sledili izbira ukrepov, izdelava načrta izvajanja CPS ter sprejem na občinskem svetu. Do konca leta bo organizirana še javna razprava o ukrepih. Občina in pripravljavci dokumenta ob tej priložnosti ponovno vabijo občane in vso zainteresirano javnost, da se udeležijo razprav. Zadnja javna razprava bo med drugim tudi priložnost za razglasitev dobitnikov nagrad med tistimi, ki ste izpolnili anketo na spletni strani občine ali na stojnici CPS Grosuplje ob prireditvi Grosuplje v jeseni.

»Naložbo sofinancirata Republika Slovenija in Evropska unija iz Kohezijskega sklada.«

Maja Berden Zrimec

Krajevna skupnost Grosuplje in Občina Grosuplje vabita na **PRIŽIG PRAZNIČNIH LUČK IN MIKLAVŽEVANJE**

v petek, 2. decembra 2016, ob 18.00 uri, na ploščadi pred Upravno enoto Grosuplje.

Praznične lučke bomo prižgali skupaj z županom dr. Petrom Verličem, za tem pa nas bo s svojim prihodom razveselil še sv. Miklavž.

Družili se bomo ob toplim čaju, kuhanem vinu, odzvanjala bo božična glasba.

Vabljeni, da skupaj z nami zakorakate v praznični decembrski čas!

OBČINA
GROSUPLJE

VABILO

Slavnostna prireditev ob dnevu samostojnosti in enotnosti,
slavnostna seja Občinskega sveta Občine Grosuplje,
bo v sredo, 14. decembra 2016, ob 16.30. uri,
v dvorani Družbenega doma Grosuplje.

Slavnostni govornik: župan Občine Grosuplje dr. Peter Verlič
Kulturni program oblikujejo: Ženski pevski zbor Magdalena in violinistka Klara Gruden.

Prijazno povabljeni!

Možnost najema počitniškega objekta v Kranjski Gori in v Termah Čatež

Občina Grosuplje obvešča občane, da imajo v letošnjem letu možnost najema počitniškega objekta v Kranjski Gori ali v Termah Čatež.

Počitniški objekt v **Kranjski Gori**, s pogledom na kranjskogorsko smučišče, ponuja namestitve za 7 oseb (5 osnovnih ležišč + 2 dodatni ležišči), v počitniški hišici v **Termah Čatež**, ki se nahaja v neposredni bližini termalnih kapacitet, pa lahko počitnikuje do 6 oseb (4 osnovna ležišča + 2 dodatni ležišči).

Več informacij je dostopnih na www.grosuplje.si, pod zavihkom **počitniški apartmaji**, kjer si lahko ogledate tudi fotografije počitniških objektov.

Prijavo za oba počitniška objekta uredite v sprejemni pisarni Občine Grosuplje, Taborska cesta 2, 1290 Grosuplje.

Preveritev prostih terminov in ostale informacije lahko pridobite tudi po telefonu številka 01 7888 750 ali na elektronski naslov info@grosuplje.si.

Želimo vam prijetno počitnikovanje!

Občina Grosuplje

Informacija o uvedbi novega sistema opravljanja dimnikarskih storitev

Ministrstvo za okolje in prostor, Direktorat za okolje, vse uporabnike dimnikarskih storitev obvešča o spremembah na področju opravljanja dimnikarskih storitev. Na seji Državnega zbora v torek, 25. oktobra 2016, je bil namreč sprejet predlog Zakona o dimnikarskih storitvah, ki so ga pripravili na Ministrstvu za okolje in prostor.

Obstoječi koncesijski sistem ostaja v veljavi do konca letošnjega leta. Po mnenju ministrstva je potrebno opravljanje dimnikarskih storitev zaradi zagotavljanja ciljev, kot so varstvo okolja, varstvo zdravja in premoženja ljudi, požarna varnost in energetska učinkovitost malih kurilnih naprav, regulirati tudi v prihodnje, zaradi česar je bil pripravljen Zakon o dimnikarskih storitvah, ki s prihodnjim letom (1. 1. 2017) uvaja licenčni sistem.

Z namenom seznanitve uporabnikov o uvedbi novega sistema in bistvenih

novostih, ki jih le-ta prinaša, so na ministrstvu pripravili kratko informacijo.

Novosti, ki jih prinaša Zakon o dimnikarskih storitvah za uporabnike

Licenčni sistem prinaša prednosti za dimnikarske družbe in za uporabnike dimnikarskih storitev. Prednost za dimnikarske družbe je, da po novem ne bodo več omejene na območja, nov sistem pa pomeni priložnost tudi za tiste, ki do zdaj niso mogli opravljati dejavnosti, da ob izpolnjevanju pogojev lahko vstopijo vanjo.

Najpomembnejšo novost zakon prinaša uporabnikom dimnikarskih storitev, ki bodo imeli možnost izbire dimnikarske družbe z vsemi koristimi konkurenčnega trga, za uporabnike prijaznejše izvajanje storitev ter cenovno konkurenčnost, saj bodo določene najvišje dovoljene cene storitev.

Obveznost izbire dimnikarske družbe spremljajo obveznosti uporabnika, da omogoči:

- prvi pregled za novovgrajeno malo kurilno napravo,
- omogoči vpis male kurilne naprave v evidenco ob prvi izvedbi dimnikarskih storitev,
- dovoli izvajanje dimnikarskih storitev,
- omogoči pregled pred uporabo malih kurilnih naprav ob spremembah pri malih kurilnih napravah, vgradnji novih naprav in začetku obratovanja neaktivnih naprav,
- eno leto hrani zapisnik o izvedenem pregledu ter
- na podlagi odločbe pristojne inšpekcije odpravi ugotovljene pomanjkljivosti.

Če se uporabnik dimnikarskih storitev odloči zamenjati dimnikarsko družbo za opravljanje dimnikarskih storitev na svoji mali kurilni napravi, to stori do

30. junija tekočega leta za obdobje za obdobje najmanj dvanajst mesecev. To obdobje se lahko skrajša, če pristojna inšpekcija ugotovi, da dimnikarska družba ne opravlja dimnikarskih storitev v skladu s tem zakonom.

Uporabnik dimnikarskih storitev najkasneje do 30. junija 2017 izbere s seznama dimnikarskih družb, ki ga bo ministrstvo v roku dveh mesecev od uveljavitve tega zakona objavilo na spletni strani (posredovali ga bomo tudi na vse občine), dimnikarsko družbo za opravljanje dimnikarskih storitev na svoji mali kurilni napravi za obdobje najmanj dvanajst mesecev.

Do objave seznama dimnikarskih družb na spletni strani ministrstva lahko opravlja dimnikarske storitve izvajalec, ki je na dan 31. decembra 2016 opravljal obvezno državno gospodarsko javno službo izvajanja meritev, pregledovanja in čiščenja kurilnih naprav, dimnih vodov in zračnikov zaradi varstva okolja in učinkovite rabe energije, varstva človekovega zdravja in varstva pred požarom.

Če uporabnik dimnikarskih storitev do 30. junija 2017 ne izbere dimnikarske družbe, se šteje, da je izbral izvajalca, ki je na dan 31. decembra 2016 opravljal

obvezno državno gospodarsko javno službo na področju dimnikarstva na območju, na katerem se nahaja njegova mala kurilna naprava, pod pogojem, da je ta izvajalec pridobil dovoljenje za opravljanje dimnikarskih storitev.

Uporabnik dimnikarskih storitev lahko v primeru, da se njegova mala kurilna naprava dejansko ne uporablja, s tem pisno seznaniti dimnikarsko družbo, ki je na mali kurilni napravi zadnja opravila dimnikarske storitve, da vnese ta podatek v evidenco. V takih primerih bo pred začetkom uporabe potrebno opraviti ponovni pregled.

Pohod na Magdalensko goro

V soboto, 15. oktobra 2016, ob svetovnem dnevu hoje, smo članice Ženskega odbora SDS Grosuplje ob podpori Občinskega odbora SDS Grosuplje organizirale pohod na Magdalensko goro. Da bi bilo druženje naših občank in občanov čim bolj prijetno, smo se zjutraj dobili v Tim baru v Grosupljem ob kavi z rogljičkom, ko pa smo nameravali kreniti proti Magdalenski gori, je pričelo deževati. Pa nič zato, odprli smo dežnike in se odpravili na pot. Svež zrak, meglice v gozdu, dežne kapljice, ki smo jim prisluhnili pod dežniki, in seveda dobra

družba - kljub ne najboljšemu vremenu je bila pot prav prijetna. Hvala županu dr. Petru Verliču, ki nas je pričakal na Magdalenski gori in nas tam lepo pozdravil, hvala pevkam Ženskega pevskega zbora Magdalena in njihovem zborovodju Emilu Kovačcu, ki so prav ta dan imele svoj koncert v avli Osnovne šole Louisa Adamiča Grosuplje ob svojem 20-letnem prepevanju, pa so si kljub temu vzele čas in nam s petjem polepšale postanek v cerkvi sv. Magdalene, hvala Jakobu Müllerju, ki je z nami delil svoje bogato znanje o pomembnem

arheološkem najdišču Magdalenska gora in o tamkajšnji cerkvi.

Dež je ponehal, mi pa smo se po kratkem postanku s kulturnim programom vrnili proti Tim baru, kjer nas je pričakal topel bograč.

Za zdravje - pot pod noge je slogan, ki se ga bomo držale tudi v prihodnje. In kot je že napovedala predsednica Ženskega odbora SDS Grosuplje Marina Rački, bo ta lep dogodek postal tradicionalen. Se vidimo torej naslednje leto.

Ženski odbor SDS Grosuplje

Za spravo slovenskega naroda

Prvi november je praznik, ko se spominjamo naših dragih, ki jih ni več med nami, vedno pa jih bomo nosili v svojih srcih. Množično obiščemo njihove grobove, jim prižgemo svečko ali se jim kako drugače poklonimo. Žal pa je med nami še vedno veliko takšnih, ki so svoje najdražje izgubili med 2. svetovno vojno ali po njej, in niti ne vedo natanko, kje je njihovo zadnje počivališče. Slovenska zemlja še vedno skriva in odkriva veliko zamolčanih življenj. Članice Ženskega odbora SDS Grosuplje smo se zato ob prazniku spomnile nanje in tudi letos prižgale svečko pri enem izmed zamolčanih grobov v Grosupljem, in sicer pri vojašnici, svečko pa smo

prižgale tudi žrtvam komunističnega nasilja, ki imajo svoja imena vklesana na spomeniku ob cerkvi sv. Mihaela v Grosupljem.

V Slovenski demokratični stranki verjamemo v spravo in v lepo prihodnost slovenskega naroda. Da bi to dosegli, je potrebno priznati resnico o preteklosti, pot do sprave pa bi morala potekati po pravem zaporedju. »Dostojen pokop mrtvih, vrnitev njihovega dobrega imena, obsodba zločina, obžalovanje in sprava,« je v enem izmed intervjujev nedavno pojasnil predsednik Slovenske demokratične stranke Janez Janša.

Ženski odbor SDS Grosuplje

Praznik zakonskih jubilejev v Žalni

Pred oltarjem svetega Lovrenca je 9. oktobra letos štirinajst parov potrdilo zvestobo svojemu sozakoncu po petih, desetih ali več letih. Enako lepo je bilo videti nasmejane obraze vseh, ki so pred oltar stopili spet po petih letih, kot tiste, ki so skupaj že trideset, štirideset in več let.

Nedeljska maša je bila zato prepletena s hvaležnostjo za ljubezen. V letu usmiljenja in ob vzpodbudah Radosti ljubezni so nam zakonci v prvih klopek naše cerkve prav poseben

zglede. Vsak par se v zakonu sreča s stiskami in preizkušnjami in brez pomoči sozakonca jih človek ne zmore premagati sam. Le kadar sta eno, kadar skleneta roke v molitvi in srci odpreta ljubezni poročnega dne – takrat je strah premagan in pot skupnega življenja steče naprej. Skupaj s sorodniki in prijatelji jubilarov ter ubranim petjem naših mladih smo se v cerkvi veselili vsi. Za lep zgled zakonske ljubezni se je vsem parom zahvalil tudi župnik Andrej Šink, najtopleje Lojzki in Stanetu Jerebu, ki letos praznujeta

biserno obletnico poroke, zlato poroko pa Jožica in Janez Mesodejec ter Anica in Janez Rakar. Ob harmoniki so slavljenci srečanje nadaljevali v domu svetega Lovrenca, kjer so pridne roke članic župnijskega pastoralnega sveta pripravile pravo malo drugo 'ohcet', tudi s pesmijo! Hvala vam, dragi zakonci, da z medsebojno ljubeznijo pričujete o lepoti skupnega življenja in svetite številnim mladim, ki na to lepo pot stopajo.

Maja Zajc Kalar, foto: Miha Zajec

Žegnanje in blagoslov novega prizidka župnišča v Grosupljem

V nedeljo, 25. 9. 2016, je bilo žegnanje v Grosupljem, ob tem prazniku je bil tudi blagoslov novega prizidka k župnišču. Slovesna maša z blagoslovom je bila ob 9h in jo je vodil dr. Roman Starc, ki je rektor Bogoslovnega semenišča v Ljubljani. Po blagoslovu smo vstopili v novo pridobljene prostore, ki jih bodo koristile razne skupine in tudi Župnijska karitas. Pri izgradnji so nastali stroški, ki jih župljani še nismo uspeli v celoti poravnati, zato sta Kulturno društvo sv. Mihaela Grosuplje in Župnija Grosuplje, v nedeljo, 23. oktobra 2016, v Kulturnem domu Grosuplje priredila dobrodelno prireditev »Župnija – naš dom!«

Župnijska skupnost je mesto, kjer se počutimo sprejeti, zaželeni ter varni. Skupnost se srečuje pri nedeljski maši, pri prejemanju zakramentov, pri verouku. Vedno več pa je tudi ljudi, ki se zbirajo v okviru župnije v raznih manjših skupinah, da bi poglobljali svojo duhovnost in darovali svoje znanje za dobrobit nas vseh. Tako se zbiramo v skupine za sodelovanje pri bogoslužju, oznanjevanju, pri dobrodelnih dejavnostih in zato, da bi skupaj z drugimi gradili svoje osebno, družinsko in družbeno življenje po krščanskih vrednotah. V teh manjših skupinah bolj začutimo drug drugega.

Kdaj pa kdaj pa se zberemo tudi samo zaradi druženja ali praznovanja.

Za uresničenje vseh teh dejavnosti potrebujemo tudi prostore, zato se je naš župnik Janez Šket po posvetovanju in glede na dane možnosti, odločil za izgradnjo prizidka k župnišču. Kulturno društvo sv. Mihaela je ena takih skupin, ki so vzniknile v župniji in ima tu svoj sedež, čeprav njegovo delovanje sedaj ni vezano samo na župnijo, saj združuje člane tudi iz sosednjih župnij in krajev. Z delovanjem je močno vključeno v širše družbeno dogajanje. V preteklih letih je njegova dejavnost iz gledališke skupine zrastle v kar devet skupin. Ker tudi Kulturno društvo uporablja

prostore, so se odločili, da k izgradnji prispevajo s tem, kar znajo. Uživali smo ob glasbi, plesih in recitacijah, ki so jih pripravile skoraj vse skupine, ki delujejo v društvu: mladinski in odrasli mešani zbor, odrasla in mladinska folklorna skupina, tamburaški orkester in literarna skupina, dramska skupina, komorna skupina (instrumentalisti) in tehnična ekipa Kulturnega društva sv. Mihaela. Pripravili so bogat kulturni dogodek, prostovoljni prispevek pa so namenili izgradnji prizidka. Gospodinje iz Gatine in Blata so pripravile tudi prigrizek, da smo se zadržali v pomenku in se skupaj z nastopajočimi poveselili.

Milena Nagelj

Srečanje šentjurskih osnovnošolcev iz leta 1945

Obletnice so običajno vzrok za srečanja in druženje. To dobro vedo tudi učenci, ki so leta 1945 obiskovali prvi razred v Št. Juriju. Vojna se je končala, ostalo pa je razdejanje v okolici in ljudeh. Mladi so bili oropani za mladost, pa tudi v šole med vojno niso dosti hodili.

Vsako tretjo soboto v oktobru se zato zberejo sošolci prve povojne osnovnošolske generacije, ki so obiskovali 1. razred v Goršičevi hiši v Št. Juriju, 2. razred v hiši Virškovih, začetek 3. razreda pa v kulturnem domu, ki je stal na mestu današnjega župnišča. Pouk so imeli v dvorani. Ko pa so obnovili med vojno porušeno šolo, so 3. in 4. razred zaključili v njej. Eni so nadaljevali šolanje v Ljubljani, drugi pa v osemletki doma v Št. Juriju. Potem pa

jih je življenje zapeljalo na različne poti in razselilo po Sloveniji in v tujino.

Po več desetletjih je bilo težko zbrati naslove, vendar so za prvo srečanje pred leti odposlali 35 vabil, odzvalo se je 28 povabljenih, ena je prišla celo iz Holandije. Od tedaj jih je že sedem manj.

V soboto, 29. oktobra 2016, se je po

71 letih v gostilni Krpan zbralo 21 nekdanjih sošolcev od 30 povabljenih. Veseli so bili stiska roke in toplega objema nekdanjih sošolcev. Ni jim bilo težko počakati na sošolko invalidko, ki je zamudila na srečanje, saj jih je, kot na vseh obletnicah doslej, tudi letos razveseljeval Zlatan Goršič s svojo harmoniko. Vesele trenutke srečanja

je s fotoaparatom ovekovečil Stane Sklepič.

Lepo se je srečati in pogovoriti z nekdanjimi sošolci, saj se z nekaterimi vidijo le na ta dan v letu. Malo za šalo, malo pa tudi zares so sklenili, da se bodo dobivali vsako leto še vsaj 20 let.

Jožica Sklepič

Romanje v župniji Žalna

Marsikam smo v zadnjih letih že poromali farani iz Žalne – k Trem faram v Rosalnice, pa na Kobariško planoto v Drežnico, na avstrijsko Koroško h Gospe Sveti, pa v Oglej ... Še nepredvidljiva jesen nas ne zaustavi in tudi letos je 22. oktober naš lep namen nagradil s prečudovito soboto.

Z dvema avtobusoma se nas je kar devetdeset ob sedmih zjutraj v veselem pričakovanju pozdravljalo pred domom svetega Lovrenca. Romanje smo začeli z molitvijo; zbrani smo se priporočali Bogu in Božji materi za blagoslov, še posebej v svetem letu usmiljenja in z mislimi ob apostolski spodbudi Radosti ljubezni molili zase in za vse družine v naši župniji. Hladno jutro se je prebujalo na poti proti Novemu mestu, kjer so nas pričakali župnik Silvester Fabijan in kanonika stolnega kapitlja.

