

GROSUPELJSKI ODMEVI

GLASILO OBČINE GROSUPLJE | LETNIK XLII | 04 - 2016

**Otvoritev energetske obnovljenega starega
dela Zdravstvenega doma Grosuplje, str. 8**

**Koncert Mladinske folklorne skupine
Račna ob 35. obletnici, str. 35**

**Mlajši pionirji Košarkarskega kluba
Grosuplje državni prvaki, str. 48**

44. TEDEN CVIČKA

Trebnje 6. - 8. maj 2016

Zveza društev
vinogradnikov Dolenjske
VTD Čatež pod Zaplazom
DV "Lisec" Dobrnič
DV Trebnje

22. 4. 2016 Srečanje vinogradniških pevskih zborov v KD Trebnje
4. 5. 2016 Predstavitve zbornika 44. Tedna cvička v Galeriji likovnih samorastnikov Trebnje

TRIDNEVNA OSREDNJA PRIREDITEV

Petek, 6. 5. 2016

- o 17.30 povorka vinogradniških društev Dolenjske
- o 19.00 svečana otvoritev 44. Tedna cvička
- o 20.00 zabavni program z ansamblom POGUM
- o 21.00 razglasitev Kralja cvička
- o 21.30 imenovanje Ambasadorja cvička

Sobota, 7. 5. 2016

- o 10.00 tematska okrogla miza (CIK Trebnje)
- o 18.00 sprejem Vinske kraljice Slovenije in lokalni vinski kraljic Slovenije pri županu Občine Trebnje in predsedniku ZDVD
- o 20.00 zabavni program z ansamblom MODRUJANI
- o 21.30 izbor in razglasitev 18. cvičkove princese
- o predstavitev lokalnih vinskih kraljic Slovenije
- o pozdrav Vinske kraljice Slovenije

Nedelja, 8. 5. 2016

- o 14.00 Skupščina ZDVD (predavalnica, CIK Trebnje)
- o 14.00 do 17.00 nastopi glasbenih skupin vinogradniških društev
- o 14.30 do 15.00 prihod in sprejem Cvičkovega vlaka iz Ljubljane
- o podelitev priznanj: Šampion ocenjevanja in velikih zlatih medalj
- o 17.00 zabavni program z ansamblom ZIDANIŠKI KVINTET

VES ČAS PRIREDITVE: DEGUSTACIJA NAGRAJENIH VIN NA GOLIEVEM TRGU 7.

SPREMLJAJOČE PRIREDITVE

- | | |
|----------------------|--|
| 7. 5. 2016 | Pohod po Slakovi poti (DV Trška Gora) |
| 20. 5. 2016 | Mali festival modre frankinje in odprta grajska kuhna v Sevnici |
| 26./27. 5. 2016 | Praznik vina, kruha in suhega sadja v Kostanjevici na Krki (DV Kostanjevica na Krki) |
| 6., 7. in 8. 5. 2016 | NAMIG ZA PREMIK - Možnost prostih ogledov znamenitosti |
| 9. 6. 2016 | Festival Modre frankinje (Grad Sevnica) |

Več informacij na: www.zdvd.si, www.facebook.com/tedencvicka/ in www.facebook.com/obcintrebnje/

Lekarna Sončni dvori
torek, 3. 5. 2016

PRAZNUJEMO ROJSTNI DAN

in vam podarjamo

10 % popusta*

na celoten nakup

*Rojstnodnevni 10% popust velja ob enkratnem nakupu v posamezni enoti na dan praznovanja. Ugodnost ne velja za izdelke, ki so že v akciji ali katalogu ugodnosti, nakup darilnih bonov in izdelkov na recept. Popusti se ne seštevajo. Popust je predviden za prodajo v količinah, običajnih za gospodinjstva.

 LEKARNA LJUBLJANA
zvesta vašemu zdravju

www.lekarnaljubljana.si

OCEAN
Solna terapija Grosuplje

Preizkusite zdravilno moč soli!

Tudi pomlad je primerna za solno terapijo, ker:

- pomaga pri odpravi posledic kroničnega stresa
- redči sluz, lajša izkašljevanje
- deluje protivnetno
- pomaga pri mišičnih obolenjih in bolečinah v sklepih...
- povečuje fizično sposobnost in vzdržljivost športnikov
- zmanjšuje utrujenost, nespčnost, smrcanje...

Jakhlova c. 23, Grosuplje • T: 052 609 827
www.solnaterapija-grosuplje.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

Arhiviramo VHS kasete

SERVISIRAMO VSO AVDIO - VIDEO, FOTO in RAČUNALNIŠKO TEHNIKO

PRODAJAMO VSO TEHNIKO ZNAMKE **SONY**

Pooblaščen servis za: BANG & OLUFSEN BO LUXOR infinity TELEFUNKEN HITACHI JBL AKG DIGIHOME YAMAHA harman kardon

ZOBNA ORDINACIJA
Andreja Hribar Hostnik, dr. dent. med.
Pod hribom cesta II 24a, Grosuplje
telefon: **041 780 741**

splošno zobozdravstvo
protetika, kirurgija
estetsko zobozdravstvo
implantologija
laser terapija

Slovenska kakovost

Dokazano!
Številka 1 v kakovosti in ceni.

i20 z novim TURBO GDI motorjem
že od 135,33 EUR/mesec

i30
že od 122,81 EUR/mesec

5 LET Garancija Brez Omejitev Kilometrov

Povprečna poraba goriva: 3,2 – 6,8 l/100 km, emisije CO₂: 84 – 158 g/km.