Ogledali smo si znamenito kapiteljsko cerkev, bogato notranjost in Tintoretovo umetnino zavetnika svetega Nikolaja, stopili skozi sveta vrata in med sveto mašo izkoristili priložnost za spoved in svetoletni odpustek. Prijazne gospodinje so nam postregle s pijačo in pecivom in tako okrepljeni smo s pesmijo nadaljevali našo pot po Dolenjski do Brežic in Posavja. Slikovita dolenska pokrajina se je izlila v posavsko in na Svetih gorah ob Sotli nas je pozdravilo sonce – tudi na obrazu župnika Damjana Kejžarja, ki je strokovno in srčno predstavil sveti romarski kraj, cerkev Mater Božje in kapele. Žalski Moški pevski zbor Samorastnik je ob podpori vseh nas zapel, okrepljeni z bogastvom romarskega kraja in dodobra tudi z dobrotami in dobro voljo, smo

se ustavili še v farni cerkvi svetega Petra v Bistrici ob Sotli in polni vtisov nadaljevali pot preko Sevnice, Mirne in Trebnjega proti domu.

Lepo je bilo! Lepo je bilo romati v iztekajočem se svetem letu usmiljenja – lep dan nam je dal milost srečanja s samim seboj in z množico nasmejanih in veselih sofaranov! Dal nam je srečati mnoge naklonjene in dobrosrčne ljudi! Dal nam je začutiti hvaležnost župniku Andreju Šinku in gospodu Jožetu Kastelicu, ki sta duhovno bogatila naše romanje. In dal nam je povezanost devetdesetih src, med katerimi najbolj toplo žarijo letos tudi srca mladih in najmlajših, ki so se udeležili romanja!

Maja Zajc Kalar, foto: Janez Kalar

Jesenski izlet na Štajersko

Krajani Št. Jurija in okolice smo se 5. novembra 2016 odpravili na jesenski izlet v štajersko pokrajino. Pot nas je vodila iz Št. Jurija, najprej do obveznega postanka na Trojanah. Nadaljevali smo do Arje vasi in nato naprej do žičke kartuzije. Ogledali smo si samostan, ki se nahaja v skriti dolini svetega Janeza Krstnika. Ob ogledu smo izvedeli veliko zanimivosti o ustanovitvi samostana leta 1160, o njegovem delovanju skozi zgodovino do današnjih dni. V popoldanskih urah smo se po kosilu odpravili do prestolnice Štajerske – Maribora. V mestu ob Dravi smo si ogledali Pokrajinski muzej Maribor ter izvedeli veliko novih zanimivosti o mestu in njegovi okolici. Pokrajinski muzej Maribor se ukvarja z zbiranjem, varovanjem, ohranjanjem, raziskovanjem, razstavljanjem in populariziranjem premične kulturne dediščine s področja arheologije, etnologije in širše kulturne zgodovine na prostoru širše mariborske regije.

V poznih popoldanskih urah smo se odpravili še na ogled urejenega Mestnega parka do treh ribnikov, ki ga krasijo raznolika drevesa, urejeni cvetlični nasadi, griči in fontane. Sledil je še obisk Rotovža in Hiše stare trte, ki je s potrjeno starostjo več kot 400 let vpisana v Guinnessovo knjigo rekordov

kot najstarejša trta na svetu, ki še vedno rodi sadove.

Polni novih vtisov in spoznanj o naši deželi, kot tudi stkanih novih poznanstev, smo se dobre volje vrnili proti domu.

Tanja Kadunc
TD Tabor Št. Jurij

VABILO NA 25. OBLETNICO VALETE (1991)

Grosupeljski generaciji, ki letos stopa v klub 40, se obeta tudi veselo srečanje, saj mineva 25 let od konca šolanja na OŠ Louisa Adamiča.

Nekdanji sošolci se dobimo v soboto, 26. novembra 2016, ob 19. uri v Gostilni Krpan v Grosupljem.

Drage sošolke, dragi sošolci, vabljeni!

Moni Radež

JAVNO OPRAVIČILO

Stane Kadunc s Perovega se javno opravičujem sosedu Milanu Glinšku in njegovemu sinu Klemenu za izrečene neprimerne in žaljive besede.

Stane Kadunc

Podjetniški kotichek z OOO Grosuplje

DEDEK MRAZ NA OOO GROSUPLJE

Člani zbornice vabljeni, da prijavite svoje otroke in otroke zaposlenih na tradicionalno obdaritev dedka Mraza, ki bo v torek, 13. 12. 2016, v Kulturnem domu Grosuplje. Prijave, ki jih skupaj z ostalimi informacijami najdete na www.ooz-grosuplje.si, zbiramo do 30. 11. 2016. Vabljeni.

Tečaj »VARSTVO PRI DELU«, v torek, 29. 11. 2016, ob 15.00, v Domu

obrtnikov v Grosupljem. Prijavnice in dodatne informacije najdete na www.ooz-grosuplje.si. Vabljeni.

Vabljeni na **Novoletni obrtno-podjetniški SEJEM ŽELJA**, ki bo potekal od 1. do 4. 12. 2016 na Gospodarskem razstavišču v Ljubljani. Sejem bo potekal skupaj s smučarskim sejmom Snežinka ter z razstavo Planet kock. Sejem bo obiskovalcem nudil ugodne praznične nakupe daril, zimске kulinarčne dobrote in pester obsejmski program, zlasti delavnice izdelovanja daril, voščilnic itd. Vstop za obiskovalce bo prost.

Obiščite **prenovljeni spletni portal**

Moj obrtnik (www.mojobrninik.com), ki vam omogoča, da na enem mestu najdete ustreznega **ponudnika storitve ali izdelka**, podarite obrtniški groš, izberete izvajalca z dobrimi ocenami ipd. **Obrtniki, podjetniki: pridobite nove stranke preko oglaševanja preko portala Moj obrtnik**; več na OOO Grosuplje.

Dodatna pojasnila na OOO Grosuplje, ooz.grosuplje@oos.si, 01-786 51 30, www.ooz-grosuplje@oos.si, kjer smo vam na voljo tudi za kakršna koli vprašanja poslovne narave. Vabljeni!

Janez Bajt, univ. dipl. oec.,
OOO Grosuplje

BREZ NJIH NE GRE

PROMOCIJA DEFICITARNIH POKLICEV V OBČINI GROSUPLJE

Marsikateri poklici sooblikujejo kakovost našega vsakdanjega življenja. Ne predstavljamo si življenja brez peka, mesarja, mizarja, električarja ipd., a kljub temu so prav ti poklici pri odločanju za nadaljnje šolanje bistveno manj zanimivi. Tako je na trgu več povpraševanja zanje, kot jih je dejansko na razpolago.

Z namenom, da devetošolce spodbudimo k večjemu spoštovanju teh poklicev in odločitvi za katerega izmed njih, je Izobraževalni zavod Znanje, skupaj z Obrtno-podjetniško zbornico Grosuplje in ob podpori Občine Grosuplje, izvedel projekt promocije deficitarnih poklicev z naslovom »Brez njih ne gre«.

Projekt je v dveh delih potekal po vseh osnovnih šolah v občini Grosuplje. V prvem delu smo obiskali devetošolce, kjer je po razredih potekala splošna predstavitev tematike; v drugem delu pa so devetošolci spoznali nekatere poklice v praksi. Prijazno so nas sprejeli v MZG, d.o.o., Grosuplje, kjer so se seznanili s poklicem mizarja, v Pekarni Grosuplje, kjer so spoznali poklic peka, obiskali smo elektro trgovino Eltok, kjer so se srečali z električarjem Janezom Svetkom (SVETILA SVETEK) in lastnikom trgovine Petrom Zupančičem. Zaključili pa smo z obiskom Avtocentra Citroen Jerovšek, kjer so fantje spoznali poklice, povezane z avtomobili (avtomehaničar, avtoličar, avtoklepar).

Hvaležni smo svetovalnim delavcem na vseh treh grosupeljskih šolah, ki so z veseljem pristopili k sodelovanju.

Zavedamo se, da imajo pri odločitvi za nadaljnje šolanje velik vpliv starši. In le s skupnimi močmi bomo lahko marsikateremu osnovnošolcu pomagali, da se bo odločil za poklic, ki je morda manj priljubljen, a ga veseli, zato bo v njem zadovoljen in uspešen.

mag. Martina Šetina Čož
Izobraževalni zavod Znanje

»Devetošolci se na pragu odločitev za izbiro srednje šole, in s tem poklica, srečajo s pomembno življenjsko odločitvijo. Spoznavanje poklica z ogledom delovnega mesta (poklica 'v živo') je dobrodošla izkušnja za vsakega izmed njih. Učenci, ki so si ogledali poklice, so bili zadovoljni, saj so jih lahko spoznali v realnem delovnem okolju in tako lažje presodili, ali jim je določen poklic bolj ali manj zanimiv. Menim, da so tovrstni projekti potrebni pri izvajanju kakovostne karierni orientacije.«

Aljoša Dornik,
psiholog na OŠ Brinje Grosuplje

»Promocija deficitarnih poklicev je več kot dobrodošel projekt, saj svetovalni delavci poleg obilice ostalih delovnih nalog uspemo devetošolce večinoma le informirati o pomembnih vidikih poklicnega odločanja, medtem ko nam časa za usklajevanje z obrtniki primanjkuje. Za učence pa je prav obisk v delovnem okolju neprecenljiva izkušnja, saj se pri odločanju za poklice v obrtništvu odločajo bolj na podlagi praktičnih izkušenj kot pa teoretičnih informacij. Udeleženci so bili z ogledi zadovoljni, nekateri so še poglobili svoje navdušenje nad določenim poklicem, drugi so previdno zbirali informacije in

izkušnje. Naj omenim navdušenje naše učenke ob obisku Pekarne Grosuplje, ki bo ob dopolnjenem 15. letu tam z veseljem opravljala počitniško delo. Za to možnost pa je izvedela prav v okviru tega projekta. Zanimiva je bila tudi izkušnja ob obisku Eltok-a: nekaj učencev se je po zaključeni predstavitvi spontano zaklepetalo s strokovnjakom, ki je predstavljal poklic električarja. Obrtno-podjetniški zbornici Grosuplje in Izobraževalnemu zavodu Znanje se za te dragocene izkušnje iskreno zahvaljujem - tako v svojem imenu kot v imenu naših devetošolcev.«

Tadeja Podgorelec,
svetovalna delavka na OŠ Louisa
Adamiča Grosuplje

»Res je, da je osnovni namen tega našega projekta obrtniške poklice čim bolj približati učencem devetih razredov, ki so pred odločitvijo o nadaljnjem šolanju. A poleg njih želimo nagovoriti tudi njihove starše, učitelje in ostale zaposlene po osnovnih šolah v občini Grosuplje ter širšo javnost, ki je prepogosto mnenja, da so obrtniški poklici namenjeni zgolj učencem s slabšimi ocenami ter da ne omogočajo razvoja uspešne kariere. To pa je daleč od resnice. Pri opravljanju tovrstnih poklicev potrebujemo ogromno praktičnega znanja, ki ga je potrebno zaradi razvoja tehnologije neprestano nadgrajevati, zaradi pomanjkanja tovrstnega kadra pa je zaposljivost precej boljša, omogoča več kot spodoben zaslužek ter samostojno opravljanje svojega dela.«

Janez Bajt,
sekretar Obrtno-podjetniške
zbornice Grosuplje

IZDELAVA IN MONTAŽA SENČIL IN KOMARNIKOV (oglasni članek)

Senčila - zunanja ali notranja - imajo poleg funkcije zaščite pred soncem in varovanjem zasebnosti tudi funkcijo varovanja zgradbe pred mehanskimi in vremenskimi vplivi. S pravo izbiro senčil pa dodamo zgradbi ali prostoru tudi pomemben dekorativni element.

Vsa senčila so izdelana po meri, iz kvalitetnih materialov priznanih evropskih in domačih proizvajalcev. Strankam nudimo celovito storitev od svetovanja in izmere na terenu ter izdelavo in montažo.

V mesecu novembru in decembru na vsa senčila z vgradnjo od 10 do 20 % popusta.

KONTAKTNI PODATKI:

Spletna stran - <http://www.sencila-oven.si/>

E-mail - info@sencila-oven.si

Gsm - 051 331 276

Senčila
 Oven

NOTRANJA SENČILA

- Rolo senčilo /zavesa
- Plise senčilo /zavesa
- Notranje žaluzije
- Lamelne zavese
- Panelne zavese

ZUNANJA SENČILA

- Krpan žaluzije
- Rolete
- Tende
- Rolo

KOMARNIKI – za okna in vrata

- Fiksni komarnik
- Rolo komarnik
- Plise komarnik
- Samozapiralna - ameriška vrata komarnik
- Drsnik komarnik

ROLETA ANTRACIT

PANELNA ZAVESA - PROSOJNA VZOREC

PLISE SENČILO - KAMEN

NOTRANJI ROLO

Slavnostna otvoritev prenovljenega salona vozil Škoda Pan-Jan Trebnje

(oglasni članek)

Petek, 21. oktobra, je bil za občino Trebnje prav poseben dan, ko je ta naš čudoviti dolenski kraj v svoje okolje dobil popolnoma prenovljen, najsodobnejši prodajni salon vozil znamke ŠKODA v Sloveniji.

je komaj čakala, da se dogodek tudi uradno začne.

Seveda pa na dogodku ni manjkalo niti različnih govorcev, v prvi vrsti velja izpostaviti govor direktorice družbe Anite Prijatelj, ki se je vsem navzočim

se domov odpeljale z najbolj vročimi jeklenimi konjički iz novega prodajnega salona vozil ŠKODA.

Seveda pa so z govori svoje vzpodbudne besede delili tudi podžupan občine Trebnje Jože Korbar ter župnik Jože Pibernik in Slavko Kimovec.

Dogodek se je po vseh govorih seveda bližal tudi vrhuncu, zato so vse navzoče povabili v notranjost prenovljenega salona, kjer je sledil najbolj slavnostni trenutek. Direktorica Anita Prijatelj in direktor Škode Slovenija Petr Podlipny sta skupaj prerezala trak in tako tudi uradno odprla ta izjemen, na oči prav čarobno lep novi salon vozil znamke Škoda.

To je bil tudi trenutek, ko so si lahko vsi navzoči od blizu ogledali salon in svojim očem privoščili pravi trenutek sprostitev.

Kasneje je sledila pogostitev, kjer se je našlo marsikaj okusnega, za nadaljevanje slavnostnega vzdušja pa je poskrbel ansambel Žmurek, ki je navdušil z domačo glasbo, za piko na i pa sta izjemnemu petku, ki ga bomo še dolgo pomnili, svoje dodala še avtobus Radia 1 in Matjaž Lovše.

Seveda pa tega izjemnega dogodka v Trebnjem najbrž nikoli ne bi bilo, če za vsem skupaj ne bi stali in k izjemno uspešni zgodbi podjetja ne bi prispevali tudi njeni dragoceni zaposleni in vodstvo, ki je v vseh teh letih našlo pot za nove izzive in cilje, skupaj pa verjamejo, da je to šele začetek več kot uspešne Pan-Jan zgodbe.

HVALA vsem, ki ste prišli, in hvala za zaupanje, ki nam ga izkazuje.

Vaš Pan Jan, d.o.o.,

Trebnje in Ivančna Gorica.

Seveda ne moremo mimo tega, da za vsem skupaj stoji podjetje Pan-Jan, ki prav letos praznuje svoj 25. rojstni dan. In če samo pokukamo v preteklost, torej 25 let nazaj, ko je podjetje svojo uspešno zgodbo začelo graditi v svoji garaži, je danes zgodba povsem drugačna.

Pri podjetju Pan-Jan so namreč od samega začetka stremeli k uspehu in tako se podjetje danes ponaša s prekrasnim objektom v Ivančni Gorici ter od tega trenutka dalje tudi z izjemno lepim poslovnim kompleksom v Trebnjem.

Zato se je na otvoritvi zbrala nepregledna množica domačinov, predstavnikov lokalne skupnosti, različnih podjetij, predstavnikov medijev in nekaj znanih obrazov, ki s ponosom zaupajo podjetju Pan-Jan že kar nekaj časa.

Dogodek ob otvoritvi čudovitega prenovljenega salona je povezovala vedno prelestna Danica Lovenjak, ki je goste pozdravila v svojem prefinjenem slogu, ves čas dogodka pa je goste zabaval in v smeh spravljala znani radijec in video komik Tadej Bricelj, ki je z nekaj vložki pošteno ogrel ozračje pred začetkom uradnega dela.

Še pred samim začetkom pa je profesionalna plesna skupina High Heels High Hopes pod taktirko koreografije in plesalke Andreje Vakselj s plesno točko še bolj razgrela ozračje in množico, ki

zahvalila za vsa leta zaupanja v podjetje in hkrati poudarila, da vse skupaj čaka izjemna prihodnost, saj je pot, na katero stopajo, strateško usmerjena k najvišjim ciljem, kar bo dobro tako za podjetje kot tudi za samo občino Trebnje.

Med govorcami pa so se znašli tudi direktor podjetja Škoda Slovenija Petr Podlipny, ki se je tudi zahvalil vsem navzočim in izkazal navdušenje nad uspehom podjetja Pan-Jan, za katerega tudi verjame, da bo nadaljevalo svojo uspešno pot, kar z nazivom Škodin trgovec leta to že potrjujejo.

Velja pa tudi poudariti, da podjetje Pan-Jan s Škodo tako ali drugače sodeluje že dobrih 20 let, v vseh teh letih pa je bilo ustvarjenih več uspešnih zgodb, katerih »plodovi« in rezultati uspešnega dela so vidni tudi s prenovljenim salonom, kamor bodo stranke od sedaj naprej še toliko bolj in z veseljem zahajale ter

90-LETNICA ODKRITJA ŽUPANOVE JAME na starih razglednicah - 2.

Razglednica Županova jama – Zemljevid jamskih dvoran, ki ni bila poslana, izdana pa je bila po letu 1926, prikazuje zemljevid jamskih dvoran. Na naslovni strani, ki je obrobljena z vitičastim okrasjem in razdeljena na polovico, na del za naslov in del za sporočilo, piše: Županova jama pri Grosupljem – tloris. Iz Geografskega vestnika, 2. letnik, (1926). Dodan je še ovalen žig Županova jama na Taboru pri Ponovi vasi, 492 m, na spodnjem robu pa je natisnjeno ime tiskarne Brata Rodé & Martinčič, Celje. Razglednico v svoji domoznanski zbirki hrani Mestna knjižnica Grosuplje.

Županova jama je šolski primer kraške jame. Apnenasti skladi spadajo v spodnjo juro. Od vhoda skozi Ledenico pa do brezna na koncu Zadnje dvorane meri jama približno 330 m. Največja globina je 122 m. V jami je 480 stopnic in 610 m poti. V njej najdemo skoraj vse jamoslovne pojave: prepade, brezna, rove, dvorane, kapnike vseh vrst, oblik in barv, sigaste ponve s kristalno čisto vodo, zgodaj spomladi pa ob primernih pogojih tudi ledene kapnike.