Emisije onesnaževal zunanje zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanje zraka. Prispevajo tudi k čezmerni povšanosti koncentracij prizemnega ozona, delcev PM₁₀ in PM_{2.5} ter dušikovih oksidov. Škila je sanabilna. Več informacij je na voljo pri pooblaščenih prodajalcih vozil Hyundai. Pogoji garancije in podatki o specifični porabi goriva in emisijah CO₂ so na voljo na www.hyundai.si. Cena ne vključuje stroškov priprave in prevoza vozila. **Reprezentativni primer izračuna za i20 1.0 TURBO GDI:** vrsta financiranja: finančni leasing • predračunska vrednost predmeta financiranja: 13.570 EUR • lastna udeležba (pologi): 4.152,42 EUR • znesek financiranja: 9.417,58 EUR • število obrokov: 84 • mesečni obrok: 135,33 EUR • stroški odobritve: 597,08 EUR • skupni znesek za plačilo brez lastne udeležbe: 11.964,80 EUR • letna obrestna mera: 5,5%, ki je spremenljiva in vezana na 3 mesečni Euribor • efektivna obrestna mera: 7,76% na dan 11.3.2016. Pogoji za koriščenje ugodnosti po tej akciji je veljavno sklenjena leasing pogodba s Summit Leasing Slovenija d.o.o. in za ves čas trajanja pogodbe sklenjena obvezno in kasko zavarovanje vozila preko zastopnika Summit Leasing Slovenija d.o.o. Ob prvem obroku boste za enoletno AD om AK zavarovanje in vinjeto za cestni razred 2A, plačali le 1 EUR. **Reprezentativni primer izračuna za i30 1.4 CVT life LED:** vrsta financiranja: finančni leasing • predračunska vrednost predmeta financiranja: 12.200 EUR • lastna udeležba (pologi): 3.653,90 EUR • znesek financiranja: 8.546,10 EUR • število obrokov: 84 • mesečni obrok: 122,81 EUR • stroški odobritve: 616,10 EUR • skupni znesek za plačilo brez lastne udeležbe: 10.932,14 EUR • letna obrestna mera: 5,5%, ki je spremenljiva in vezana na 3 mesečni Euribor • efektivna obrestna mera: 8,07% na dan 11.3.2016. Pogoji za koriščenje ugodnosti po tej akciji je veljavno sklenjena leasing pogodba s Summit Leasing Slovenija d.o.o. in za ves čas trajanja pogodbe sklenjena obvezno in kasko zavarovanje vozila preko zastopnika Summit Leasing Slovenija d.o.o. Ob prvem obroku boste za enoletno AD om AK zavarovanje in vinjeto za cestni razred 2A, plačali le 1 EUR.

NA TESTNE VOŽNJE VSEH MODELOV IZ PALETE VOZIL HYUNDAI VABLJENI V PRODAJNO SERVISNI CENTER AVTO KAVŠEK, STANTETOVA ULICA 11, 1295 IVANČNA GORICA, WWW.AVTO-KAVSEK.SI, TEL: 051-611-733

Kazalo

Uvodnik / 4

Nagovor župana / 5

Iz občinske hiše / 6

Politika / 14

Iz naših krajev / 15

Gospodarstvo / 17

Turizem / 17

Ekologija / 18

Zdravje in sociala / 23

Izobraževanje / 26

Kultura / 35

Društva / 40

Šport / 47

Spomini in zahvale / 51

Razvedrilo / 54

Napovednik dogodkov / 56

Uvodnik

Spoštovana bralka, spoštovani bralec Grosupeljskih odmevov!

Pozdravljena v času, ko pomlad najbolj intenzivno menja podobo našega naravnega okolja in se naglo bliža najlepši mesec v letu. Lepota narave pozitivno vpliva tudi na naše počutje, želim vam polno lepih pomladanskih trenutkov. Tudi šolarji se spet veselijo krajših počitnic okoli prvomajskih praznikov, z njimi pa verjetno tudi starši, saj bo marsikdo ta čas izkoristil za krajša ali pa tudi daljša potovanja in izlete, pa za dela na vrtovih, sadovnjakih in še kje.

Kot vedno se je od izida zadnje številke veliko dogajalo na vseh področjih, najbolj pa sta se mi v spomin vtisnila zmaga mladih košarkarjev na državnem prvenstvu in petintrideseta obletnica delovanja folklorne skupine v Račni.

Dragi bralci, veseli smo vaših prispevkov, žal pa je prostor v naših Odmevih omejen na 56 strani, če ga kdaj presežemo, smo dolžni to v naslednjih številkah uravnotežiti, tako da vsaj poprečje ne presega maksimalnega števila strani. Glede na dejstvo, da po novem izhajamo v barvah, bomo dali večji poudarek fotografijam, saj vemo, da fotografija lahko pove veliko. Zavedati se moramo, da še predvsem v zaprtih prostorih težko naredimo dobro fotografijo kar s telefonom. V primerih, da fotografije ne bodo ustrezne, jih pač ne bomo objavili, s tem pa tudi članka verjetno ne. Zaradi omenjenih omejitev s prostorom ne moremo objavljati strokovnih člankov, saj ti bolj sodijo v strokovne revije, izjema so le oglasni plačljivi članki.