Jama je nastala zaradi delovanja reke

Podlomščice, ki danes teče precej nižje. Tektonski premiki so ustvarili lepe dvorane. Kapniki so nastali, ko je voda pronicala skozi porozne plasti apnenca, ga topila in odlagala sigo na dno, stene in strope dvoran. Betonske stopnice nas pripeljejo v Ledenico, kjer je temperatura 4 °C, v jami pa je večino leta okoli 10 °C. Od tu se pot dvigne po umetnem rovu v Srebrno dvorano, kjer imajo kapniki srebrnkast lesk. Pridemo v Permetovo ali Srednjo dvorano, ki se je v začetku imenovala Vstopna, ker so se tu po lestvi spustili prvi obiskovalci. Po rovu pridemo nato v Veliko dvorano, kjer je množica kapnikov, najlepša sta Spomenik neznanemu junaku in Županov kapnik. Na dvignjeni galeriji nastopajo pevski zbori, saj je dvorana zelo akustična. Sledi Mala ali Blatna dvorana z lepimi škrapljami in največjim kapnikom po obsegu. Glavna dvorana se ponaša z mogočnim Prestolom kralja Matjaža. Tu jamska pot naredi pentljo nazaj, nadaljuje pa se še v Zadnjo dvorano, kjer v globokem breznu zaslutimo nadaljevanje jamskih sistemov. V kaminu nad breznom so jamarji odkrili še Igorjevo dvorano, ki pa je zaenkrat dostopna le jamarjem.

Odkritelj jame, župan Josip Perme, je ves čas razmišljal, kako bi z zanimivostmi privabil čim več obiskovalcev v jama. Marija Podržaj iz Račne je povedala: »Šentjurski župan, Josip Perme, po domače Piskov, je prosil mojega očeta, naj mu ulovi dve človeški ribici, da ju bo dal v jama. Mene je vzel s seboj v Zatočne jama. Daleč v jama sva šla. Oče je navezal kozarec na vrvico in mi rekel, naj ga spustim v vodo in čakam čisto pri miru. Lučko mi je pustil, sam je šel pa naprej. Dolgo ga ni bilo. Strah me je bilo. Temno je bilo, voda je šumela. Premišljala sem, kaj če očeta ne bo nazaj, ker je temno, da ne bo našel poti. Hladno je bilo. Pa je le prišel. Ujel je človeško ribico. Jaz še nisem nič ujela. Ugasnil je luč. Temno je moralo biti in kmalu je ujel še drugo ribico. Prodal ju je. Šentjurski župan mu je plačal 50 din zanju, to je bilo kar veliko denarja. Splačalo se je.

Še pred kratkim je prišla na dan človeška ribica. V Mali Račni, kadar je velika voda, izvira studenec iz treh izvirov, kar iz tal, potem pa teče tam ob cesti. Eno človeško ribico je naplavilo, pa ni preživela. Je preč prišla.«

Marija Samec

Županova jama – Zemljevid jamskih dvoran

BOLEČE ŽRELO

Hladni zimski dnevi ne prinašajo le zimskih radosti, temveč tudi nevšečnosti, kot je nadležni prehlad. Povzročitelji akutne, nalezljive bolezni so virusi. Ker je število virusov, ki povzročajo prehlad, zelo veliko in ker se razvijajo vedno novi, človeško telo ne more razviti odpornosti proti vsem virusom prehlada. Zato so prehladi pogosta, ponavljajoča se obolenja. Virusi se prenašajo po zraku, s kašljanjem, kihanjem in preko umazanih rok, na katerih so virusi.

Oboleli najprej občutijo bolečine v žrelu, pekoče žrelo in težave pri požiranju. Kasneje se pridruži zamašen nos, izcedek iz nosu, lahko glavobol, redko tudi povišana telesna temperatura. Če ima bolnik le bolečine v žrelu, prehladnih znakov pa ni, gre najverjetneje za bakterijsko okužbo žrela, angino.

Pri navadnem prehladu si bolniki do neke mere lahko pomagajo sami. Izogibajo naj se veliki fizični obremenitvi, pijejo dovolj tekočine, poskrbijo za dobro prehodnost nosu. Ob bolečinah v žrelu lahko ližejo pastile ali uporabijo pršilo, ki deluje lokalno protivnetno in protibolečinsko. Če se pojavi povišana temperatura, ki vztraja, če so bolečine v žrelu tako hude, da ovirajo požiranje, ter v primeru splošne oslabelosti, je vendarle potrebno obiskati zdravnika, ki bo predpisal ustrezno zdravljenje.

Oboleli lahko prepreči širjenje okužbe tako, da ostane doma, pri kihanju in kašljanju naj si pokrije usta in nos, uporablja naj papirnate robčke, ki jih po uporabi zavrže. Redno naj si umiva roke, še posebno po brisanju nosu.

doc. dr. Maja Šereg Bahar, dr. med.
specialist otorinolaringolog

Oglas je omogočil Angelini Pharma d. o. o.

Tečaj usposabljanja za voditelje medgeneracijskih skupin za preprečevanje padcev v starosti

V Grosupljem je maja letos Inštitut Antona Trstenjaka za gerontologijo in medgeneracijsko sožitje pričel tečaj usposabljanja za voditelje medgeneracijskih skupin za preprečevanje padcev v starosti. Padci v starosti nad 65 let so najpogostejši vzrok usodnih poškodb in celo smrti. Že pred več kot desetimi leti je Svetovna zdravstvena organizacija opozorila na ta problem, ki je še posebej pereč v državah z visokim odstotkom starejših ljudi. Povsod po razvitem svetu so se razvili številni programi za preprečevanje padcev. Inštitut je v slovenski prostor prinesel preverjena znanja in dobre izkušnje, ki jih je vpel v našim razmeram prilagojen širiteljski program za preprečevanje padcev. V Sloveniji in tujini smo usposobili nad 600 voditeljev skupin – širiteljev preprečevanja padcev v starosti, ki so v preteklih letih vodili nad 300 skupin z več kakor 4000 tečajniki.

V Grosupljem se tečaja redno udeležuje 24 prizadevnih prostovoljk. Na tečaju so pridno trenirale pogovore v skupini, svoje znanje o kakovostnem staranju so dopolnjevale z novimi spoznanji in osvajale nova znanja o vodenju medgeneracijske skupine. Dodobra so se naučile vaj za večanje ravnotežja, o pridobljenem znanju za preprečevanje padcev so opravile tudi izpit.

V jesenskem času so udeleženske ustanovile šest skupin starejših v domačem okolju, nekatere pa bodo pridobljeno znanje vključile med dejavnosti, ki jih že izvajajo za skupnost. Na tedenskih srečanjih bodo skupaj krepili ravnotežje, odkrivali nevarnosti za padce v domačem okolju in jih odpravljali tako, da bo čim manj možnosti za padce, če pa bo do njih

že prišlo, da ne bodo usodni. Za oporo in kvalitetno delo v skupinah so prostovoljci in člani njihovih skupin prejeli priročnik Preprečevanje padcev v starosti.

Delo prostovoljcev bomo na Inštitutu podprli tudi tako, da bomo vse njihove novoustanovljene skupine obiskali in da jim bomo na voljo za vsa morebitna vprašanja. Po naših izkušnjah tovrstno prostovoljsko delo navduši tako voditelje kot člane skupin za trajnejšo skrb za lastno zdravje in medsebojno povezovanje. Med starejšimi je veliko osamljenih ljudi, zato mnogim taka oblika povezovanja na daljše

obdobje pomeni dopolnitev sorodstvenih vezi. Prostovoljci bodo svoje usposabljanje končali z zagovorom diplomskih nalog, ki je običajno najlepši del tečaja. Prostovoljci namreč takrat pripovedujejo o svojih dobrih izkušnjah pri izvajanju preventivne padcev v lastni skupini. Kako bo to potekalo v Grosupljem, bomo še poročali.

Inštitut Antona Trstenjaka za gerontologijo in medgeneracijsko sožitje

Drobtinica in Evropski dan oživljanja

16. oktober zaznamujeta kar dva posebna dneva: svetovni dan hrane in evropski dan oživljanja. Že deveto leto smo se RKS - OZ Grosuplje pridružili vseslovenski akciji Drobtinica in v soboto, 15. 10., zbirali prostovoljne prispevke za tople obroke socialno ogroženih otrok našega območja. Stojnice smo imeli v trgovskih centrih Mercator, Spar in Tuš v Grosupljem, Mercator in Tuš v Ivančni Gorici in v trgovini Spar na Vidmu - Dobropolje. »Zrno do zrna – pogača,« pravi slovenski pregovor. Iz majhnih darov posameznikov smo zbrali 415 € v Dobropolju, 427 v Ivančni Gorici in 861 € v Grosupljem, skupaj 1703 €. Z zbranimi sredstvi bomo plačali kosilo otrokom na naših osnovnih šolah.

Člani ekip prve pomoči RKS - OZ Grosuplje so v TC Spar Grosuplje in Mercator Ivančna Gorica poučevali

temeljne postopke oživljanja. Geslo **l e t o š n j e g a** evropskega dneva oživljanja je: **OTROCI REŠUJEJO ŽIVLJENJA**, zato smo z otroki vadili že v soboto, 8. 10., v OŠ Brinje, Grosuplje, in v torek, 11. 10., s 40 člani krožka prve pomoči v OŠ Stična, Ivančna Gorica.

70 do 80 % srčnih zastojev se zgodi doma, v Sloveniji preživi samo 5 do 15 % ljudi, samo 30 % očividcev začne z oživljanjem. Za dober izid so najpomembnejše prve minute po zastoju srca, zato smo veseli

vseh, ki želijo pomagati in zato skrbijo za svoje znanje.

Sekretarka RKS – OZ Grosuplje
Anica Smrekar

TEDEN KARITAS - V OBJEMU DOBROTE

Letošnji teden karitas bo trajal od ponedeljka, 21. 11. 2016 do 27. 11. 2016, z geslom »v objemu dobrote«. Slovenci radi pomagamo, podpiramo ljudi v stiski, smo odprtega srca.

Sodelavci župnijske Karitas bomo organizirali zbiranje ozimnice oz. hrane z daljšim rokom uporabe. Današnji čas je čas hitrega življenja, zato lahko prezremo soseda, prijatelja ..., ki je v pomanjkanju. Zato ljudje, odprimo oči in poiščimo ljudi, ki nas potrebujejo. Pomagajmo jim priti do nas - prostovoljcev Župnijske karitas Grosuplje. Delujemo z veseljem, v korist vseh, ki prihajajo k nam po pomoč.

Opažamo, da ljudje v nas pogosto najdejo sogovornike, ker stiske ljudi včasih tudi najbližji spregledamo ali pa zanje sploh ne vemo. Pogovor s prostovoljcem - nematerialna pomoč - je velikokrat lahko »več« kot 1 kg moke ali 1 kg riža.

Vrh tedna karitas bo nedelja karitas, 27. 11. 2016, prva adventna nedelja, ko se prične čas priprave na božič. Prostovoljci ŽK bomo izdelali adventne venčke. Na voljo bodo v cerkvi sv. Mihaela v Grosupljem. S prostovoljnimi prispevki, ki jih bomo prejeli za venčke, bomo v decembru z Miklavžem obiskali stanovalce v

Domu starejših občanov v Grosupljem. Decembra bomo obiskali, tako kot vsako leto, otroke s prilagojenim programom v osnovni šoli Brinje. Tako jim z darili želimo za trenutek polepšati decembrske dni.

Prostovoljci ŽK smo na voljo v času uradnih ur pisarne Karitas Grosuplje, Hribska pot 6, Grosuplje; vsak 1. in 3. torek v mesecu. V zimskem času od 16.00 do 18.00 ure v spodnjih prostorih župnišča Grosuplje.

Darja Darinka Sašek,
Župnijska karitas Grosuplje

ŽUPNIJSKA KARITAS GROSUPLJE
v tednu karitas pod gleslom
» V OBJEMU DOBROTE«
organizira zbiranje ozimnice
oz. hrane z daljšim rokom uporabe.

Hrano, pridelke lahko prinesete v četrtek,
24. novembra 2016, od 15.00 do 18.00 ure,
v prostore Župnijske karitas Grosuplje,
Hribska pot 6, Grosuplje.

Vnaprej najlepša hvala v imenu prejemnikov.

Vabljeni novi prostovoljke in prostovoljci

Center za socialno delo Grosuplje išče prostovoljke in prostovoljce za sodelovanje v preventivnem programu: »Prostovoljno delo z otroki in mladostniki«. Vabljeni vsi, ki vas zanima delo z otroki in mladostniki.

Od prostovoljk in prostovoljcev pričakujemo:

- najmanj srednješolsko izobrazbo
- DOKONČANA SREDNJA ŠOLA (najmanj V. stopnja) ŽE OB PRIJAVI - smer: družboslovna oz naravoslovna smer študija (socialno delo, pedagoška izobrazba, zdravstvena

smer ipd) je zaželena, ni pa pogoj.

- izkušnje, smisel in veselje za delo z otroki in mladostniki, sposobnost samostojnega vodenja skupine otrok ali mladostnikov,
- organizacijske sposobnosti,
- obvezno udeležbo na vseh pripravljalnih sestankih in na evalvacijskem sestanku po izvedenem taboru,
- pripravo in izvedbo aktivnosti na taboru (delavnice, večerni program, športne vsebine ...),

– opravljeno usposabljanje za prostovoljce (2-dnevno usposabljanje za nove prostovoljce), ki se ga opravi naknadno. Stroške napotitve na usposabljanje krije CSD Grosuplje, če usposabljanja prostovoljec že nima opravljenega.

Dodatna pojasnila in napotke glede prijave daje mag. Branko Škerjanec, univ. dipl. soc. kult. in fil.

Telefon: 01 781 80 69

E-pošta: brane.skerjanc@gov.si

Center za socialno delo Grosuplje

Kmečke Pikaigre in trgateg v šentrupertski dolini na Dolenjskem

Smo Pikapolonice, otroci iz vrtca Kobacaj v Grosuplju. Sedaj nismo več tako zelo majhna bitja, saj smo stari že pet let. Med seboj smo si zelo različni, toda vse nas povezuje prijateljstvo in želja po odkrivanju neznanega. Letanje nam gre zelo dobro od kril, zato nam potovanja v bližnje in daljne kraje okoli našega gnezda ne predstavlja nobenega problema.

Sredi septembra smo se z vlakom odpravili v Šentrupert na Dolenjskem, kjer smo v Deželi kozolcev priredili kmečke igre, ki smo jih poimenovali Kmečke Pikaigre. Posebni gostje iger so bili naši starši, ki so nas pričakali pri kozolcih.

V prekrasni kulisi devetnajstih kozolcev so se odvijali hudi boji med ekipama Vil in Grabelj, ki so jih sestavljali otroci in starši Pikapolonic. Tekmovanje

smo odprli s prvo igro - skakanje v žakljih. Pri drugi igri so prišle na dan tekmovalčeve pihalne sposobnosti, saj sta ekipi tekmovali v izpihovanju moke s krožnika. Na žalost tekmovalk in tekmovalcev je glavni šentrupertski pek v namen Kmečkih Pikaiger daroval

veliko moke. Pri tretji igri so tekmovalci na kuhalnici prenašali krompir. Četrta igra je pokazala, katera skupina ni najmočnejša samo po karakterju, ampak tudi v nošnji slamnatih bal. Igra se je začela po sedmih vrtljajih igralca okoli kola. Zaradi izenačenosti ekip po

četrta preizkušnja je bila zadnja, peta, odločilna. Tekmovalci so se preizkusili v vlečenju vrvi.

Ponosni zmagovalci Kmečkih Pikaiger so bili otroci in starši Pikapolonic. =)

Prijetno utrujeni smo se v varnem zavetju toplarja okrepčali in odpočili. Najmlajši smo kmalu pričeli pogledavati proti svežemu senu, kjer smo čez nekaj trenutkov med skakanjem, kotaljenjem in plazenjem do potankosti spoznali življenje na kmetiji nekoč.

S slovesom od Dežele kozolcev v Šentrupertu na Dolenjskem smo zaključili prvo poglavje naših obiskov v tem delu Dolenjske.

Konec meseca septembra smo se Pikapolonice vrnile v vlogi trgačev. Udeležile smo se trgatve v vinogradih Vinske kleti Frelih.

Tokrat smo se na pot odpravili z avtobusom, ki nas je pripeljal do vznožja vinogradov. Delovni dan smo začeli,

trgačem primerno, v zidanci, kjer smo se okrepčali z malico in sokom. Ko so škornji zamenjali čevlje, smo se odpravili na delo. S škarjami v rokah smo z veseljem priskočili na pomoč domačim trgačem, ki smo jim dan popestrili tudi s pesmijo, vriskanjem in dobro voljo. Pripomogli smo tudi k temu, da je po šentrupertski dolini ob vsaki polni gajbici spet odmevalo - breentaaa. =)

Ponosno lahko povemo, da smo natrgali sedemnajst gajbic grozdja.

Kasneje smo se z avtobusom odpravili v dolino. V Hiši vin Frelih so nam postregli z dva dni starim grozdnim sokom rdeče

sorte in domačim sadjem. V kleti smo si ogledali mletje prej natrganega grozdja in postopek nastajanja mošta in vina. Sprehodili smo se po novem in starem delu kleti, kjer so ohranjeni še stari leseni hrastovi sodi.

S trgatvijo smo zaključili še eno poglavje naših obiskov v prelepi šentrupertski dolini.

Lepo je spoznavati nove stvari, še lepše pa je te stvari doživeti in biti del njih. To je tisto, kar nam je uspelo doseči in na kar smo zelo ponosni.

Jože Rupnik

Sovice v živalskem vrtu

V sredo, 12. 10. 2016, smo se z avtobusom odpravili v ljubljanski živalski vrt. Ta dan smo z nestrpnostjo pričakovali in se nanj dolgo časa pripravljali. Kako zelo smo si želeli iti, dokazuje tudi dejstvo, da smo se izleta udeležili čisto vsi. Dan je tako izpolnil naša pričakovanja, mi pa smo se polni vtisov vrnili v vrtec.

Otroci iz skupine Sovice s Tino in Nušo

OŠ Brinje Grosuplje z 32 učenci in z učitelji na izmenjavi v Franciji

Že peto leto poteka izmenjava med OŠ Brinje Grosuplje in College Ennemond Richard v Franciji. Tudi tokrat ni bilo težko privabiti učencev, ki bi si želeli mini pustolovščine v skoraj tisoč km oddaljenem mestu St. Chamond in preživeti dve noči na avtobusu, nato pa še štiri noči pri francoskih družinah, ki jih v živo prej še niso videli. Seveda so si pred tem dopisovali, in to že od junija meseca, ko so imeli učenci možnost, da se prijavijo k izmenjavi. Dobro znanje angleščine vsekakor NI pogoj za pridružitve k izmenjavi. Vse, kar učenci potrebujejo, je velika mera radovednosti in želje po spoznavanju neznanih, drugačnih krajev in ljudi. Znanje angleščine večina učencev po taki izmenjavi lažje nadgrajuje, saj neverjetno veliko pridobijo na samozavestnem izražanju v tujem jeziku. Delni razlog za to je zagotovo francoska narava ljudi, saj je njihovo morda šibko znanje angleščine pogosto dopolnjeno z bolj odločnim nastopom. In tega so se zagotovo, vsaj posredno, naši učenci učili.