Tudi pri pisanju člankov o dogajanjih v vrtcih, šolah, društvih in drugod se držite omejitev, ki so podane v navodilih za pisanje, sicer smo primorani članke krajšati sami, kar pa ni vedno najbolje. Skratka, članki naj bodo kratki in vsebinski, fotografije pa kar se da dobre, kar ne pomeni, da zasedajo ogromno spomina, pač pa, da so ostre in dobro zajemajo bistvo dogajanja.

Lepe praznike in veliko praznovanj želim, saj je vsak dan lahko praznik, če se tako odločite.

Brane Petrovič, odgovorni urednik

NAVODILA

Članki naj bodo napisani in posredovani v elektronski obliki v programu Word, izjemoma jih lahko posredujete v rokopisu. 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 10. maja** na e – naslov:

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

Nagovor župana

Spoštovani občanke in občani, cenjeni bralci Grosupeljskih odmevov!

Skoraj ne mine mesec med dvema številka Odmevov, da v naših medijih ne bi zasledil kakšnih novic o naši občini. Tako sem tik preden sem začel pisati nagovor, prebral novico o občinah, kjer se je v zadnjem času najbolj povečalo število prebivalcev.

Na prvem mestu je Ljubljana, kjer se je število prebivalcev povečalo najbolj, in sicer kar za dvanajst tisoč, potem pa beležimo najvišjo rast občine v ljubljanskem primestju, med njimi tudi naša.

Zagotovo je podatek, kam se ljudje priseljujejo in kje radi živijo, pomemben kazalec za občino. V občini Grosuplje nam je kvaliteta življenja zelo pomembna. Zato smo sprejeli dolgoročno strategijo razvoja občine Grosuplje, ki smo jo načrtali s tremi G-ji: gospodarno, gostoljubno in globalno. Strategija razvoja je tudi eden izmed pogojev za bodoča črpanja evropskih sredstev.

Da bomo pri tem še bolj učinkoviti, smo se tri občine: Grosuplje, Ivančna Gorica in Trebnje, odločile ustanoviti medobčinski razvojni center, s sedežem v občini Grosuplje. Osnovna naloga razvojnega centra bo zlasti spremljanje evropskih razpisov in kandidiranje na različnih domačih in evropskih razpisih.

Če k temu dodamo še podatek, da smo na zadnji seji občinskega sveta brez glasu proti sprejeli občinski proračun za leti 2016 in 2017, potem imamo sprejete vse temeljne akte, ki jih potrebujemo na občini za uspešno izvedbo zastavljenih projektov.

Delamo naprej!

*Dr. Peter Verlič,
župan občine Grosuplje*

A handwritten signature in black ink, appearing to read 'Peter Verlič', written in a cursive style.

Srečanje županov ob 3a razvojni osi v Grosupljem

V petek, 11. marca 2016, so se v prostorih Občine Grosuplje sestali župani in drugi predstavniki občin Grosuplje, Škofljica, Ig, Dobropolje, Kočevje, Bloke, Ribnica, Sodražica, Velike Lašče in Loški Potok.

Tudi na tem srečanju so nekaj besed namenili reševanju prometne problematike na 3a razvojni osi oz. aktivnostim v povezavi s podpisom protokola med župani in Ministrstvom za infrastrukturo v zvezi z omenjeno problematiko. Poudarek tokratnega sestanka pa je bil na seznanitvi z možnostmi črpanja evropskih sredstev, o čemer je županom in drugim predstavnikom občin ob 3a razvojni osi nekoliko več povedal gospod Beno Štern.

Jana Roštan

KONFERENCA ZLATI KAMEN - 10. tradicionalno srečanje županov in občin Slovenije

V sredo, 23. marca 2016, so v Festivalni dvorani v Ljubljani organizirali Konferenco Zlati kamen - 10. tradicionalno srečanje županov in občin Slovenije. Letos sta bili na konferenci izpostavljeni dve temi, evropska sredstva

in trajnostna mobilnost, predstavilo pa se nam je tudi baskovsko mesto San Sebastian. Konference se je udeležil direktor občinske uprave Dušan Hočevnar.

Mesto San Sebastian je znano po izredno uspešnem trajnostnem razvoju. Predstavnik mesta Ibon Zugasti je izpostavil, da dajejo velik pomen peš potem, kolesarskim potem in seveda javnemu prevozu. Parki v mestu so povezani s peš potmi, prav tako so za večjo mobilnost v mestu med seboj povezali različne kolesarske poti.

Članice Županove jame - turističnega in okoljskega društva Grosuplje so na bazarju lepo predstavile turistično ponudbo naše občine, za nekaj okusnega peciva pa so poskrbele članice Društva podeželskih žena Sončnica Grosuplje.

Ena od osrednjih razprav na konferenci je bila namenjena iskanju odgovora, kako uspešno črpati evropska sredstva.