Tudi finančno je ta izmenjava zaenkrat dostopna skoraj za vse učence, za kar se moramo zahvaliti na prvem mestu Občini Grosuplje in pa šolskemu skladu naše šole, ki vsaka na svoj način ceno za posameznega učenca oz. njegovo družino naredita lažje dostopno.

Volkanska gora v mestu Le Puy en Valey

Palais Idal du Facteur Cheval - iz kamnov izklesana palača

Ko se je začelo šolsko leto 2016/2017, so se prave priprave na potovanje začele že kar takoj. Učitelji smo organizirali celoten potek izmenjave, učenci pa so preko navadne pošte, še bolj pa preko vseh elektronskih medijev, skušali čim bolj spoznati svojega vrstnika v Franciji. Nekaterim je to šlo lažje, drugim malo težje. Učenci drug z drugim komunicirajo v angleščini, še bolj pomembna pa je medkulturna dimenzija, ki se splete najprej preko pisem, preko skypa, snapchata, facebooka itd., vrhunec vsega tega pa je zagotovo bivanje v Franciji in to ne v hotelu, ampak v čisto pravi francoski družini.

Torej, vse se je začelo v ponedeljek, 10. oktobra, ko smo se ob osmih zvečer vsi učenci in učitelji, ki smo potovali v Francijo, zbrali s kovčki na parkirišču pred dvorano Brinje, napolnili avtobus ter si skušali predstavljati, da bomo približno 12 ur preživeli na tem avtobusu. Za večino učencev, pa tudi za dva učitelja, je bila to prva tako dolga vožnja, ki zagotovo ni najbolj prijeten način potovanja, vsekakor pa bo vsem ostala v spominu, saj so tu neskončne neponovljive dimenzije pogovorov v noči, ki je v celoti nihče ni prespal. Po nekaj postankih z obveznimi obiski sanitarij na mirnih postajališčih v

Italiji in Franciji smo varno in brez težav prispeli v St. Chamond, mesto v regiji Rona-Alpe, ki šteje okoli 35.000 prebivalcev in je po francoskih merilih samo manjše mesto. Večina ljudi je tesno povezano z večjima mestoma St. Etienne in Lyon; obe mesti sta oddaljeni manj kot uro vožnje z avtom.

Francoski gostitelji so nas prijazno sprejeli prvi dan na šoli, nam jo razkazali, nas pogostili najprej s prigrizkom, nato pa še s kosilom. Že takoj so se začela prva primerjanja naše šole z njihovo in komentarji so si bili večinoma enotni, namreč, da je naša šola nekako lepša. Popoldanske delavnice so bile zanimive in poučne, ves čas pa je bilo potrebno kar nekaj iznajdljivosti za uspešno komunikacijo med učenci in francoskimi učitelji (tistimi, ki pač ne učijo angleščine), ob vsem skupaj pa smo se seveda tudi ogromno smejali. Pozno popoldne so po učence prišli francoski starši in jih odpeljali na zelo potreben počitek, saj je bila prejšnja noč na sedežih avtobusa pač nekaj, česar ne bi takoj ponovili.

Naslednje dneve smo si ogledali kar nekaj zanimivih krajev v bližnji in daljni okolici mesta, tako da smo se z našim avtobusom odpeljali na zeleno lokacijo v spremstvu vsaj enega francoskega učitelja, ki nas je strokovno vodil

na teh ekskurzijah. Učenci so videli veliko zanimivega in novega; na učno dimenzijo naše izmenjave jih je ves čas spominjal tudi učni list, ki je imel nekaj »sitnih« praznih črt, za katere smo učitelji pričakovali, da bodo konec tedna pridno izpolnjene. In večinoma so se učenci izkazali za zelo vzorne.

V sredo smo si ogledali pokrajino, znano po številnih hribčkih, ki pa so v bistvu nedelujoči vulkani, in ustavili smo se v mestecu Le Puy en Valey, kjer smo se povzpeli na pravo vulkansko goro, katere vrh krasi manjša kapela. Sledil je ogled katedrale, ki ravno tako slovi po tem, da je zgrajena iz vulkanskih kamnin in da tudi v celoti stoji na ogromni vulkanski skali. Občudovali smo in se čudili. V četrtek nam vreme ni bilo naklonjeno, ampak vseeno smo si odšli ogledat zanimivo 'palačo' Palais Idéal du Facteur Cheval; pri njej morda najbolj izstopa dejstvo, da jo je kar 33 let gradil gospod, ki je bil po poklicu poštar. Sledil je še ogled mesteca Vienne, ki je bilo v rimskih časih pomembno pristanišče ob reki Roni, sledi rimskega bogastva tistega časa pa so še danes vidne v ogromnem amfiteatru in številnih najdbah, ki smo si jih ogledali v bližnjem muzeju. Petek je bil dan za obisk bližnjega St. Etienna in ker je deževalo, je bil to idealen dan, da smo si najprej ogledali muzej umetnosti in industrije, sledil pa je seveda obvezen postanek v nakupovalnem središču, saj so mnogi ugotovili, da še nimajo daril za svoje najbližje, ki jih čakajo doma. Popoldne smo se vrnil v šolo, kjer je bil uraden

sprejem za nas, goste iz Slovenije, za starše, delavce šole, s svojim obiskom pa so nas počastili tudi predstavniki občine St. Chamond. Učenci šole College Ennemond Richard so pripravili kratek program, ki je predstavljal nekakšen povzetek naše izmenjave v tem šolskem letu.

Sobota, naš zadnji dan v Franciji, je bil za vsakogar izmed nas nekaj posebnega, saj smo cel dan, vse do ure odhoda, preživeli z družinami. Tako ga je vsakdo izmed nas doživel malo drugače, po svoje. Učitelji smo v tem času načrtovali in razmišljali že za naprej ter se tudi mi učili drug od drugega, podobno kot se je to dogajalo z učenci. Zadnje dejanje je bil večerni zbor pred šolo, zopet s potovalkami, tokrat z namenom, da se poslovimo in odidemo proti domu. Slovo je bilo za nekatere kar težko, vendar je vse skupaj olajševalo dejstvo, da se bomo že aprila 2017 v enaki sestavi videli v Sloveniji, v Grosupljem.

Naši učenci in njihove družine bodo gostitelji francoskim učencem in tako kot smo mi spoznavali njihovo kulturo, zgodovino, navade in kraje, bodo takrat oni spoznavali našo Slovenijo. Tako kot v preteklih letih se bomo po naših najboljših močeh tudi za to generacijo najstnikov potrudili, da jim bivanje pri nas naredimo čimbolj prijetno, enkratno in nepozabno. Ravno tako kot je bilo naše jesensko bivanje v St. Chamondu. Do takrat pa nadaljujemo z našo 'elektronsko' in 'pisemsko' dimenzijo izmenjave, ki jo bomo letos nadgradili tudi s spletno stranjo, na kateri bomo delili naša spoznanja in delo v tem projektu. Če vas potek naše slovensko-francoske izmenjave zanima, vas vabimo, da nas kdaj obiščete tudi na spletnih straneh, ki jih boste kmalu lahko našli na spletni strani naše šole www.os-brinje.si.

Sabina Kavšek
vodja izmenjave

Skupinska slika Francozev in Slovencev pred šolo v St. Chamondu

Kdo pravi, da jaz migat' ne znam – Simbioza giba 2016

Uvodno vabilo vseslovenske akcije Simbioza giba in slogan »Gibanje je življenje in življenje je gibanje« smo učitelji in učenci OŠ Brinje Grosuplje ter Podružnične osnovne šole s prilagojenim programom Grosuplje sprejeli za izziv in si rekli – pa dajmo!

Pa smo gibali. Nič posebnega, boste rekli, saj ta mladina kar naprej giba. O, pa je bilo!

V tednu med 10. in 16. oktobrom smo gibali nekoliko drugače.

Že drugo leto zapored smo se pridružili akciji, ki združuje generacijo starejših in mlade.

K uri športa smo povabili babice in dedke naših učencev. Odzvali so se v lepem številu in presenetili tako učitelje kot tudi učence, vnuke ter vnukinje.

Kaj smo počeli? Uro smo pričeli z ogrevalnim tekom. Tek si je vsak prilagodil glede na svoje sposobnosti. Nekdo nas je le spodbujal, nekdo drug pa dal svojemu vnuku roko in tekal ali hodil. Zatem so bile obvezne gimnastične vaje, ki jih je vodil najbolj pogumen in glasen učenec. Kot se za vsako uro športa spodobi, je tem vajam sledil glavni del ure.

Igrali smo se različne štafetne igre z žogami in s kolebnicami. Nazadnje smo izdelali tudi najdaljšo kolebnico iz starih in zavrženih majic.

Uro športa smo zaključili s sprostivnimi dejavnostmi, kot so »ogledalo« in »masaža v vlakcu« ter si »spekli najslajšo pico«.

Po naporni vadbi se nam je prilegel topel čaj, slasten piškot, domači jabolčni krhlji in pečen kostanj. Učenci so svojim starim staršem podarili pesmice in ples. Presenetil pa nas je Anin dedek in nam zaigral na orglice.

Dedek Egidij je ob zaključku srečanja strnil svoje misli z besedami: »Druženje je del življenja, je lep spomin, je oddih in energija za prihodnje dni.«

Aleksandrova babica je povedala, da jo je telovadba z vnukom pomladila, sprostita in osrečila.

In ravno to so nam dedki in babice prinesli v šolo: veselje, energijo, ljubezen, zadovoljstvo, pripravljenost deliti z nami trenutke svojega življenja.

Vse to pa so starejši učenci Podružnične osnovne šole s prilagojenim programom ponesli v Dom starejših občanov Grosuplje. Učenci in štirje učitelji so se družili s tamkajšnjimi varovanci, z njimi telovadili in ustvarjali. Tako smo v našo akcijo vključili tudi del občanov, ki se ne podajo prav pogosto v drugo okolje, a so srečni in veseli, kadar smo pozorni nanje in z njimi preživimo vsaj delček dneva.

Rada pa bi zaključila z mislimi učenke 3. a razreda OŠ Brinje, Neli, in njenega dedka: »Bilo mi je lepo. Dedi je rekel, da mu je bilo lepo, ker je končno telovadil. Lep občutek sem imela, ker je tako dobro telovadil. Všeč so mu bile tudi igre. Vsako je poskusil. Ima tudi težave s srcem, ampak je zame vseeno prišel. Takrat ga ni bolelo. Bilo nama je zelo lepo.«

Torej, vsi že komaj čakamo naslednjega druženja v pomladnih dneh, ko bomo gibali z možgančki in s prsti po računalniških tipkovnicah.

Brigita Škulj

NA XI. FOTODELAVNICI

Tretja univerza ima že enajsto leto v programu tudi spoznavanje fotografske obrti, ali bolje učenje, kako pritisniti sprožilec, da je posnetek pač čim boljši. In seveda, če posnetek le ni kot smo si zaželeli, mentor na fotodelavnici pokaže prave poteze na računalniških programih, da je »slika, kot se šika«.

V računalniški sobi Mestne knjižnice Grosuplje se letos vsak 2. in 4. petek dopoldne zbere 15 slušateljev, 6 jih je, ki znanje fotografije le še nadgrajujejo. Franci Zorko jim odlično podaja fotoznanje, od spoznavanja vrst digitalnih fotoaparátov, do osnovnih nastavitvev na njih, kadriranja in malih trikov za bližinske posnetke, posebnih posnetkov, kot je fotografiranje

tekoče vode, skupine ljudi s soncem v ozadju ... In še in še je neskončno veliko primerov, za katere je potrebno na aparatu »gumbe« nastaviti ročno. Vse posneto pa potem, po potrebi, »premeljejo« v programih Picasa, Gimp ali Corel.

Obiskal sem jih, ko se skupini, začetna in nadaljevalna, zamenjata. Na steni,

na platnu je mentor preko projektorja ravno zaključeval z razlago načina prenašanja fotk iz spominske kartice na računalnik. Po manjši pavzi, ko se je na sedežih zamenjala naslednja skupina, z »nadaljevalci« pa najprej začno s pregledom za nalogo posnetih prinesenih fotografij. Še in še bi bilo zanimivo poslušati in gledati zagnanost skupine, ki ima za cilj – narediti odličen

posnetek. Vendar, bil je le kratek obisk.

V programu imajo tudi zapisano, da imajo ob zaključku šolanja namen postaviti XI. samostojno fotografsko razstavo. In ta bo, kot je poudaril mentor Franci Zorko, namenjena vsem občanom, vsem, ki radi vidijo lepe in zanimive fotografije.

Marjan Trobec

MAGDALENINIH DVAJSET

»Stu ljudi naj pride noter, stu ljudi ...« so pevke Ženskega pevskega zbora Magdalena povabile gledalce in se počasi zbrale na odru. Pa je bilo obiskovalcev mnogo več kot sto. Avla Osnovne šole Louisa Adamiča je pokala po šivih, saj je bilo pričakovati zanimiv nastop ob 20. obletnici zbora.

Devetnajst gospa - od komaj odraslih pa vse do priletnih - se je spojilo z lično opremljenim odrom in se neobremenjeno gibalo, malo stoje in malo sede ob mizah, saj je oder prikazoval gostilno. To je ves čas omenjal tudi povezovalac prireditve Luka Bregar, ki je trdil, da je gostilničar in Magdalenin sin. Sin tiste prebrisane Magdalene, ki je zlatarju ukradla diamante in si z njihovo vrednostjo kupila to gostilno.

Pravzaprav ni pomembno, kdo je bila Magdalena in zakaj se zbor tako imenuje, pomembneje je, da je zbor pod vodstvom zborovodje Emila Kovačca predstavil stare narečne pesmi iz vseh delov Slovenije, ki jih

redko slišimo in žal že gredo v pozabo. Prikupno je bilo slišati, ... da še nben cagauc ni pr zaubrni spau ..., ali pa napev iz tolminske ljudske pesmi: ... pa če je ujamema, pa če je primema, je vržema u papeu! Nekatero pesmi so bile zapete ob spremljavi harmonike, tamburice ali basa, spet druge z nožnim potrkavanjem in celo z vriskanjem.

Pevke so v 'gostilno na odru' povabile svoje goste - člane Moškega pevskega zbora Samorastnik, ki so poleg petja navduševali prisotne tudi s harmoniko.

Ob tej priložnosti je predstavnica Javnega sklada RS za kulturne dejavnosti Simona Zorko pevkam podelila Gallusove značke za večletno delovanje na področju glasbe.

In še preden so bili vsi prisotni povabljeni na prigrizek in napitek v to prijazno gostilno, se je hrupno pripeljala na skiroju pismonoša Angela, ki je prinesla nujno pismo in ga izročila proti podpisu, med tem pa povedala vse, kar je vedela in videla in požela

velik aplavz, tako kot pevke, ki so pripravile nepozaben in zanimiv večer ter poskrbele za prijazno druženje.

Lahko pritrdim: »Nocoj je edna lušna noč!«

Olga Pega Kunstelj

Ženski pevski zbor Magdalena vabi vse, ki radi požete, se radi družite in svojo ljubezen do petja predstavite tudi drugim, da se nam pridružite. Vabljeni ste vsako sredo, ob 19. uri, v prostore Kulturnega doma Grosuplje.

IZ PREŠE GRE V SODEK - Koncert v počastitev Martinovega praznika

Mešani pevski zbor U3, ki deluje v okviru Univerze za tretje življenjsko obdobje Grosuplje, je organiziral koncert v čast praznika sv. Martina in v goste povabil še dva zbora: ŽePZ Harmonija, KD Harmonija, Ivančna Gorica in Pevke DŽP Tavžentroža Trebelno, KUD Emil Adamič, Mokronog.

Oder smo okrasili s prešo, sodi, z živobarvnimi listi vinske trte in v vinogradih se je našlo tudi še nekaj zadnjih grozdov. V petek, 11. novembra, prav na dan sv. Martina, smo združeni pevski zbori vsi skupaj na odru Družbenega doma počastili ta slovenski praznik s koncertom Iz preše gre v sodek. Ta lepa slovenska ljudska pesem je bila rdeča nit koncerta, odpeli pa so jo solisti, dueti, terceti in združeni zbor. Na posamezne kitice pa smo navezovali pesmi z ustrezno vsebino, večina pa je pela o vinu, veselju, druženju. Izkazali so se solisti: Ivica Kocjan Anderlič in njen sin Rok Kocjan iz Trebelnega in naši solisti basist Tine Zibelnik, tenorist Tone Zalar in Primož Cedilnik. Večino pesmi je na harmoniki spremljal Primož Cedilnik, razen dveh pesmi, ki ju je pel moški kvartet Zibelnik, Kocjan, Zalar, Cedilnik zapel a capela.

Predstavnice pevskih zborov: Jožica Lampret, Mimi Kos in Andreja Smolič so duhovito predstavile svoje zборе. Koncert sta povezovala in recitirala izbrane pesmi Marija Samec in Ivo Puhar, svoj glas je posodila tudi Mimi Kos iz Trebelnega. Veseli smo bili obiska župana Občine Mokronog - Trebelno Antona Mavra, ki se je zahvalil za povabilo in prisrčen sprejem v Grosupljem. Posebej je počastil dirigentko vseh treh zborov Gabrijelo Cedilnik in ji izročil darilo.

Zborovodkinja Gabrijela Cedilnik vse tri zборе vodi s potrpežljivostjo in dobro voljo. Njen po stažu najstarejši zbor so Tavžentrože iz Trebelnega. Nato je na željo članov Univerze za tretje življenjsko obdobje Grosuplje ustanovila MePZ U3, nazadnje pa je prevzela še ivanški ŽePZ Harmonija. Učila nas je iste pesmi, pri vseh treh zborih ji je kot korepetitor pomagal mož Primož in kmalu se je porodila ideja, da bi vsi trije zbori zapeli skupaj. Prvič smo se združili lani na koncertu Pesem nas združuje v Ivančni Gorici. Letos v marcu smo skupaj povili Šopek za žene in matere v Trebelnem. Scenarij in izbor pesmi je za vse večere pripravila zborovodkinja Gabrijela Cedilnik, tudi za koncert Iz preše gre v sodek.

Večer smo zaključili z grosupeljsko himno Pesem Grosuplju. Napisal jo je skladatelj in violončelist Edvard Adamič, ki je v dvorani spremljal tudi ta koncert našega zbora.

Veseli večer je izzvenel ob prijetnem druženju. Poskusili smo vino domačih vinogradnikov. Vinarstvo Meglen (Marija Meglen poje v našem zboru) je darovalo vino s štajerskega vinorodnega okoliša, Šmarčan Miro Gavez prideluje vino na Dolenjskem, Vinarstvo Bučar iz Krškega pa je ponudilo mlado belo in rdeče vino.

God svetega Martina velja pri nas za dan, ko se mošt spremeni v vino. Spominjamo se ga kot svetnika, ki je nesebično delil svoj plašč s siromakom. Pozneje so ga izvolili za škofa. Legenda pripoveduje, da se je v svoji skromnosti skrnil med gosi, ki pa so ga s svojim gagajem izdale. Zato je pečena goska obredna jed za pri nas tako občuten praznik.

Ne smemo pa pozabiti globjega pomena, ki prihaja od tega skromnega moža. Ko nazdravljamo s kozarcem v roki, je prav, da se zahvalimo za izobilje v življenju in če se le da, pomagajmo drugim, kot je to počel sv. Martin.

Marija Samec

Združeni trije pevski zbori: ŽePZ Harmonija Ivančna Gorica, Pevke DPŽ Tavžentroža Trebelno in grosupeljski MePZ U3 so v petek, 11. 11. 2016, počastili Martinov praznik. Foto Franci Zorko

Svoboden kot ptica – 1. koncert 4. sezone Barve glasbe in besede

Mestna knjižnica Grosuplje, torek,
18. oktober 2016

Novo, že četrto sezono koncertov Barve glasbe in besede, 2016/2017, smo začeli s Haydnovim Godalnim kvartetom v D-duru, op. 64, št. 5, ter Dvořakovim Godalnim kvartetom v F-duru, op. 96, z naslovom »Ameriški«. Recitatorji: Katja Bricelj, Rozi Fortuna, Ivo Puhar, Tatjana Rojko, Marija Samec in Franci Zorko smo zato izbrali pesmi na temo ptic in svobode, kar je nekdaj simbolizirala Amerika.

Ta večer so nam zaigrali izjemni profesionalni glasbeniki: violinistki Mojca Menoni Sikur in Miki Iwaki, violistka Mateja Ratajc in violončelist Martin Sikur, ki sestavljajo leta 2012 nastali godalni kvartet M.ARS. Glasbeniki so diplomanti slovenskih in tujih glasbenih akademij ter prejemniki številnih nagrad in priznanj. Skupna jim je ljubezen do komorne glasbe, ki jo razumejo kot glasbeno sodelovanje enkratnih osebnosti, kjer ima vsak glasbenik enako odgovornost. Njihov repertoar zajema dela iz vseh stilnih obdobj.

Haydnov Godalni kvartet v D-duru, op. 64, št. 5, verjetno nosi vzdevek »Škrjančkov« zgoj po zaslugi domiselnih izdajateljev, ki so si s tem prizadevali za večjo prodajo. Domišljivi poslušalcev je bilo prepuščeno, ali po kratkem uvodu slišijo v melodiji

Na odru so glasbeniki: violinistki Mojca Menoni Sikur in Miki Iwaki, violistka Mateja Ratajc in violončelist Martin Sikur, pod odrom pa stojijo recitatorji: Katja Bricelj, Franci Zorko, Tatjana Rojko, Rozi Fortuna, Marija Samec in Ivo Puhar.

prve violine škrjančkov petje ali ne. V kvartetu se prepozna skladatelj veseli, lahkotni, odkrit in veder značaj.

In takšen je bil tudi češki skladatelj Antonín Dvořák (1841-1904). Prijatelji ga opisujejo kot nežnega in izredno občutljive narave. Rad je imel ptice, zato ne preseneča, da mu je temo tretjega stavka Godalnega kvarteta v F-duru, op. 96, z naslovom »Ameriški«, zapela ptica škrlatna tangara med njegovim bivanjem v Ameriki.

Na koncertu sta se beseda in glasba zliji v eno samo prijetno občutje. Poslušalci so bili navdušeni nad čustveno zaigrano glasbo in poezijo ter prozo o pticah in svobodi slovenskih in tujih avtorjev.

Grosupeljska glasbenika violinistka Mojca Menoni Sikur in violončelist Martin Sikur nas vedno znova presenečata z zanimivimi in inovativnimi idejami. Zato ste lepo povabljeni na naslednji koncert, ki bo v torek, 29. novembra 2016, ob 19. uri, v Mestni knjižnici Grosuplje. Poslušali bomo novo delo slovenske skladateljice Bojane Šaljič Podešva Barve časa – glasbeno literarna kontemplacija. Nastopili bodo trije violončelisti Gregor Fele, Jošt Kosmač in Martin Sikur ter recitatorji Mestne knjižnice Grosuplje in Univerze za tretje življenjsko obdobje Grosuplje.

Marija Samec

VEČERI ŽIVLJENJA: Bolezen – preizkušnja življenja

Na zadnjo nedeljo v mesecu oktobru, ki mu pravimo tudi rožnati oktober, saj je posvečen boju proti raku dojke, smo na večeru iz cikla Večeri življenja prisluhnili ganljivi pripovedi zakoncev Heleni in Alešu Rozmanu, staršema štirih otrok, ki sta pred slabim letom izvedela za diagnozo rak dojke. Neverjetno moč in zaupanje je bilo čutiti v njuni pripovedi. Njuna drža je odražala notranji mir in globoko povezanost med zakoncema. Na Heleninem obrazu je bila neka spokojnost, njene temne oči pa so žarele ob spoznanju, kako dragocen je vsak podarjen dan, ki ga

preživi ob svojih najdražjih. Nikakršne grenkobe ali nesmisla ni bilo začutiti v njuni preizkušnji življenja – boleznici. Le Helenini kratki lasje, suha postava, lasulja, ki nam jo je pokazala, in venska valvula tik pod ključnico, po kateri je prejela kemoterapijo, spregovorijo o njuni bitki, ki pa je družino Rozman, predvsem pa zakonca, še bolj utrdila v obljudi, da si bosta ostala zvesta v sreči in nesreči, v bolezni in zdravju ... Kljub strahu – kaj pa, če –, ki ga je bolezen vseeno zasejala, družina Rozman živi povsem običajno družinsko življenje, a vendar morda le z eno razliko – večji del

dneva preživijo tako, da se posvečajo drug drugemu in tako v sončnih kot oblačnih dneh skupaj odpirajo Sveto pismo in z velikim zaupanjem zrejo v obljubo: »Vem za načrte, ki jih imam z vami, govori Gospod: načrte blaginje in ne nesreče, da vam dam prihodnost in upanje.« (Jer 29,11)

Tadeja Kadunc

POVABILO NA VEČERE ŽIVLJENJA

V nedeljo, 27. 11., ob 19. uri, bo v učilnici pod cerkvijo sv. Mihaela v Grosupljem potekal večer iz cikla Večeri življenja. Gost večera bo Aleš Čerin, družinski mož in oče štirih otrok, mag. farmacije, podjetnik, skavt, predavatelj in blogger. Spregovoril nam bo na temo Starši – roparji izkušeni svojih otrok. Lepo vabljeni!

Tadeja Kadunc

Glasbena poslastica

V petek, 28. oktobra, so gledalci v športni dvorani na Dobrovi lahko uživali v prav posebni glasbeni poslastici. Godba Dobrova-Polhov Gradec je ob svojem 5-letnem jubileju delovanja skupaj z Glasbeno šolo Emil Adamič popeljala obiskovalce skozi slastno glasbeno večerjo.

Začne se s hladno in toplo predjedjo, kjer je godba predstavila svoje prve skladbe iz železnega repertoarja. Mlad voditeljski par nas je skozi pristrčno ljubezensko zgodbo vodil skozi glasbeno večerjo in nas s pomočjo poštarja Grega privedel do glavne jedi, kjer so godbeniki izvrstno odigrali nekaj najmodernejših rock/

pop hitov ter navdušili občinstvo. Sledilo je vrhunsko vino v izvedbi Dinamitk (Damjana Golavšek, Simona Vodopivec Franko, Alenka Godec) iz znamenitega muzikala Mamma mia, ki so s svojim petjem in igro izvabile nostalgичne spomine izpred 40-tih let. V večeru presežkov so vsi čakali, kaj sledi za sladico. In je bilo kaj videti in slišati. Godba Dobrova-Polhov Gradec je skupaj z učenci Glasbene šole Emil Adamič iz vseh šestih enot izvedla instrumentalno-pevsko skladbo Gremo v kino, med katero je v zboru pelo kar 200 učencev. Bučen aplavz je bila največja nagrada tudi za najmlajše nastopajoče pevce, ki štejejo šele 6 let.

V zaključku je godba presenetila še z usklanim umetniškim korakanjem.

Na prireditvi je vse svoje pevske sposobnosti pokazala tudi skupina učencev, ki znanje igranja inštrumentov oziroma prve glasbene korake pridobiva v enoti Šmarje - Sap Glasbene šole Emil Adamič. Za veliko večino je bil to njihov prvi nastop in že takoj pred več kot tisoč gledalci. Kdaj bodo nastopali naslednjič, se še ne ve, lahko pa vam zaupamo, da se bodo pomešali med pustne maškare.

Janez Dolinar
Glasbena šola Emil Adamič

Učenci enote Šmarje-Sap

FESTIVALNA

12. NOVEMBER
3. DECEMBER 2016

www.festival-sticna.si | www.kd-sticna.si | Facebook: Festival Stična

DOBRODELNA PRIREDITEV Z ROKO V ROKI

V Krajevni organizaciji Rdečega križa Žalna prirejamo dobrodelno prireditev Z ROKO V ROKI. Zbrana sredstva bodo namenjena ljudem, ki potrebujejo pomoč. Prireditev bo v **nedeljo, 20. 11. 2016, ob 14. uri, v dvorani Krajevne skupnosti Žalna.**

Nastopili bodo: pevski zborček sv. Lovrenca, otroci podružnične osnovne šole in vrtca v Žalni, otroci vrtca Kobacaj iz Grosupljega, Moški pevski zbor Samorastnik, Dejan Vunjak, otroci Osnovne šole Brinje Grosuplje, Ivan Zavržen, Mirjana Šernek, Mladi zvoki.

Pridružite se nam in se ob dobrosrčnosti nastopajočih, ki pomagajo pri izvedbi prireditve, razveselite tudi vi.

Krajevna organizacija Rdečega križa Žalna

ŽENSKI PEVSKI ZBOR BISER VABI NA SVOJ LETNI KONCERT

Članice Ženskega pevskega zbora Biser z zborovodjo Ano Erčulj vas z veseljem vabimo na svoj letni koncert, ki ga bomo skupaj z gosti pripravile **v Osnovni šoli Šmarje - Sap v petek, 2. 12. 2016, ob 19.30 uri.**

Vljudno vabljeni!

Petra Ravnik, ŽPZ Biser

Zveza kulturnih društev Grosuplje napoveduje...

VESELI DECEMBER: ŠKRAT KUZMA DOBI NAGRADO, predstava za otroke in obisk dedka Mraza
Petek, 16. december, ob 17. uri, Kulturni dom Grosuplje

Vsako leto se mladi gledališki ustvarjalci Gledališča Hiška pridružijo decembrskemu vzdušju in prihod dedka Mraza popestrijo z novoletno gledališko predstavo. Že deseti

zapored bodo k čarobnosti decembra prispevali mladi igralci gledališkega ansambla OŠ Louisa Adamiča in KD Teater Grosuplje, ki ga že štirinajst let uspešno vodi mentorica Irena Žerdin. V veselem decembru 2016 naša ponudba pomeni potovanje v škratovski svet. Po lanski Zvezdici Zaspanski se bomo tudi letos posvetili slovenskemu avtorju, in sicer igralki, ilustratorki, šansonjerki in mladinski

pisateljici Svetlani Makarovič. Pravljico je za male igralce priredila Irena Žerdin, pri režiji in tehnični izvedbi pa ji pomaga Jan Pirnat.

Uspehi Gledališča Hiška OŠ LA Grosuplje & KD Teater Grosuplje so bili tudi v letu 2016 spet izjemni. V Sloveniji so se udeležili več festivalov in se z njih vrnili s priznanji. Po tolikih letih redne udeležbe na državnih srečanjih JSKD R Slovenije lahko brez zadržka rečemo,

da gre za eno najboljših otroških gledališč v Sloveniji.

Lanska predstava ZVEZDICA ZASPANKA je doživela 15 ponovitev, ogledalo si jo je več kot 2500 gledalcev iz vse Slovenije. Uspehi in nagrade: srebrna plaketa na regijskem srečanju otroških skupin 2016 v organizaciji JSKD RS Slovenije. V Dobropolju so jo uvrstili na svoj abonmajski repertoar, zaigrali pa jo bodo tudi v Cankarjevem domu v okviru Slovenskega knjižnega sejma.

Vsebina: Škrat Kuzma nagaja vsem gozdnim živalim. Na srečanju škratov vsak pove, kakšno potegavščino je ušpičil tisti mesec. Kuzma pove, da je ukradel jajca iz ptičjega gnezda in jih podtaknil drugim pticam. Za svojo potegavščino dobi nagrado, in sicer šopek čarobnih rdečih jagod, v

katerem jagod nikoli ne zmanjka. Vse to sliši sraka, ki odhiti vse povedat ostalim gozdnim živalim, ki ugotovijo, da je za vse njihove težave kriv prav Kuzma. Odločijo se maščevati škratu, zato mu ukradejo čarobni šopek. Kuzma jezno išče svoj šopek in ga najde pri gozdnih živalih. Povedo mu, da je grdo krasti in nagajati drugim. Kuzma od jeze pozeleni. Seveda pa se bo na koncu predstave skrivnostno prikazal tudi dedekMraz in med otroke razdelil darila.

Predstava za izven bo v petek, 16. decembra ob 17. uri. Vabljeni vsi otroci! Informacije: ZKD Grosuplje, T: 01/786 40 28, grosuplje@kultura.si

JAZZ IN THE COFFIN, tradicionalni božično-novoletni koncert Big banda Grosuplje
Petek, 23. 12., ob 19.30, Kulturni dom Grosuplje

Big band Grosuplje bo že petič zapored popestril prednovoletno glasbeno ponudbo v Grosupljem.

Z novoletnimi koncerti je skupina začela leta 2012 v

družbi z Nino Pušlar. Sledili so koncerti, posvečeni Franku Sinatri, Duku Ellingtonu in Gordonu Goodwinu. Letos pa pripravljajo program Jeffa Coffina, saksofonista, skladatelja in pedagoga ter prejemnika kar treh Grammyjev.

Poleg njegovega repertoarja bo band predstavil tudi glasbo Nata Kinga Cola in Elle Fitzgerald.

Kot gostje se jim bodo pridružili odlični angleški pevec Peter Savizon, pevka Ana Čop in gost na vibrafonu Aleksander Sever. Tudi letos bo koncert začinen z besednimi improvizacijami dirigenta Klemna Kotarja. Ne zamudite!

Info in rezervacije: ZKD Grosuplje, T: 01/786 40 28, grosuplje@kultura.si

Foto Aleš Omahen

VABILO

Vabljeni na okroglo mizo ob 25. obletnici skavtov v Grosupljem, **dne 8. 12. 2016, ob 17. uri, v prostore Mestne knjižnice Grosuplje**. Na okrogli mizi bomo govorili o nastankih skavtstva v Sloveniji in na lokalni ravni. Med govorniki bo skavtska načelnica, skorajšnji začetnik skavtov v Grosupljem in trenutni stegovodja.

Po okrogli mizi boste imeli tudi možnost ogleda fotorazstave skavtov Grosuplje 1 v knjižnici.

Toplo vabljeni.

Skavti Grosuplja 1

V pričakovanju prazničnega decembra

Ne samo vreme, jesensko razpoloženi smo tudi študentje in dijaki Študentskega kluba GROŠ. Tiste, najbolj pridne, muhasto novembersko vreme nič kaj ne zmoti. Prav obratno, to je še dodaten izgovor, da prosti čas preživljamo doma, za knjigami.

V Študentskem klubu GROŠ smo pred kratkim uspešno izvedli kar dve dobrodelni akciji. Za nami

je vseslovenska dobrodelna in okoljevarstvena akcija "Manj svečk za manj grobov". V akciji je pod okriljem ŠK GROŠ na pokopališčih v Grosupljem in v Šmarju - Sapu sodelovalo 15 prostovoljcev, zbranih pa je bilo nekaj več kot 830 €. Letos bomo zbrana sredstva namenili za posodobitev obstoječih defibrilatorjev v naši občini in tako omogočili, da bodo defibrilatorji

vedno dostopni in pripravljani za pomoč. Vsega skupaj pa je bilo letos zbranih že 32.949 €, ki bodo namenjeni reševanju človeških življenj, številka pa še vedno narašča.

Groševci pa smo sodelovali še pri vseslovenski študentski krvodajalski akciji "Častim ½ litra". V UE Grosuplje ste lahko kri darovali na treh lokacijah. Pri tej akciji je sodelovalo več kot 80

dijakov in študentov z našega območja. V celi Sloveniji pa se je študentske krvodajalske akcije udeležilo več kot 1000 mladih. Tako smo člani ŠK GROŠ z lepim zgledom pokazali, da smo mladi dejavni prav na vseh področjih. Še naprej bomo dobrodelni, ne bo pa manjkalo niti kulture, izobraževanj, potepanj, športa in seveda zabave.

V prazničnem decembru vas z GROŠ-em čaka kar nekaj aktivnosti. Čaka nas TEČAJ PIVOVARJENJA (4.12.), SNOW FEST v Matrei-ju (15.-18. 12.), ADVENTNI IZLET v Zagreb (17. 12.) in seveda tradicionalen NOVOLETNI IZLET z GROŠ-em (30. 12.-2. 1.). Seveda bomo kakšen petek in soboto začinili s koncertom lokalnih skupin ali z noro GROŠ-ovo zabavo, tako kot je to potekalo do sedaj. Vse informacije sproti objavljamo na našem FACEBOOK profilu ter na naši spletni strani www.klub-gros.com.

Pridružite se nam na katerem izmed dogodkov ali pa pridite v lokal na sok, kavo ali kos pice. Člani, izkoristite ugodnosti, ki vam jih ponuja Študentski klub GROŠ. Se vidimo!

Z GROŠ-em ni nikoli dolgčas.

Patricija Kastelic,
Študentski klub GROŠ

Srečanje društev podeželskih žena Grosuplje, Dobropolje–Struge in Ivančna Gorica

V četrtek, 29. septembra 2016, smo članice Društva podeželskih žena Sončnica Grosuplje, organizirale tradicionalno srečanje društev iz Ivančne gorice in Dobropolja–Struge. Na ta prelepi sončni dan smo srečanje začele ob 10 h pred gasilskim domom Račna. Svoje stanovske prijateljice smo pričakale s toplim čajem, kavo in pecivom. Udeleženk nas je bilo kar 40.

Ob prijetnem klepetu in druženju nas je prišla pozdravit predstavnica krajevne skupnosti Račna Milena Pestotnik in vsem zaželela lepo dobrodošlico. Na kratko je opisala znamenitosti Radenskega polja, saj nekatere izmed udeleženk še niso bile v tem kraju.