Ena od osrednjih razprav na konferenci je bila namenjena iskanju odgovora, kako uspešno črpati evropska sredstva. Zaključevanje prejšnje perspektive, odpiranje novih priložnosti, poznavanje, kaj ponuja Bruselj direktno, zakaj in kako se je potrebno povezovati, so bila ključna vprašanja razprave. Na njej so sodelovali doc. dr. Draško Veselinovič, predsednik uprave SGRZ v Bruslju, Franc Bogovič, evropski

poslanec in član Odbora za regionalni razvoj, Matej Dolinar, direktor podjetja Stratos svetovanje in Peter Misja, župan občine Podčetrtek. Razpravo je vodila Monika Kirbiš, nekdanja državna sekretarka MGRT in direktorica RIC Bistrica.

V Sloveniji nimamo pokrajin, občine pa so majhne, zato bo za uspešno črpanje evropskih sredstev nujno potrebno povezovanje med občinami. V poštev bodo prišli veliki projekti, v ozadju katerih bo tudi dobra zgodba.

Na konferenci smo prisluhnili primerom dobrih praks slovenskih občin, razpravi na temo trajnostne mobilnosti, nagrada Zlati kamen pa je šla letos v prestolnico.

Del konference je predstavljal tudi bazar dobrot slovenskih občin. Članice Županove jame - turističnega in okoljskega društva Grosuplje so na bazarju predstavile turistično ponudbo naše občine, med turističnimi zanimivostmi pa je bil posebej izpostavljen naš kraški biser Županova jama, saj letos obeležujemo 90-letnico njenega odkritja. Za nekaj okusnega peciva so poskrbele članice Društva podeželskih žena Sončnica Grosuplje.

Jana Roštan

10. redna seja Občinskega sveta Občine Grosuplje

V sredo, 30. marca 2016, je v dvorani Družbenega doma Grosuplje potekala 10. redna seja Občinskega sveta Občine Grosuplje. Občinski svetniki in svetnice so med drugim sprejeli rebalans proračuna Občine Grosuplje za leto 2016 in proračun Občine Grosuplje za leto 2017, program športa občine Grosuplje za leto 2016, s katerim so določili, kateri programi se sofinancirajo iz občinskih sredstev, ter potrebna sredstva za izvedbo programov, in program kulture občine Grosuplje 2016-2019, gre za strateški dokument razvojnega načrtovanja kulturne politike v omenjenem obdobju.

Med pomembnejšimi točkami dnevnega reda je bil tudi Dolgoročni občinski strateški načrt 2015-2020, v katerem so opredeljeni cilji in vizija nadaljnjega razvoja občine Grosuplje v obdobju 2015 - 2020. Kot je ob tej točki dnevnega reda pojasnil župan dr. Peter Verlič, je glavni namen tega dolgoročnega strateškega načrta, da imamo pripravljen okvir, ki je tudi podlaga za prijave na razpise za evropska sredstva. Se pravi, da imamo tudi kot Občina postavljene neke cilje.

Dolgoročna strateška vizija občine Grosuplje je tako 3G: Gospodarno, Gostoljubno, Globalno in 3G: Grosuplje Goes Green.

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 občank 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 pa 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.

Občinski svet Občine Grosuplje pa je sprejel tudi sklepe o določitvi višine cen oskrbe s pitno vodo v občini Grosuplje, o določitvi višine cen odvajanja komunalne in padavinske odpadne vode v občini Grosuplje, o določitvi višine cen čiščenja komunalne in padavinske odpadne vode v občini Grosuplje, o določitvi višine cen storitev, povezanih z nepretočnimi greznicami, obstoječimi greznicami in malimi komunalnimi čistilnimi napravami v občini Grosuplje in o določitvi višine cen zbiranja določenih vrst komunalnih odpadkov v občini Grosuplje. Omenjeni sklepi so podrobneje utemeljeni v posameznih elaboratih, ki jih je pripravilo Javno komunalno podjetje Grosuplje.

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

Jana Roštan

Otvoritev energetske obnovljenega starega dela Zdravstvenega doma Grosuplje

V četrtek, 31. marca 2016, smo slovesno predali svojemu namenu energetske obnovljeni stari del Zdravstvenega doma Grosuplje.

Dolgo smo čakali na nov prizidek k zdravstvenemu domu, sedaj pa že mineva leto in pol, odkar smo ga 22. 12. 2014 slovesno predali svojemu namenu. 13. 4. 2015 se je zdravstveno osebje že preselilo v nove prostore, v nove ambulante, bolj prijazne tudi pacientom.

Zbrane je na slovesnosti pozdravil direktor zdravstvenega doma Janez Mervič.

Direktor Zdravstvenega doma Grosuplje Janez Mervič je na slovesnosti pozdravil župana občine Grosuplje dr. Petra Verliča, ki ima velike zasluge, da je danes zdravstveni dom takšen, kot je, in direktorja občinske uprave Dušana Hočevarja, pa tudi vse svoje sodelavke in sodelavce, kolegice in kolege, občinske svetnice in svetnike ter vse ostale prisotne. Posebej je pozdravil tudi svoja najzvestejša pacienta, poznajo se namreč že 40 let, dr. Petra Čeferina in

Zbrani na slovesnosti ob otvoritvi energetske obnovljenega starega dela Zdravstvenega doma Grosuplje.

olimpionika Mira Cerarja.

Povedal je, da bo vsak čas eno leto, odkar se je glavna njegovih sodelavcev, pa tudi sam, preselila v novo lepo stavbo, v kateri so popolnoma drugačni pogoji za delo. V stari stavbi je našla svoje prostore uprava, dve referenčni ambulanti, največja pridobitev pa je sejna soba, v kateri potekajo najrazličnejše dejavnosti.