Kaj hitro je minila urica in pot nas je vodila na hriček Kopanjo. Na Kopanju pa sta nas pričakala župnik, kanonik Janez Kebe, in predsednica TD Kopanjo Olga Gruden, ki sta nas popeljala skozi zgodovino znamenitosti na Kopanju. Ogledali smo si cerkev Marijinega vnebozvetja, kjer nam je župnik tudi zapel. Nekatere smo odšle do znamenitega Marijinega studenčka, kjer voda nikoli popolnoma ne presahne, niti v hudi zimi niti v najhujši suši, ter do puščave sv. Antona. Ker pa

Nastop otrok na Kopanju

je, kot mlad fantič, na Kopanju živel tudi pesnik France Prešeren, je veliko zanimanje požela tudi Prešernova spominska soba, ki je bila letos odprta. Za lepo vzdušje so poskrbeli kopanjski šolarji, ki so nam zapeli in zaplesali ob zvoku harmonike Ludvika Grudna.

Lepih vtisov polne smo naše vandranje nadaljevale z ogledom razgradnje vozil Avtotransporta Kastelec. Prijazni Matic nas je popeljal skozi delavnico. Smo imele kaj videti. Proti koncu pa smo si na kmetiji Ivana Bučarja, ki se ukvarja s pridelavo zelenjave, ogledale

pridelke, ki jih je bilo ta čas še kar nekaj na gredicah. Ivanu Bučarju smo se zahvalile za gostoljubje, saj smo dobile pijačo in prigrizek.

Kerpasejedannagibalžekpopoldnevu, smo polne lepih vtisov in doživetij naše srečanje zaključile s skupnim kosilom v gostilni Lunca v Zagradcu in si zopet zaželele skorajšnega snidenja, ki pa ga bodo čez dve leti organizirale članice društva iz Dobropolja–Strug.

Tatjana Novljan, predsednica Društva podeželskih žena Sončnica Grosuplje;
fotografije Andreja Kozlevčar

20 let delovanja Komisije za članice pri Gasilski zvezi Grosuplje

Komisija za članice pri GZ Grosuplje deluje že 20 let. Članice smo dobro zastopane, saj je od 2770 članov v zvezi kar 860 članic. Po nekaterih društvih so članice zelo aktivne, drugje nekaj manj. Me pa veseli, da so prisotne v vseh društvih, čeprav v dveh komisija še ne. Od leta 1996 so se komisije po Sloveniji pospešeno ustanovljale, tako je prišla pobuda tudi do nas in komisijo je prevzela Marija Marinčič iz PGD Gatina, ki jo je uspešno vodila do leta 2008. Na skupščini zveze sem nato to vlogo prevzela Majda Kastelic in jo opravljam že drugi mandat. Članice GZ Grosuplje smo bile vedno dobro organizirane in dejavne, saj so nas poznali po celi Sloveniji, za kar gre zahvala Marinčičevi. Komisije v regiji Ljubljana II so se ustanovljale za nami in vse na pobudo Marinčičeve. Na novo ustanovljene komisije so se učile od nas ter nas posnemale, me pa smo jim z veseljem pomagale.

Ob 10-letnici komisije smo izdale zbornik o delovanju članic, ki je bil prvi v Sloveniji, in spomnim se posveta v Dobrni, kako so nas hvalili in brali naš zbornik, ki je bil tam tudi podrobno predstavljen.

Vsa leta smo pripravljale srečanja, zato smo se letos zbrale že 20-tič. Na to smo lahko zelo ponosne, če omenim, da se ponekod teh srečanj lotevajo šele sedaj.

V letu 2008 smo članice začele s

samostojno vajo - brez moških, pomagali so nam le kot strojniki. Vaje organiziramo vsako leto v drugem društvu. Uporabljamo izolirne dihalne aparate, iznos in oskrbo ranjencev ter gašenje z vso možno tehniko. Tudi tu smo med redkimi v Sloveniji in naša vaja iz Šmarja - Sapa je bila predstavljena na posvetu GZS v Zrečah.

Seveda se članice zelo rade tudi poveselimo in tako vsako leto organiziramo pohod in izlet, na katerih je udeležba zelo dobra.

V zadnjih letih v zimskem času organiziramo različne delavnice, ki se odvijajo v tistem društvu, kjer je največ udeleženk. Tako smo imele že poslikavo stekla, izdelovanje iz keramike in iz krep papirja. Izdelovale smo punčke iz servietov, ogrlice in pletle šale. V lanski zimi je bilo veliko zanimanje za peko

kruha, delavnico smo organizirale kar 6-x.

Letos smo se prijavile in bile izbrane v akciji Mercatorja (Radi delamo dobro). Ves april smo pridno zbirale žetone in osvojile prvo mesto. Tu bi se zahvalila vsem kupcem v trgovini Mercator za oddan žeton za nas, saj ste s tem pokazali, da nas podpirate.

Na koncu moram pohvaliti vodstvo zveze za podporo, saj brez njih tudi me ne bi bile tako uspešne.

Vsem našim članicam želim, da še naprej tako dobro sodelujemo, kot smo do sedaj.

Predsednica komisije za članice pri GZ Grosuplje

Majda Kastelic, GČ

Dan odprtih vrat v gasilskem domu v Lučah

Letos smo gasilci in gasilke PGD Luče organizirali dan odprtih vrat in se s tem zahvalili vsem vaščanom in drugim darovalcem za njihove prispevke pri nakupu motorne črpalke in vozila. Vaščani in vaščanke so se na vabilo odzvali in zbrali smo se v kar lepem številu. Z druženjem smo začeli tako, da sta nam najprej člana RK Uroš Mehle in Žiga Bizjak predstavila osnove prve pomoči ter nam podala napotke za oživljanje odraslega, otroka in dojenčka. Pokazala in predstavila sta tudi oživljanje s pomočjo avtomatskega električnega defibrilatorja, ki je tudi nova pridobitev v vasi. Prikazala sta pravilen bočni položaj, Heimlichov prijem in kako poškodovancu pravilno odstraniti čelado. Po končani predstavitvi smo se tudi mi lahko preizkusili v oživljanju. Zunaj so nas že čakale članice, ki so prikazale gasilsko

vajo z novo motorno brizgalno. Prisotni smo si lahko ogledali opremo novega vozila. Na koncu je sledilo še prijetno druženje s pogostitvijo, ob glasbi mlade harmonikašice Anite. Ker pa je oktober mesec požarne varnosti,

je bila v Lučah izvedena še požarna vaja v sodelovanju z ostalimi gasilskimi društvi.

Z gasilskim pozdravom Na pomoč
PGD Luče

Aktivna jesen grosupeljskih upokoencev

Po krajšem poletnem zatišju smo tudi grosupeljski upokoenci pričeli s številnimi aktivnostmi.

8. septembra smo šli na tradicionalno trgatev na Primorsko, kjer naše delo gospodarji vedno pohvalijo.

Tudi mi smo se imeli lepo, k čemer je pripomoglo toplo vreme. Kot vsako leto smo tudi letos izbrali vinsko kraljico. Letos je ta naziv prejela 93-letna Mimi Zabukovec, saj je za svoja leta zelo delavna in nikoli utrujena.

17. septembra so se predstavniki našega društva na stojnici predstavili tudi na 6. tradicionalni prireditvi »Grosuplje v jeseni«. Bilo je lepo in veselo.

Zadnje tri dni v septembru smo se udeležili tudi 16. festivala za tretje življenjsko obdobje v Cankarjevem domu z ročnimi deli in pečenjem dobrot. Naše babice - upokojenke so v dveh dneh spekle veliko sladkih in slanih prigrizkov. Zelo so navdušile vse obiskovalce, ki so poskušali dobrote in ogledovali ročna dela. V pomoč je bila tudi Pekarna Grosuplje (Don Don) s sponzorstvom in se jim ob tej priložnosti tudi zahvaljujemo. Tretji dan pa so svoje ročne sposobnosti pokazale gospe, ki izdelujejo čipke in rišeljeje.

1. oktobra smo se udeležili tradicionalnega srečanja društev upokoencev Dolenjske regije v Stični.

6. oktobra pa smo se z dvema avtobusoma odpeljali na izlet v neznano, toda kmalu je postalo znano, saj smo obiskali knežje mesto Celje. Ob prihodu nas je pozdravil tamkajšnji predsednik Društva upokoencev Celje - mesto Srečko Kolar. Z vodiči smo si ogledali veliko zanimivosti in lepote mesta, med drugim tudi Celjski grad. Kosilo smo imeli na Celjski koči. Za zaključek smo obiskali še fontano v Žalcu in poskušali pivo, ki teče iz pipic.

Polni vtisov in pozitivne energije smo se vrnili domov.

Še se bomo imeli lepo, pridružite se nam!

Drago Andročec

Na Festivalu za tretje življenjsko obdobje tudi grosupeljske "Babice pečejo"

V Cankarjevem domu je potekal od 28. do 30. septembra že 16. festival za tretje življenjsko okolje. Starejši smo se na delavnicah seznanili z reševanjem problematik, dobili smo mnogo dobrih nasvetov in sugestij.

Veliko starejših je prikazalo svoje razne dejavnosti. Vedno znova pa se razveselim članic DU Grosuplje, ki so prikazale peko dobrot z naslovom "Babice pečejo".

Milena Nagelj

Praznovanje 80-letnikov našega društva

15. oktobra smo že dvanajstič zapored člani Društva upokojencev Grosuplje, ki so v tem letu dopolnili 80-let, peljali v Ljubljano na vožnjo z barko po Ljubljani.

Ustavili smo se na Dolenjski cesti pred mostom čez Ljubljano ter se peš odpravili do barke, se vkrcali in kljub slabemu vremenu eno uro vozili po Ljubljani. Po končani vožnji ter ogledu mesta z nekoliko drugačne perspektive smo se z avtobusom odpeljali mimo stadiona Stožice na kosilo v Dolenčev mlin v Podlipoglavu. Z zanimanjem smo si

ogledali obnovljeni mlin in njegovo delovanje.

Po kosilu in kratkem veselem druženju smo se polni prijetnih vtisov vrnili domov. Veseli smo, da smo tudi letošnjim jubilarantom polepšali dan. Da smo to lahko storili, gre zahvala tudi Občini Grosuplje in Rotary klubu Grosuplje za vso pomoč našemu društvu.

Drago Andročec

Svečano odkritje spominske plošče na Podržajevi domačiji na Medvedici

Petindvajset let je minilo od tistih prelomnih dni, ko smo se odločili stopiti na lastno pot. Odločitev je bilo sprejeti relativno lahko, saj je za njo stala volja velike večine prebivalcev Slovenije. Toda njena uresničitev pa je bila zgodba zase. Zanj je bilo žal treba seči tudi po orožju. Tega orožja pa seveda vsaj pred začetkom osamosvojitvene

vojne ni bilo dovolj. Še posebej, ker je takratna jugoslovanska oblast ukazala razorožiti TO Slovenije. Toda namera jim ni uspela v celoti. Precejšen del orožja in streliva je bilo shranjenega na skritih lokacijah, t.i. tajnih skladiščih orožja. Eno takšnih skladišč je bilo tudi na domačiji Podržajevih v Medvedici. Družina Podržaj se je zaradi tega, ker

je sprejela v hrambo orožje za potrebe Teritorialne obrambe in Manevrske strukture narodne zaščite, izpostavila veliki nevarnosti. Toda to jih ni odvrnilo od njihove odločitve, da tudi na ta način prispevajo svoj delež k slovenski osamosvojitvi.

Zato se je Območno združenje veteranov vojne za Slovenijo Grosuplje

odločilo, da v zahvalo družini Podržaj ter trajni spomin na tiste, za slovenski narod tako pomembne dogodke, na njihovi domačiji postavi spominsko obeležje.

Slovesno odkritje spominske plošče na Podržajevi hiši je bilo 15. oktobra letos. Pričelo se je že v zgodnjih jutranjih urah, ko je po krajši uvodni slovesnosti izpred Osnovne šole Šentjurij na pot proti Medvedici, na spominski pohod Viljema Podržaja, krenila dokaj velika skupina pohodnikov.

Svečanost se je začela s prihodom častne straže Slovenske vojske ter praporščakov s prapori številnih območnih združenj ZVVS in policijskega veteranskega združenja SEVER. Pridružili so se jim tudi praporščaki s prapori Združenja borcev za vrednote NOB ter lovcev in gasilcev, ki so tudi sicer aktivno sodelovali pri pripravi slovesnosti. Na prizorišče so prispeli tudi, kljub slabemu vremenu in naporni prehojeni poti, dobro razpoloženi udeleženci pohoda.

Vse navzoče je najprej nagovoril predsednik Območnega združenja veteranov vojne za Slovenijo Mirko Zupančič, nato pa je o dogodkih pred 25 leti spregovoril takratni namestnik načelnika MSNZ za grosupeljsko območje Janez Skubic. Župan Občine

Častna straža SV in postroj praporščakov ob spominskem obeležju

Grosuplje dr. Peter Verlič, ki je bil tudi pokrovitelj svečanosti, je pozdravil navzoče ter v svojem nagovoru poudaril pomen dogodkov izpred četrstoletja.

Po končanih govorih je sledilo odkritje spominske plošče. Slovensko zastavo, s katero je bila prekrita, pa so v spomin na dogodek svečano izročili soprogi pokojnega Viljema Podržaja. V nadaljevanju je predstavnik Slovenske vojske izročil spominske znake pripadnikom vojne sestave 57. Obm ŠTO Grosuplje. Sledil je krajši kulturni program, v katerem je sodeloval oktet Samorastniki in recitatorki Osnovne

šole Št. Jurij.

Udeleženci slovesnosti so druženje nadaljevali pod šotorom, ki so ga postavili pripadniki SV in domači gasilci. Vsi so v spomin na dogodek dobili spominsko značko in izvod zbornika z naslovom: 25 let po vojni za samostojno Slovenijo. Ob veteranskem golažu so obujali spomine na tiste pomembne čase ter hkrati izrekli tudi kakšno kritično besedo o današnjih, ki niso vedno v skladu s takratnimi pričakovanji in današnjimi željami.

Franci Zorko

Veterani OZVVS Grosuplje na 25. tradicionalnem spominskem pohodu po poteh vojne za Slovenijo – 2016

v organizaciji OZVVS Domžale

Pohodniki Območnega združenja veteranov vojne za Slovenijo Grosuplje smo se tudi letos na povabilo OZVVS Domžale udeležili že petindvajsetega tradicionalnega spominskega pohoda po poteh vojne za Slovenijo.

Na pot smo odšli v soboto, 24. septembra, in se v Domžalah v parku za Občino Domžale pridružili ostalim pohodnikom z Ljubljanskega območja.

Po uradnem protokolu in nagovoru predsednika Janeza Gregoriča smo se odpravili na dobrih 11 km dolg pohod.

Pot nas je vodila čez Depalo vas in naprej do Trzina, kjer je bil junija 1991 hud spopad med našo Teritorialno

obrambo in JLA, žal je bilo v tem spopadu tudi nekaj smrtnih žrtev.

Po daljšem nagovoru sodelujočih v tem spopadu smo se povzpeli na mengeški hrib Oneger in naprej na Dobeno, kjer smo se okrepčali in odšli proti gradu Jablje in naprej na Mengeško polje ter po makadamski cesti proti Domžalam.

Tu so nam prijazni gostitelji v gasilskem domu na Stobu postregli z okusnim kosilom, sledilo pa je prijetno tovariško srečanje z obujanjem spominov na leto 1991.

Hvaležni smo domžalskim veteranom,

ki so nam omogočili v njihovi družbi preživeti lep dan ter si nabrati energije za delo v naprej.

Hvala vam in drugo leto spet nasvidenje.

Jože Erjavec

Na Ilovi Gori smo obudili spomin na padle partizanske borce

ZB NOB Grosuplje vsako leto konec oktobra pripravi spominsko svečanost pred spomenikom in grobnico na Veliki Ilovi Gori. Letos se je zbralo okrog 400 ljudi, ki se zavedajo pomembnosti ohranjanja spominov na slovenske domoljube, ki so leta 1941 vedeli, da se je za svobodo domovine potrebno boriti. Za bogat in zelo kvaliteten kulturni program so poskrbeli Pihalni orkester GŠ Grosuplje, člani gledališča HIŠA, Grosupeljski oktet, člani GGNeNi, Moški pevski zbor Šmarje - Sap in povezovalka Larisa Daugul. Prisotne je nagovoril predsednik ZB NOB Grosuplje, tov. Franc Štibernik.

Pred 73. leti je tu, na teh travnatih grebenih in gozdovih Ilove Gore, v prvih novembrskih dneh, potekala legendarna bitka, v kateri so sodelovali in se z ramo ob rami borili zavedni Slovenci vseh družbenih slojev. Cankarjevo in Ljubljansko brigado ter Železničarski bataljon, ki so se tedaj znašli skupaj obkoljeni na tem prostoru, so sestavljali borci: preprosti kmetje in delavci, izobraženci in predvsem cvet tedanjih kulturnikov. V tej vsiljeni neenakopravni bitki so

se mladi partizanski borci, od katerih so nekateri imeli prvič puško v svojih rokah, borili proti dobro oboroženi okupatorski nemški vojski.

Na prireditvi smo se poklonili vsem padlim borcem, ki niso dočakali svobode, in se spomnili požganih vasi in trpljenja domačinov. Na Ilovi Gori v grobnici počiva več kot 70 neznanih borcev. Številni neznani borci pa počivajo tudi drugod po naših krajih: na Reštovem hribu v Ambrusu 23, na Gatini 3, na Muljavi 27, na Spodnji

Slivnici 1, v Stični 20, v Radohovi vasi 50, v Šmarju - Sapu več kot 200, nekatera pričevanja govore, da celo več kot 300, v Višnji Gori več kot 30, v Zagradcu v dveh grobovih 23.

Skupaj je tako na območju nekdanje občine Grosuplje pokopanih več kot 447 neznanih borcev in 142 znanih borcev. Pod streli okupatorja, domačih pomagačev okupatorja in v koncentracijskih taboriščih pa je skupaj ugasnilo življenje 861.

Številne generacije po vojni smo se o trpljenju partizanov in svobodoljubnih državljanov, ki so podpirali osvobodilno borbo, seznanjali tako v šoli kot doma. Svojci so se sprijaznili z dejstvom, da so grobovi njihovih najdražjih raztreseni po neznanih krajih naše domovine, po jamah taborišč, kamor so nacisti metali umrle zapornike in stresali pepel iz krematorijev.

Sprašujem se, kaj se je zgodilo z našimi politiki, da se hodijo danes klanjat pred jame, v katerih počivajo tisti, ki so med vojno sodelovali z okupatorjem in jih ob tem proglašajo za junake. Junaki naj bi sedaj bili tisti, ki so skupaj z okupatorjem pobijali slovenske rodoljube. Prebral sem zapis iz nekega partizanskega dnevnika, ki je aktualen za današnji čas:

»Zdaj mislimo o sebi najbolje in najlepše. Toda, kako bo čez petdeset let? Ali bodo naša dobra dela in hudi grehi pravično ovrednoteni? Bojim se, da bodo čez pol stoletja govorili in pisali o nas, da smo bili le prosovjetski idealisti, ubijalci in konspiratorji, pa

še tatovi. Vidim daleč naprej, ker poznam zgodovino. Brskali bodo po naših napakah, ki jih je veliko. Ko je revolucija v zenitu, se rodi njen mit. Ko se revolucija izgubi v zgodovini, se razkrije njen dvojni protislovni obraz. ... Ampak ni zgodovinskega dogodka, ki ne bi bil ali ne bi poznal človeške stiske. V teh stiskah pa človek blodi in tava, zato v imenu prihodnje pravičnosti zagreši marsikateri zločin. Greh, ki je bistvo zgodovinskega procesa. Zgodovinski dogodek najprej zažari v čudoviti lepoti, potem sije s svojo novo pravico, nato zbledi v večnem dvomu ljudi in končno ugasne kot čisti nesmisel in greh. Tako bo tudi z nami. Toda tisti, ki nas zdaj ubijajo, so boljši od onih, ki nas bodo čez petdeset let secirali in žalili.