Prej se je veliko njihovih dejavnosti, kot so šola za starše, srečanja članov Kluba zdravljenih alkoholikov, odvijalo na različnih lokacijah v Grosupljem, sedaj pa vse te dejavnosti potekajo v prostorih zdravstvenega doma. »Skratka, lepo je zdaj,« je dejal direktor Zdravstvenega doma Grosuplje Janez Mervič.

Direktor občinske uprave Dušan Hočevar pa je dejal, da smo na Občini vložili v ta projekt ogromno energije. Zdravnikom in pacientom smo tako omogočili, da imamo dobre pogoje za delo in za zdravljenje. Drugi korak predstavlja obnovljen stari del zdravstvenega doma, ki ga predajamo svojemu namenu, tretji korak pa bo izgradnja nove lekarne, ki je tudi že zelo blizu.

Občina Grosuplje je bila v preteklih petih letih izredno uspešna pri črpanju evropskega denarja, pridobili smo skoraj 21 milijonov evrov nepovratnih evropskih sredstev, pri čemer smo dober 1.200.000 evrov pridobili tudi za energetske sanacije.

Sanirali smo več šol, vrtcev, med vsemi temi stavbami pa smo obnovili tudi staro stavbo zdravstvenega doma. Temeljito smo izolirali podstrešje, fasado, izvedli smo določene hidroizolacije in vse ostalo, kar je potrebno, da bo ta objekt energetske učinkovit.

Občinski svet Občine Grosuplje je na svoji 10. redni seji sprejel Dolgoročni občinski strateški načrt do leta 2020. Župan je v njem začrtal vizijo 3G, kar pomeni gospodarna, gostoljubna in globalna občina Grosuplje.

Direktor Zdravstvenega doma Grosuplje Janez Mervič je ob tej priložnosti županu dr. Petru Verliču in direktorju občinske uprave Dušanu Hočevarju v svojem imenu in v imenu Zdravstvenega doma Grosuplje izročil posebno zahvalo, sledil pa je slovesen prerez traku, s čimer je bila energetske obnovljena stara stavba zdravstvenega doma tudi uradno predana svojemu namenu.

Javna razgrnitev z javno obravnavo OPPN Grosupeljščica 2

Območje Grosupljega ob Grosupeljščici je danes v celoti poplavno. Celostna protipoplavna ureditev potoka Grosupeljščica zajema tri projekte, in sicer izgradnjo zadrževalnika Veliki potok, protipoplavne ureditve v sklopu OPPN Grosupeljščica 1 ter Grosupeljščica 2.

Zadrževalnik Veliki potok je lociran na Velikem potoku, severno od avtoceste. Z zadrževanjem visokih voda izven naselja se bodo pretočne količine precej zmanjšale. Za protipoplavno ureditev Grosupljega pa so poleg zadrževalnika potrebni še protipoplavni ukrepi.

Zainteresirani javnosti so OPPN Grosupeljščica 2 predstavili vodja urada za prostor Občine Grosuplje Miha Simončič, izdelovalka OPPN-ja Mateja Kaudek iz podjetja Topos in izdelovalka hidrološko hidravličnih strokovnih podlag Sonja Šiško Novak iz podjetja IS Projekt.

OPPN Grosupeljščica 1 določa protipoplavne ukrepe južnega dela, OPPN Grosupeljščica 2 pa severnega dela Grosupeljščice.

V sredo, 6. aprila 2016, je v dvorani Družbenega doma Grosuplje potekala javna razgrnitev z javno obravnavo OPPN Grosupeljščica 2. Zainteresirani javnosti so načrt predstavili vodja urada za prostor Občine Grosuplje Miha Simončič s sodelavko Mojco Lovšin, izdelovalka OPPN-ja Mateja Kaudek iz podjetja Topos in izdelovalka hidrološko hidravličnih strokovnih podlag Sonja Šiško Novak iz podjetja IS Projekt.

Grosupeljščica na območju OPPN Grosupeljščica 2 teče na severu skozi nepozidane zelene površine (travnike, gozd in kmetijske površine), nato mimo gospodarske cone TOC III, v osrednjem in južnem delu skozi gosto stanovanjsko pozidavo enodružinskih hiš ter manjših blokov in nadaljuje mimo zelenih površin za šport in rekreacijo, Osnovne šole Brinje Gro-

Prikaz poplavnega območja Grosupeljščice.

suplje ter manjših zelenih površin, ki se nahajajo v stanovanjski soseski ob Bevkovi cesti. Potok seka kar nekaj prometnic, prehodi pa so urejeni z dvema mostovoma in dvema brvema.

Ureditve ob Grosupeljščici so namenjene izvedbi protipoplavnih ukrepov, pri čemer se skozi celotno območje upošteva tudi krajinski in arhitekturno-urbanistični vidik, s kontinuirano vzpostavitvijo sprehajalne poti ob potoku.

Protipoplavni ukrepi skupaj z izgradnjo zadrževalnika Veliki potok, ki veljajo za celotno območje OPPN, pa so naslednji:

- vzdolž celotne trase struge se izravna niveleta dna oz. se izvede poglobitev obstoječe struge;
- na obstoječih zožitvah struge se izvedejo minimalne lokalne razširitve struge;
- obstoječi brvi se dvigneta na ustrezno višino, oba mostova pa ostaneta, saj ustrezata zahtevanemu pretoku.

Na sami javni obravnavi so zainteresirani postavili nekaj vprašanj in dobili odgovore strokovnjakov.

Jana Roštan

Srečanje mladih novinarjev in literatov v Mestni knjižnici Grosuplje

V torek, 22. marca 2016, so se v prostorih Mestne knjižnice Grosuplje srečali mladi novinarji in literati, ki bodo tudi letos občanke in občane Grosupljega v eni izmed prihodnjih števil Grosupeljskih odmevov razveselili s prilogo Vetrnica.

Dobrodošlico v knjižnici je mladim novinarjem izrekla direktorica Mestne knjižnice Grosuplje Roža Kek. Knjižnico obiskuje kar 70 % otrok v naši občini, starih do 15. leta. To pomeni, da je mladini tukaj branje blizu. Branje pa je tisto, ki nas bogati, ki nam širi spoznanja. Knjižnice pa ne obiskujejo samo otroci, ampak tudi odrasli. V povprečnem dnevu tako

knjižnico obiše od 600 pa tudi do 1000 obiskovalcev. V januarju je knjižnico obiskalo 11.900, v februarju pa kar 15.300 obiskovalcev.

Mlade novinarje je na srečanju pozdravil tudi direktor občinske uprave Občine Grosuplje Dušan Hočevnar. Tudi letošnje Vetrnice se veselimo, saj vsakoletna priloga pomeni lepo dodano vrednost časopisu. Če se še niso odločili, o čem bodo pisali, in bi jih zanimal kakšen dober občinski projekt, ki se sedaj izvaja, smo ga že naredili ali pa je še v planu, smo jim na Občini na voljo in jim bomo z gradivom pomagali.

Direktor občinske uprave Dušan Hočevar je mladim novinarjem povedal, da se tudi letošnje Vetrnice zelo veselimo, saj vsakoletna priloga pomeni lepo dodano vrednost časopisu.

Direktor občinske uprave Dušan Hočevar je še povedal, da so Grosupeljski odmevi z letošnjim letom postali barvni, prej so bili barvni samo platnica in oglasi. Časopis smo tako še bolj približali bralcu.

Mladim novinarjem je zaželel uspešno delo, že sedaj pa se veseli njihovih izdelkov, ki bodo objavljeni v prilogi Vetrnica.

S katerimi vsebinami nas bodo presenetili: Neža Pirc, Matej Urbas, Neža Dežman, Matej Struna, Lucija Berčan, Hana Jurca in Laura Erjavec iz Osnovne šole Brinje Grosuplje, Urban Šifrar, Erika Dizdarevič, Nejc Tacer, Petra Omahen, Zala Krelvel in Patrik Škulj Medved iz Osnovne šole Louisa Adamiča Grosuplje ter Petra Zakrajšek, Maja Brezovar, Pia Ferbežar in Klara Babnik iz Podružnične šole Šmarje – Sap, pa bomo izvedeli v eni izmed prihodnjih številki Grosupeljskih odmevov.

Jana Roštan

Mladi novinarji in literati že snujejo načrte za prilogo Vetrnica, ki bo izšla v prihodnji številki Grosupeljskih odmevov.

Mlade novinarje je nato v svet novinarstva skozi delavnico popeljala novinarka Saša Senica. Predstavila jim je osnove novinarskega pisanja in sporočanja ter novinarske etike. Skupaj so kot pravi novinarji pregledali različne vsebine in se osredotočili na tematike Evropskega leta 2016.

Dela na območju Ponove vasi se zaključujejo, poteka še asfaltiranje cest

Občina Grosuplje se je v letu 2011 prijavila na razpis za dodelitev nepovratnih sredstev iz Kohezijskega sklada Evropske unije za nujno potrebno ureditev kanalizacijskega omrežja ter rekonstrukcijo in povečanje kapacitet čistilne naprave v občini Grosuplje. V decembru 2012 je bila Občini Grosuplje izdana odločba, s katero ji je bilo dodeljenih 14,7 milijona evrov, gradbena dela pa so se začela intenzivno izvajati konec avgusta 2013.

V okviru projekta Odvajanje in čiščenje odpadne vode v porečju Krke – 3. sklop smo tako nadgradili obstoječo centralno čistilno napravo (CCN) s kapacitete 10.000 populacijskih enot na 20.000 populacijskih enot ter zgradili skupno 14.644 metrov sanitarne kanalizacije, sedem črpališč in tri zadrževalne bazene. Z novim kanalizacijskim omrežjem so tako že opremljena naselja Mali Vrh, Tlake, Gajniče, Gatina in delno Ponova vas.

Da pa bomo zagotovili boljše delovanje celotnega sistema odvajanja in čiščenja ter lažje dosegli tudi zastavljen cilj števila priključenih na kanalizacijsko omrežje, smo posredniškemu telesu Ministrstvu za okolje in prostor oddali vlogo za povečanje upravičenih sredstev. Celotni projekt

se je tako s 17,9 mio € povečal na 19,3 mio €, od katerih bo Občina upravičena do refundacije iz evropskih kohezijskih sredstev in sredstev Republike Slovenije v višini 15.910.898 €. Gre torej za 1,2 mio € več pridobljenih sredstev, kot je bilo teh prvotno.