Čas je počasi celil medvojne rane in zamere. Nekdanji partizanski borci in tisti, ki so med NOB prijeli za orožje okupatorja, so si odpustili in skupaj gradili socialno in pravično državo. Ta želja po lepši samostojni prihodnosti se je najbolj pokazala na referendumu

o samostojni državi. Tako kot med NOV, smo se takrat odločili, da si bomo svojo samostojnost, če bo potrebno, priborili tudi z orožjem.

Upam, da bo prišel čas, ko bodo tudi v šolah spoznali, kako pomembna je domovinska vzgoja in seznanjanje mladih o tem, kakšne grozote prinašajo vojne.

Poskrbimo, da naših potomcev ne bodo zastrupljali s sovraštvom in prezirom, in poskrbimo, da bodo mladi seznanjeni z našo zgodovino. Tako z zgodovino zmagovalcev kot zgodovino poražencev.

Popolne resnice ni, vsak si na osnovi dejstev lahko oblikuje svoj pogled na zgodovinske dogodke. Tudi različni pogledi se lahko združijo v skupni točki prizadevanja za boljši jutri v svoji samostojni državi.

V sklopu prireditve je potekal tudi pohod spomina po Radenskem polju in Ilovi Gori.

ZB NOB Grosuplje
Franc Štibernik

Podmladek Rokometnega kluba Grosuplje

Jesen je tu. Med vrhove in skozi doline je že zapihal hladni veter, ki naznanja bližajočo zimo. Svežina je zajela tudi Rokometni klub Grosuplje. Pa ne zato, ker v naši čudoviti dvorani Brinje in drugih telovadnicah ne bi tesnila okna in vrata, pač pa so se zgodile spremembe, ki smo jih obljubljali v klubu. Veliko energije smo in bomo tudi v bodoče posvetili najmlajšim selekcijam, saj so prav oni tisti, na katerih sloni prihodnost kluba. Da, stvari smo se lotili pri koreninah. V skupino najmlajših spadajo igralci letnika 2004 in mlajši, kamor spadajo mlajši dečki in mini rokometaši. Koordinator dela v tej starostni skupini je rokometni trener in profesor športne vzgoje Gašper Kump, ki je lepo povezal skupino trenerjev in trenerjev pripravnikov (Luka Zafran, Andraž Pevec, Janez Grum), s katerimi res dobro sodeluje. V veliko pomoč pri tej nalogi sta mu tudi profesor športne vzgoje Marko Strojani, ki ga velika večina ljubiteljev rokometne igre dobro pozna, in profesor športne vzgoje Dejan Tomšič. In kako delujeta ti dve skupini?

Mlajši dečki delujejo v tekmovalni

sekciji, razdeljeni v dve ekipi. Mlajši dečki A (MDA) (dečki, stari od 10 do 12 let) igrajo po ligaškem sistemu z nabiranjem točk od tekme do tekme, mlajši dečki C (MDC) (dečki, stari od 8 do 10 let) pa se udeležujejo turnirjev, kjer se rezultat ne beleži. Tako kot za vse ostale tekmovalne skupine tudi za te mlajše skupine stoji Rokometna zveza Slovenije. V skupinah MDA in MDC sodeluje 31 igralcev. Treninki MDA se izvajajo med tednom od torika do petka v dvorani Brinje Grosuplje. Njihov trener je domačin Luka Zafran, aktivni članski igralec, član 1. slovenske rokometne lige, ki zastopa ekipo Rokometnega društva Dobova. MDC pa imajo treninge ob ponedeljkih in sredo v športni dvorani Brinje, njihova trenerja pa sta domača članska igralca Andraž Pevec in Janez Grum. K tej

Mladi rokometaši v pravi akciji.

skupini se lahko pridružijo tudi mlajši igralci mini rokometne, ki so dovolj veliki in želijo sodelovati v tekmovalni skupini. Za to možnost se odloča kar nekaj igralcev.

Najmlajšo skupino pa sestavljajo naši mini rokometaši. Ne le, da je to najmlajša skupina, je tudi največja, ki je letos presegla magično mejo 100. Trenutno v njej sodelujejo kar 103 otroci, ki obiskujejo rokometno šolo na kar petih šolah. Ena skupina deluje v OŠ Brinje Grosuplje, ostale 4 pa na podružnicah OŠ Louis Adamič, in sicer:

na Adamičevi cesti v Grosupljem, Šmarju - Sapu, Št. Juriju in Žalni. Na Adamičevi je skupina tako velika, da razmišljamo o uvedbi dveh skupin, vendar smo tu omejeni s termini uporabe telovadnice.

Kakorkoli že, otroci treninge radi obiskujejo, kar je posledica dobrega vzdušja med vrstniki in trenerji. Otroci

se na ta način vklopijo v družbo, kar dobro vpliva na njihovo socializacijo. Izrednega pomena je tu gibanje, s katerim si razvijejo motorične sposobnosti, ki jih danes pri otrocih v veliki meri pogrešamo. Nismo največji, a rastemo in s tem nadaljujemo 57-letno tradicijo obstoja našega kluba, na katero smo res ponosni. Želimo rasti še naprej, zato v našem klubu

dobrodošli vsi, vrata so vsem na široko odprta. Delovanje kluba in njegovih članov lahko spremljate na treningih in tekmah, FB profilu www.facebook.com/rkgrosupljeklubstradicijo in spletni strani www.rk-grosuplje.si. Pokličite nas, pridite k nam, vseh bomo veseli.

Za RK Grosuplje, Jernej Muhič

Mlajši dečki C s turnirja na Igu.

RAZPIS PRIZNANJ ZVEZE ŠPORTNIH ORGANIZACIJ GROSUPLJE ZA LETO 2016

Zveza športnih organizacij Grosuplje razpisuje za leto 2016 naslednja priznanja:

1. jubilejna priznanja

zlati znak Zveze športnih organizacij Grosuplje,
srebrni znak Zveze športnih organizacij Grosuplje,
bronasti znak Zveze športnih organizacij Grosuplje.

2. priznanja za športne dosežke

zlata plaketa Zveze športnih organizacij Grosuplje,
srebrna plaketa Zveze športnih organizacij Grosuplje,
bronasta plaketa Zveze športnih organizacij Grosuplje,
priznanje Zveze športnih organizacij Grosuplje.

3. priznanje za pomemben prispevek pri razvoju športa v Občini Grosuplje

zlata plaketa Zveze športnih organizacij Grosuplje.

V skladu s Pravilnikom o priznanjih in

nagradah Zveze športnih organizacij Grosuplje lahko kandidate za posamezna priznanja predlagajo športna društva, organi Zveze športnih organizacij Grosuplje, javni zavodi s področja vzgoje in izobraževanja, organi Občine Grosuplje, druge organizacije in posamezniki.

Predlogi za priznanja morajo biti poslani na naslov Zveze športnih organizacij Grosuplje (Ljubljanska cesta 40 a, 1290 Grosuplje, tel.: 01 7864 745, e-pošta: andrej.cevc@zso-grosuplje.si) do četrtega, 8. decembra 2016, na posebnem obrazcu, ki ga dobite na sedežu Zveze športnih organizacij Grosuplje. Kasneje prispelih predlogov se ne bo upoštevalo. Na sedežu Zveze športnih organizacij Grosuplje lahko dobite tudi pravilnik, ki natančno opredeljuje kriterije za podelitev priznanj.

Pri posameznikih in športnih ekipah je potrebno posredovati tudi nekaj njihovih fotografij (kvalitetnih), ki

morajo biti v elektronski obliki v formatu JPG. Dostavite jih lahko na CD-ju, USB ključu ali po elektronski pošti.

Priznanja bodo podeljena v drugi polovici januarja 2017 na prireditvi "Športni dosežki v letu 2016".

S pozdravi,
Zveza športnih organizacij
Grosuplje
vodja strokovne službe:
Andrej Cevc

*Mirno in spokojno si zaspala,
v večni sen od nas odpotovala.
Naj bo srečno tvoje potovanje
in pogosto vračaj se nam v sanje.*

ZAHVALA

*Ob boleči izgubi drage mame,
babice in prababice*

ŠTEFKE HOČEVAR

**iz Tlak,
ki je zaspala v 84. letu
starosti,**

*se iskreno zahvaljujemo vsem sorodnikom, prijateljem in
sovaščanom za izrečeno sožalje, darovano cvetje in sveče.
Še posebej se zahvaljujemo šmarskemu župniku Bojanu
Korošaku za lepo opravljen poslovlilni obred in sveto mašo.*

*Hvala vsem, ki ste jo skupaj z nami pospremili na njeni
zadnji poti.*

Žalujoči vsi njeni

*Veš, da je vse tako, kot je bilo.
V vsaki stvari si, ki je v hiši,
v mislih si, besedah naših,
da, celo v sanjah,
le da korak se tvoj nič več ne sliši ...
/J. Medvešek/*

ZAHVALA

Ob slovesu našega dragega ata

ANTONA JERŠINA

(18. 12. 1930–21. 10. 2016),

**upokojenega zidarja iz
Grosupljega**

*se iskreno zahvaljujemo vsakemu posebej za izrečene
besede sožalja in božajočih spominov, podarjeno cvetje,
sveče in svete maše.*

*Posebej se zahvaljujemo vsem, ki ste nam v težkih trenutkih
stali ob strani in nam pomagali pri organizaciji pogrebne
slovesnosti.*

Hvaležni smo, da smo ga imeli.

Vsi njegovi

*Vse radosti, sreča, veselje, bolezen in trpljenje, vse, vse minilo je,
a neustrašna vera tvoja še danes polni nam srce ...*

ZAHVALA

*Ko poletje počasi
se poslavljal je od nas,
zate prišel je slovesa čas ...
V 60. letu nas je zapustila
naša draga*

MARTINKA ZUPANČIČ, roj. KOZLEVČAR

(15. 5. 1957–29. 8. 2016)

iz Male Račne 8.

*Vsem, ki ste jo imeli radi in ste ji v življenju naredili kaj dobrega, se
iskreno zahvaljujemo.*

*Velika zahvala pa gre vsem, ki ste pomagali, da smo se od naše
drage babi v dneh, ko se je zaključilo njeno zemeljsko življenje,
lepo poslovili.*

*Še posebej pa bi se radi zahvalili vsem, ki ste poskrbeli, da je bil
njen pogreb res lep in čuten, takšen, kot si ga je zaslužila.*

*Draga mama – pogrešamo te, a tolažba nam je v tem, da tam, kjer
si, bolečine in trpljenja več ni – počivaj v miru!*

Mož Jože in sin Jože z družino

ZAHVALA

*Ob boleči izgubi mame, babice,
prababice, sestre, tete, prijateljice*

KAROLINE ZAKRAJŠEK

(1924 – 2016)

**iz Trubarjeve ulice 10,
Grosuplje**

*V petek, 28. oktobra 2016, je za vedno ugasnilo zemeljsko
življenje naše drage Karoline Zakrajšek v Domu starejših občanov
Grosuplje, katerega oskrbovanka je bila zadnjih šest let.*

*Zahvaljujemo se vsemu osebju doma za njihovo oskrbo in pomoč,
še posebno v zadnjih dneh bivanja v domu.*

*Hvala tudi vsem, ki ste se od nje še zadnjič poslovili, darovali sveče,
svete maše in nam stali ob strani. Hvala tudi gospodu župniku za
opravljen obred in sveto mašo in trobentaču Damjanu Zajc za
zaigrano tišino. Hvala vsem, ki ste jo imeli radi.*

Vsi njeni

Šentjurski župnik

ANTON HOSTNIK

(*6. 5. 1929 – †28. 10. 2016)

Poslovil se je dolgoletni šentjurski župnik Anton Hostnik. V ponedeljek, 31. oktobra 2016, se je od njega poslovila množica vernikov iz Šmartna pri Litiji in iz župnij, kjer je deloval, k zadnjemu počitku pa ga je pospremilo tudi več kot 60 duhovnikov iz ljubljanske nadškofije in nadškof Stanislav Zore.

Anton Hostnik se je rodil 6. maja 1929 v Podrojah blizu Šmartnega pri Litiji. V kmečki družini je bilo devet otrok, pet fantov in štiri dekleta. Iz družin njihovih prednikov je izšlo več duhovnikov ali vsaj en študent. Tudi njega so starši namenili za šolo, vendar je vojna to preprečila. Trije bratje so bili mobilizirani. Oče je odločil: »Tone, če se nihče ne bo vrnil, moraš biti doma.« Dva sta se le vrnila. Eden iz ruskega ujetništva, drugi iz partizanov, potem ko jim je bil predan iz angleškega ujetništva.

Leta 1947 mu je mama na poti k nedeljski maši rekla: »Tone, če želiš študirati, pa pojdi.« Dejal ji je: »Kam naj grem, sem prestar.« Našli so inštruktorico, h kateri je hodil dvakrat na teden. Vsakega pol leta se je prijavil na izpite in tako pridobil v dveh letih dve leti. Po tretjem letniku se je prijavil za malo maturo, pa je dobil poziv v delovno brigado. Odšel je in delal. Ko je prišel čas za maturo, je prosil komandirja, naj mu pusti opraviti maturo, a o tem ni hotel nič slišati. Odločil se je za pobeg iz brigade. Niso ga iskali in je lahko opravil izpit.

Na realki v Ljubljani je obiskoval peti in nadaljnje razrede. Leta 1953 je opravil veliko maturo in se jeseni vpisal v ljubljansko bogoslovje. Naslednje leto so ga poklicali k vojakom v Kraljevo in kmalu nato v Čačak. Nekega dne sta prišla v Dom armade dva Slovenca, ki sta ga pet ur pregovarjala, naj gre študirat kaj drugega. Ker je vztrajal pri svojem, sta mu zagrozila, da mu bodo ob novi maši napravili velik škandal. Kmalu zatem so ga poklicali v pisarno polka, naj piše domov, da mu pošljejo civilno obleko, čeprav še ni doslužil vojaškega roka. »Imaš veliko maturo in novi zakon določa, da maturanti služite eno leto,« so mu odgovorili. Doma je znova stopil v bogoslovje. Rektor semenišča, dr. Janez Oražem, ga je potolažil: »Tone, nič se ne boj. Samo strašijo. Mirno študiraj.« Tik pred božičem istega leta (23. decembra) je prejel poziv za dosluženje vojaščine v Čačku. Ko je vse odslužil, je bil odpuščen in nadaljeval je študij teologije.

Leta 1959 od škofa Antona Vovka prejel mašniško posvečenje. Kot semeniški duhovnik je hodil prvo leto pomagat župniku na Brdo pri Lukovici, v oskrbi pa je imel župnijo Zlato Polje. Cerkev in župnišče sta bila tu požgana. Maševal je v majhni kapeli. Naslednje leto je bil nastavljen za kaplana v Metliki. Njegov stric je bil župnik v Smedniku. Župnija je rasla, stricu pa so se že poznala leta. Prosil je škofa, naj mesto kaplana zasede eden njegovih nečakov in škof je določil Toneta. Leta 1967 je stric umrl. S prižnice je na njegovem pogrebu nadškof dr. Jožef Pogačnik Toneta imenoval za novega župnika. Ostareli teti je prišla pomagat gospodinjit sestra Rezka. V soupravo je prejel še sosednjo župnijo Trboje in za nekaj časa Zapogje. Leta 1980 se je preselil v župnijo Velika Dolina, kjer je pet let vodil tudi leskovško dekanijo.

Leta 1990 se je skupaj s sestro preselil v Št. Jurij pri Grosupljem. Ljudje so ga lepo sprejeli, z njim sodelovali in ga imeli radi. Navdušen je bil nad podružnično cerkvijo sv. Nikolaja in taborskimi obzidjem okoli nje, zato je naštudiral zgodovino turških vpadov v naše kraje in zavzeto vodil obiskovalce po taboru, predvsem potem, ko so leta 1999 popolnoma obnovili taborsko obzidje. Večkrat je iz Št. Jurija prišel peš, da je lahko turistom pokazal ta izjemni kulturno-zgodovinski spomenik grosupeljske občine. Posebno rad je svoje znanje predajal osnovnošolskim skupinam.

Ko je umrla sestra Rezka, ki mu je gospodinjala skoraj ves čas njegove duhovniške službe, ga je to močno prizadelo. Pojavljati so se začele zdravstvene težave, ki so ga leta 2015 prisilile, da se je poslovil od svoje župnije in se preselil k sorodnikom v Šmartno pri Litiji, kjer je 28. oktobra 2016 umrl. Kot zlatomašnik je leta 2009 zapisal: »Svoje moči in šibke sposobnosti dajem svojim rojakom – dragim Slovencem. Župnije si nisem nikoli izbiral, povsod pa mi je bilo lepo. Duhovnik spremlja svoje ljudi v dobrih in slabih časih, od rojstva do smrti. Z njimi in zanje živi, dela in jih vodi k Bogu. Njegova dolžnost je, da prebuja v ljudeh najbolj plemenita čustva, jim vliva upanje. Veliko željo imam, da bi Slovenci ohranili sveto vero. V njej je bistvena moč za naš narodni obstoj. Samo v veri najdemo odgovore na osnovna vprašanja našega bivanja. Tudi vsebina Brižinskih spomenikov govori, da so korenine naše civilizacije v krščanstvu. Hvaležen sem Bogu, ki me je poklical, staršem, ki so me vzgojili, in dobrim ljudem, ki so mi duhovno in gmotno pomagali. Naj bo Bog vsem bogat plačnik!«

Prijazni, kulturno razgledani in poduhovljeni župnik se je zapisal v srca svojih župljanov in vseh, ki so ga poznali, zato ga bomo ohranili v lepem spominu.

Zbrala in zapisala Marija Samec

KAROLINA ZAKRAJŠEK

(*20. 6. 1924 – †28. 10. 2016)

NAVLEKLO JE MEGLO (Karolina Zakrajšek)

Jesen navlekla je meglo
po vseh nižavah
in vleče jo v vrhe
po mokrih travah.

Ledena sapa
do kosti pretresa,
odnaša listje in drevesa
kot breztežna peresa.

Vse se spreminja,
z nami vred izginja.
Ostal bo komaj bled spomin,
ko nam hlad odganjal bo
kamin.

Kar čutim zemljo šepetati:
Storži so že v kozolcu zlati,
in ajdo tudi so poželi,
da bi pozimi dober kruh
imeli.