Na območju Ponove vasi smo tako že konec lanskega leta zgradili primarne vode v dolžini 835 m, pravkar pa se končuje prva faza gradnje sekundarnih vodov. Za zagotovitev kazalnikov Kohezijske odločbe bo sicer potrebno zgraditi še nekaj sekundarnih kanalov.

Vzporedno je potekala tudi gradnja srednjenaletnega elektro voda, gradnja električnega priključnega kablovoda za 3 načrtovana črpališča in gradnja primarnega vodovodnega

omrežja na odseku Ponovka – Kobiljek v dolžini 853 m.

Prav tako so obnovili hišne vodovodne priključke, delno tudi meteorno kanalizacijo in odvodnjavanje ceste na posameznih kritičnih odsekih.

Dela na območju Ponove vasi se tako zaključujejo. Poteka

še asfaltiranje cest, tako da bodo tudi vse cestne površine, prizadete med samo gradnjo, urejene. Potek del sta si v četrtek, 24. marca 2016, ogledala tudi župan dr. Peter Verlič in direktor občinske uprave Dušan Hočevar.

Jana Roštan

Potekajo intenzivna dela za izgradnjo stalnega krožišča Pod gozdom

Krožišče Pod gozdom bomo iz začasnega preuredili v stalno krožišče. Dela že intenzivno potekajo. Urejajo vse štiri krake v dolžini cca 50 m, predvidena pa je tudi ureditev osrednjega dela otoka z izgradnjo temelja za postavitev skulpture. Potek del sta si v ponedeljek, 4. aprila 2016, ogledala župan dr. Peter Verlič in direktor občinske uprave Dušan Hočevar.

Dograditev fekalne in meteorne kanalizacije na območju krožišča je že v zaključni fazi, menjali pa bodo tudi robnike ter asfaltirali pločnik in vozišče. Sočasno bo na obravnavanem območju distributer ogrevanja na plinsko gorivo že zgradil tudi del cevovoda. Dela bodo zaključena konec meseca maja.

Investicijo rekonstrukcije ceste sicer vodi Direkcija RS za infrastrukturo, Občina Grosuplje pa jo sofinancira v deležu 25 %, to je cca 37.000 €. Celotna investicija rekon-

strukcije ceste je vredna 147.000 €, medtem ko dograditev meteorne in fekalne kanalizacije v celoti financira Občina.

Jana Roštan

Topli in daljši dnevi so kot nalašč primerni za kolesarjenje. Ste že pripravili svoje kolo? Očiščeno in tehnično urejeno vam bo prijazno služilo in delalo družbo vse do jeseni. Če boste začeli takoj in pridno vztrajali, potem boste gotovo dobro pripravljene za naš

18. MARATON TREH OBČIN,

ki bo **v nedeljo, 5. junija 2016, s startom ob 9. uri**, na Kolodvorski cesti v Grosupljem.

Udeleženci bodo lahko izbirali med tremi - v celoti asfaltiranimi progami **v dolžini 92, 80 ali 56 km** ter **MTB progo**, v dolžini cca **35 km**, primerni samo za gorska kolesa.

Za družine in manj pripravljene kolesarje, predvsem tiste, ki želijo uživati v naravi, bo organiziran **družinski maraton** v dolžini cca 15 km. Za spremljevalce kolesarjev pa **pohod** v okolico, da bodo čakanje lahko koristno izkoristili.

O predprijavah in podrobnostih vas obveščamo na internetni strani: www.kolesarsko-drustvo-grosuplje.si/maraton.

Nedeljo, 5. junija, si rezervirajte dan za kolo.

Pridružite se nam ob 40. obletnici delovanja Kolesarskega društva Grosuplje.

Na podlagi 18. člena Statuta Občine Grosuplje (Uradni list RS, št. 1/10) in 8. člena Odloka o priznanjih Občine Grosuplje (Uradni list RS, št. 22/16) objavljamo

RAZPIS o priznanjih Občine Grosuplje za leto 2016

1. člen

Priznanja se podeljujejo najzaslužnejšim posameznikom, podjetjem, zavodom, društvom in drugim organizacijam za uspehe in dosežke, ki imajo trajen pomen za razvoj, ugled in promocijo občine na javnem, kulturnem, gospodarskem, družbenem, znanstvenem, vzgojno-izobraževalnem, kulturnem ter drugih področjih.

Podeljuje se naslednja priznanja:

- **PRIZNANJE OBČINE GROSUPLJE Z ZLATIM ZNAKOM OBČINE GROSUPLJE,**
- **PRIZNANJE OBČINE GROSUPLJE S SREBRNIM ZNAKOM OBČINE GROSUPLJE,**
- **PRIZNANJE OBČINE GROSUPLJE Z BRONASTIM ZNAKOM OBČINE GROSUPLJE.**

2. člen

Priznanja se podeljujejo enkrat letno, ob občinskem prazniku, 25. junija.

Podeli se lahko največ **eno priznanje** občine v obliki:

- a) listine in zlatega znaka Občine Grosuplje,
- b) listine in srebrnega znaka Občine Grosuplje,
- c) listine in bronastega znaka Občine Grosuplje.

Priznanje Občine Grosuplje z zlatim znakom občine Grosuplje se podeli posameznikom ali pravnim osebam za izjemne dosežke ali za izredno življenjsko delo, zasluge ali vrhunske uspehe in dosežke, ki so pomembni za razvoj, promocijo, uveljavljanje in ugled občine na javnem, gospodarskem, znanstvenem, kulturnem, športnem, tehničnem, humanitarnem in drugih področjih.