Že zbirajo se ptiči,
v jatah poletavajo nad griči,
da šli v deželo večne bi
pomladi -
še mi tja na dopust gremo vsi
radi.

Stojim ob grobu dolgem več
kot meter,
pomislim trpkó,
kdaj me bo kot svečko
za vedno ugasnil - veter?

Zakrajšek Karolina se je rodila 20. 6. 1924. leta v vasi Kuželjevec pri Zagradcu ob Krki kot drugi otrok v družini Kovač. Kot mlado dekle je odšla iz rodne vasi v Ljubljano k teti. Izšolala se je za šiviljo in nekaj let delala v Angori. Ob delu se je došolala za administracijsko tehničico in se zaposlila na Okraju Grosuplje.

V Grosuplju je spoznala tudi svojega moža Franca Zakrajška, s katerim se je 1952. leta poročila. V zakonu sta se ji rodili hčerki Erika in Zdenka. Po več letih dela na Okraju Grosuplje se je njena službena pot nadaljevala v podjetju Tabor Grosuplje. Tu je opravljala delo tajnice direktorja in dočakala tudi svojo upokožitev. 1994. leta ji je umrl mož Franc. Karolina ni obupala. Veselje so ji prinašali hčerki, vnuki in kasneje tudi pravnuki.

Veliko veselje je imela s pisanjem svojih pesmi in spominov. Namenila jih je svojemu rojstnemu kraju in ljudem, ki so ji bili blizu. Dve knjižici pesmi je posvetila svojim otrokom.

Več let je prijateljevala z akademskim slikarjem Marijanom Tršarjem. Z njegovimi ilustracijami so obogatene knjige, ki jih je izdala tudi z njegovo pomočjo. 24 let je bila članica Literarnega kluba upokožencev Slovenije (LIKUS) in v tem času izdala 7 samostojnih zbirk:

- Mi smo del narave (1997),
- Iz megle v sonce (1999),
- Darovan je glas spomina (2000),
- Suha krajina - odmevi čutenj (2002),
- Slika slovenske vasi (2004),
- Naš vrtec, pesmi za otroke (2005),
- Rože iz njegove dlani (2006).

Pesmi in črtice je pošiljala v objavo tudi raznim krajevnim listom (Grosupeljski odmevi, Klasje). Tematika njenih del je raznovrstna in zajema vso slikovitost potovanja skozi življenje, mavrico človeških čutov in navezanost na naravo in ljudi.

Njeno zemeljsko potovanje je sedaj zaključeno. Od nje smo se poslovili v nedeljo, 30. oktobra, na grosupeljskem pokopališču. Hvaležni smo ji za njeno dobroto in za vse, kar je storila v času bivanja na zemlji. Hvaležni smo tudi, da smo lahko del življenja preživeli z njo. Njena knjižna dela bodo ostala, ostali pa bodo tudi spomini nanjo v naših srcih.

Irena Slana

SONCE SIJE

DEŽEK GRE

Pripravlja in ureja:
LEOPOLD SEVER

Hudomušnice

V »davnih« časih so imeli čudno navado, da so fantje hodili starše spraševati za roko njihovih hčera. S tem namenom se je tudi Nace oglasil na domu mladenke, ki si jo je bil ogledal: »Nič ne bo,« so mu na vprašanje odvrnili stari, »škoda pota, ki si ga napravil!« »Nobene škode ni,« se je znašel Nace, »saj sem čisto slučajno šel mimo vaše hiše!«

Žena iz trgovine pripelje poln prtljažnik robe, zato jo mož pohvali: »Dosti si nakupila, za tisto malo denarja, ki sem ti ga dal seboj.« »Možek, bodi no pameten, kaj še nisi slišal za kratkoročne kredite!«

Ženica je na rutinskem pregledu pri zdravniku. Po opravljenem pregledu jo doktor potreplja po rami: »Gospa, zdravi ste ko dren; sto let vam ne uide.« »Toda, gospod doktor, jaz že imam sto let,« protestira ženica. »No vidite, da dobro predvidevam – zato sem rekel, da vam ne bodo ušla.«

Mlada žena je povsem obupana: »Pepe, pred poroko si mi stalno pravil, da sem sonce tvojega življenja, sedaj pa me komaj opaziš in stalno sediš v gostilni.« »Draga moja, to je povsem naraven pojav – na soncu hitro postaneš žejen.«

Za bistre glav'ce ne bo težav

KVIZ, KI SKUŠA BITI HUDOMUŠEN

1. Ameriški zahod je bil:

- a) divji
- b) prelestni
- c) temačni

2. Linhartov Matiček se je:

- a) ženil
- b) kesal
- c) po glavi praskal

3. Čigava Mica bi dandanes plačala najmanj prometnega davka?

- a) Krojačeva
- b) Kovačeva
- c) Županova

4. Koliko vhodov in izhodov je imela butalska pekarija?

5. Po znanstveni presoji bi bilo človeku najmanj sorodno bitje pod:

a b c d e

Kako si je Joštov Peter ljubezen priboril

Peter je bil v pravnih fantovskih letih, ko se je nesmrtno zagledal v Kresnikovo Vido, sedemnajstletno lepo mladenko iz sosednje vasi. Petrova pozornost je bila tudi Vidi pogodu in stvar bi stekla kot po maslu, če punca ne bi imela strogih staršev, živečih po »stari veri«.

»Vida, premlada si še za fanta; počakaj kakšno leto, pa se bomo odločili, kdaj in s kom se boš zblížala,« sta ji rekla stara dva, videč, da Peter v vsakem vremenu rogovili okoli hiše. Poslej je »Lepa Vida« morala zaradi varnosti spati v »gornjem cimru«. Ko je fant to izvohal, je ob naslednjem obisku v zelniku izpulil najvišjo preklo in »tok, tok« po Vidinem oknu, nato še enkrat, toda v »cimru« je ostalo tiho in temno kot v grobu. Tedaj je Petra obšla nekontrolirana jeza, širokopleč kakor je bil, se je uprl v hišna vrata: samo »ruuuump« je reklo in vrata so se na kamnitem vežnem tlaku razbila na več kosov. »Ježešmarija, kaj pa je!« je Kresnikovka z lučjo prihitela v vežo. Tam ji je Peter razložil, da se bo to še večkrat zgodilo, če ga bodo odganjali od njihove Vide.

Še tisto noč sta imela stara dva dolg pogovor, in ko se je na jutranji strani že kazala zarja, je stara odločila: »I, pa mu jo dajmo, drugače ne bo gmaha!« Stari, ki je bil pri hiši bolj copata, je samo prikimal; čez čas pa se je oglasil: »Kdo bo vrata kar naprej vkup limal.«

Peter je še počakal, da je Vida dopolnila osemnajsto leto, potem pa je napravil svatbo »za vse prste obliznit;« kako ne, saj je bila tudi nevesta vredna »za debele sline požirat«.

Vse zgodbe imajo koristen nauk, tudi tale. Vsi, ki imate podobne težave kot Peter, kar nad vrata; če niste dovolj širokopleči, pa macolo v roke in bum, bum po dverih; ni vrag, da se stari ne bi omeščali.

Leopold Sever

- Naš mali me skrbi - vedno je tako čist.

Prva zasebna **ZOBNA ORDINACIJA** v Grosuplju

Andreja Hribar Hostnik, dr. stom.
Pod hribom cesta II 24 a,
Grosuplje

☎ : 041 780 741
e-mail: hribarhostnikandreja@gmail.com

zagotavljam estetiko in
popolnost vaših zob

SLOVENSKA KAKOVOST

VABLJENI NA PRODAJNO MESTO
SI.MOBIL GROSUPLJE
V MERCATOR CENTRU

PLAČILO POLOŽNIC BREZ PROVIZIJE

simobil.si

4G LTE OMREŽJE VRHUNSKIH KOMUNIKACIJ

Si mobil Grosuplje
Brvace 1a, Grosuplje
m: 040 979 788

PARTNER GRAF zelena tiskarna

Glavno vodilo je nenehno izboljševanje kakovosti in varovanje okolja.

OFFSET TISK | DIGITALNI TISK

POSLOVNE TISKOVINE

vizitke, dopisni listi, kuverte, CMR seti, kopirni bloki delovni nalogi, prevoznice, ...

OSTALE TISKOVINE

letaki, zgibanke, revije, plakati, knjige, letna poročila, bloki, mape, digipacki, CD žepi, potisk in zapis na CD/DVD medij, škatlice, ...

DODELAVA TISKOVIN

različne vezave, personalizacija, plastifikacija, lepjenje, izsek indeksa, ...

REPRO STUDIO

grafično oblikovanje in priprava za tisk, ...

SVETUJEMO

pri načrtovanju tiskovin, pri izbiri materiala, pri uporabi barv, ...

SKRBIMO ZA

kakovost, okolje, hitre dobave, zdravo ceno, ...

PARTNER GRAF zelena tiskarna d.o.o.
Kolodvorska 2 | 1290 Grosuplje | Slovenija | EU
T: 01 7861 177 | info@partnergraf.si

WWW.PARTNERGRAF.SI

www.lekarnaljubljana.si | www.lekarna24ur.com | Velja od 10. 11. 2016 do 9. 1. 2017.

ZDRAVO

izbrano iz kataloga ugodnosti

Se veselite snega?

AK-IMUN ZRNCA, LEKARNA LJUBLJANA

10 vrečk

redna cena: 25,21 €
cena s Kartico zvestobe

21,43 € + 5 POPUST: 15%

Prehransko dopolnilo ni nadomestilo za uravnoteženo in raznovrstno prehrano.

EKO PROPOLIS KAPSULE, LEKARNA LJUBLJANA

60 kapsul

redna cena: 18,17 €
cena s Kartico zvestobe

14,54 € + 3 POPUST: 20%

Prehransko dopolnilo ni nadomestilo za uravnoteženo in raznovrstno prehrano.

A-DERMA EXOMEGA D. E. F. I.

200 ml

redna cena: 19,00 €
cena s Kartico zvestobe

15,20 € + 4 POPUST: 20%

BALZAM ZA USTNICE BELWEDER

7,5 g

redna cena: 6,95 €
cena s Kartico zvestobe

5,56 € + 2 POPUST: 20%

Za več informacij prelistajte **nov katalog ugodnosti** ali nas pokličite na **080 71 17!**

Cene s popustom iz kataloga ugodnosti veljajo izključno ob predložitvi Kartice zvestobe LEKARNE LJUBLJANA in zahtevanega števila jabolk zvestobe, sicer veljajo redne cene. Slike so simbolične. Popusti se ne seštevajo. Ponudba v katalogu ugodnosti velja od 10. 11. 2016 do 9. 1. 2017 oziroma do prodaje zalog.

LEKARNA LJUBLJANA

ZOBNA AMBULANTA PRENADENT

- estetsko zobozdravstvo,
- protetika,
- implantologija,
- otroško zobozdravstvo,
- brezbolečinsko lasersko zobozdravstvo,
- zdravljenje parodontalne bolezni

Draga 1, 1292 lg • GSM: 040 934 000 • www.zobozdravstvo-prenadent.si

GABER

servis

Peter Kastelic s.p.

Partizanska cesta 8 gsm: 041 774 274
1290 GROSUPLJE telefon: 059 190 524

www.servisgaber.si e-mail: servis.gaber@gmail.com

SERVISIRAMO VSO AVDIO - VIDEO,
FOTO in RAČUNALNIŠKO TEHNIKO

PRODAJAMO VSO TEHNIKO ZNAMKE **SONY**

Pooblaščen
servis za:

BANG &
OLUFSEN

BO

LUXON

AKG

Infiniti

DIGINDITE

TELEFUNKEN

YAMAHA

HITACHI

JBL

harman

kardon

Aleksander Kovačič s.p.
Jurčičeva pot 1
1290 Grosuplje
tel.: 01/78 63 398
www.cebelaarstvo-kovacic.si

Nudimo:

- ✓ več vrst domačega medu
(cvetlični, akacijev, lipov, gozdni, kostanjev, hojev),
- ✓ cvetni prah,
- ✓ matični mleček,
- ✓ propolis,
- ✓ apiko (mešanica medu, matičnega mlečka,
cvetnega prahu in propolisa),
- ✓ medeni liker,
- ✓ medeni darilni program,
- ✓ medena kozmetika,
- ✓ čebelji vosek in izdelki
iz voska (sveče).

NUDIMO:

- pečenice
- **domače** krvavice
- suhomesnati izdelki
- vse za **kolone**
- **ugodni** nakupi
 v franšizi Tuš
- hitra in prijazna postrežba

Mesarstvo in trgovina

MAVER

★★★★★

AKCIJA!

Svinjsko pleče

3,59 €/kg

Svinjska polovica

2,89 €/kg

www.maver.si

Slike so simbolične.

Stična
01/786 94 02

Višnja Gora
01/788 77 70

Grosuplje
01/786 14 72

Šmarje - Sap
01/788 77 77

Datum / ura	Dogodek	Lokacija	Organizator
vsak petek od 10. do 12. ure	Srečanje za nosečnice in mamice z dojenčki	Pravljična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
vsako soboto od 10. do 12. ure	Šah za mladino in odrasle	Čitalnica Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
sobota, 19. 11. ob 10. uri	Ustvarjalna razgibalnica - ustvarjanje, branje, spoznavanje e-virov za mladino in odrasle	Pravljična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
sobota, 19. 11. ob 13.30. uri	NOGOMET: BRINJE GROSUPLJE – SAVA KRANJ (3. liga - center - 14. krog)	Stadion Brinje Grosuplje	Nogometni klub Brinje Grosuplje
nedelja, 20. 11. ob 14. uri	Dobrodelna prireditev Z ROKO V ROKI	Dvorana Krajevne skupnosti Žalna	Krajevna organizacija Rdečega križa Žalna
torek, 22. 11., 29. 11. in 6. 12. ob 17.30 uri	Ura pravljic od 4. do 9. leta v Mestni Knjižnici Grosuplje	Pravljična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
torek, 22. 11. ob 20.45. uri	KOŠARKA - moški: GROSUPLJE – AJDOVŠČINA (pokal Slovenije – 3. krog)	Športna dvorana Brinje Grosuplje	Košarkarski klub Grosuplje
četrtek, 24. 11. in 8. 12. ob 17. uri	Ura pravljic od 2. do 4. leta v Mestni knjižnici Grosuplje	Pravljična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
sobota, 26. 11. ob 17.15. uri	ODBOJKA: ATK GROSUPLJE – ŽOK PARTIZAN ŠK. LOKA (2. liga zahod – 8. krog)	Športna dvorana Brinje Grosuplje	Odbojgarsko društvo Flip-Flop
sobota, 26. 11. ob 20. uri	ROKOMET: GROSUPLJE – METLIKA (2. liga – 6. krog)	Športna dvorana Brinje Grosuplje	Rokometni klub Grosuplje
nedelja, 27. 11. ob 17. uri	J. Jurčič: KOZLOVSKA SODBA V VIŠNJI GORI, humoreska Igra gledališče KD. Sv. Mihaela Grosuplje	Kulturni dom Grosuplje	KD sv. Mihaela Grosuplje in ZKD Grosuplje
torek, 29. 11. ob 19. uri	Barve glasbe in besede - 2.večer: Barve časa	Dvorana Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
sreda, 30. 11. ob 17. uri	Mostovi vseh realnosti - predstavitev knjige Maše Mlinarič	Dvorana Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
sreda, 30. 11. ob 20.45. uri	KOŠARKA - moški: GROSUPLJE – KONJICE (2. liga – 5. krog)	Športna dvorana Brinje Grosuplje	Košarkarski klub Grosuplje
četrtek, 1. 12. ob 18. uri	Večer z Jolando Ravnikar: Malokdaj se srečava	Dvorana Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
petek, 2. 12. ob 18. uri	PRIŽIG PRAZNIČNIH LUČK IN MIKLAVŽEVANJE	Ploščad pred Upravo enoto Grosuplje	Krajevna skupnost Grosuplje in Občina Grosuplje
petek, 2. 12. ob 19.30. uri	LETNI KONCERT: Ženski pevski zbor Biser in gostje	Podružnična šola Šmarje - Sap	Kulturno društvo Biser Grosuplje
sobota, 3. 12. ob 17.30. uri	KOŠARKA - ženske: GROSUPLJE – ILIRIJA (1. liga – 8. krog)	Športna dvorana Brinje Grosuplje	Ženski košarkarski klub Grosuplje
sobota, 3. 12. ob 19. uri	PODELITEV NAGRAD ZKD GROSUPLJE, prireditev	Kulturni dom Grosuplje	Zveza kulturnih društev Grosuplje
sobota, 3. 12. ob 20. uri	KOŠARKA - moški: GROSUPLJE – ILIRIJA (2. liga – 7. krog)	Športna dvorana Brinje Grosuplje	Košarkarski klub Grosuplje
četrtek, 8. 12. ob 17. uri	Grosupeljski Topoli - 25. obletnica delovanja: prireditev z gosti in fotografska razstava	Mestna knjižnica Grosuplje	Mestna knjižnica Grosuplje
sobota, 10. 12. ob 10. uri	Ustvarjalna razgibalnica - ustvarjanje, branje, kaligrafija za mladino in odrasle	Pravljična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
sobota, 10. 12. ob 17.15. uri	ODBOJKA ATK GROSUPLJE – NOVO MESTO (2. liga zahod – 10. krog)	Športna dvorana Brinje Grosuplje	Odbojgarsko društvo Flip-Flop
sobota, 10. 12. ob 20. uri	ROKOMET GROSUPLJE – ARCONT RADGONA (2. liga – 8. krog)	Športna dvorana Brinje Grosuplje	Rokometni klub Grosuplje
ponedeljek, 12. 12. ob 18. uri	Odprtje likovne razstave Cecilije Grbec - Malgaški portreti	Galerija Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
sreda, 14. 12. ob 16.30. uri	SLAVNOSTNA SEJA OBČINSKEGA SVETA OBČINE GROSUPLJE OB DNEVU SAMOSTOJNOSTI IN ENOTNOSTI	Družbeni dom Grosuplje	Občina Grosuplje
petek, 16. 12. ob 17. uri	ŠKRAT KUZMA DOBI NAGRADO, predstava in obisk Dedka mraza z obdaritvijo	Kulturni dom Grosuplje	Gledališče Hiška, KD Teater&OŠLA Grosuplje, ZKD Grosuplje
sobota, 17. 12. ob 19. uri	KOŠARKA - moški: GROSUPLJE – LJUBLJANA (2. liga – 9. krog)	Športna dvorana Brinje Grosuplje	Košarkarski klub Grosuplje
sreda, 21. 12. ob 17. uri	HRESTAČ, plesna predstava	Kulturni dom Grosuplje	Plesni klub SPOT
sreda, 21. 12. ob 18.30. uri	HRESTAČ, plesna predstava	Kulturni dom Grosuplje	Plesni klub SPOT
petek, 23. 12. ob 19.30 uri	JAZZ IN THE COFFIN, tradicionalni božično-novoletni koncert; Nastopajo Big Band Grosuplje z gosti	Kulturni dom Grosuplje	KD Big Band Grosuplje, ZKD Grosuplje