Priznanje Občine Grosuplje s srebrnim znakom Občine Grosuplje se podeli posameznikom ali pravnim osebam za izjemne uspehe in dosežke v daljšem obdobju na področju, na katerem delujejo.

Priznanje Občine Grosuplje z bronastim znakom Občine Grosuplje se podeli za pomembne enkratne dosežke, požrtvovalna ter humana dejanja, za pomembne dosežke v krajšem obdobju delovanja, za prizadevnost na različnih področjih delovanja in kot spodbuda za nadaljnje ustvarjalno delo ter ob pomembnem življenjskem ali delovnem jubileju posameznika ali pravne osebe.

3. člen

Predlog za podelitev priznanj lahko podajo občinska uprava, pravne osebe, zavodi, društva, krajevne skupnosti, druge organizacije in skupnosti, politične stranke, člani občinskega sveta ter občani občine Grosuplje.

Posamezni predlagatelj lahko predlaga le po enega kandidata za vsako kategorijo priznanj, prav tako isti predlagatelj lahko predlaga isto osebo le v eno kategorijo priznanj.

Predlog mora biti podan na predpisanem obrazcu, obvezno morajo biti izpolnjeni vsi zahtevani podatki, ker bo v nasprotnem komisija takšno vlogo štela za nepopolno.

Predpisani obrazci bodo na voljo na vložišču Občine Grosuplje, Taborska cesta 2, Grosuplje, in na občinski spletni stani: <http://www.grosuplje.si>.

O podelitvi priznanj bo odločal Občinski svet Občine Grosuplje s sklepom na predlog Komisije za mandatna vprašanja, volitve in imenovanja.

4. člen

Rok za oddajo pisnih predlogov z obrazložitvijo na predpisanih obrazcih je do **petka, 20. maja 2016**. Predloge posredujte na naslov:

OBČINA GROSUPLJE, Taborska cesta 2, 1290 Grosuplje – s pripisom "Priznanja".

Datum: 20. 4. 2016

Številka: 094 – 0001/2016

OBČINA GROSUPLJE
ŽUPAN
Dr. Peter Verlič

VEGETACIJA IN ORANJE OB JAVNIH CESTAH

Pomlad je čas za ureditev obcestne vegetacije. S ciljem, da zagotovimo čim večjo varnost udeležencev v prometu,

vas želimo opozoriti na obvezno obrezovanje in vzdrževanje živih mej, grmičevja, dreves ter ostale vegetacije na zemljiščih ob javnih cestah in poteh. Ker pa se v tem času izvajajo tudi dela na kmetijskih zemljiščih, vas želimo opozoriti tudi na nepravilnosti, ki se pojavljajo v zvezi s tem.

Lastniki oziroma uporabniki zemljišč so dolžni ob občinskih cestah ali pločnikih redno porezati veje dreves, žive meje, trte ali druge visoke nasade ali poljščine tako, da ne segajo na občinsko cesto ali pločnik in ne poslabšujejo ali onemogočajo preglednosti ali drugače ovirajo ali ogrožajo prometa. Občani se z zasaditvami ob cestah pogosto ne zavedajo odgovornosti za svoje ravnanje, saj rastlinje, višje od 75 centimetrov, tik ob cestišču občutno zmanjšuje vidljivost in preglednost na križišču ali pri vključevanju vozil z zasebnih zemljišč na javne ceste.

Želimo, da lastniki sami odstranijo moteče ali nevarno zelenje oziroma vejevje, saj to pomeni večjo prometno varnost in hkrati se s tem izognejo nepotrebnemu plačilu globe oziroma obrezovanju na njihove stroške. Gradnja, rekonstrukcija in podobne spremembe v varovalnem pasu občinskih cest, tudi npr. ograj, so dovoljene le s soglasjem občine, čeprav ta dela potekajo na zasebnem zemljišču.

Pri kmetijskih površinah je problematično predvsem oranje preblizu cestnim površinam. S tem se poškoduje spodnji ustroj ceste in posledično uničenje asfalta in bankine. Prepovedano je orati na razdalji 4 metrov od roba cestnega sveta pravokotno smer na cesto ali na razdalji manj kot 1 meter od roba cestnega sveta vzporedno s cesto. Na cestišču je prepovedano nanašati blato ali cestišče kako drugače onesnaževati. Onesnažene ceste so še posebej nevarne za uporabnike, kadar so mokre zaradi padavin. Uporabniki in lastniki kmetijskih zemljišč morajo biti pri svojem delu pozorni na onesnaženje javne ceste, ki bi bila posledica njihovega dela na kmetijskih zemljiščih. Preden se z delovnim strojem vključuje na javno pot, je potrebno s pnevmatik očistiti blato in zemljo. Za kršitev je predpisana globa.

Medobčinski inšpektorat in redarstvo občin Grosuplje, Ig in Škofljica bo v prihodnjih mesecih izvajal intenzivni nadzor nad ustreznostjo vzdrževanja vegetacije ob cestah (zagotavljanje svetlega profila in preglednosti), izvajanjem kmetijskih posegov (oranje, onesnaženje ipd.) ter drugih posegov v območju cest in v primeru ugotovljenih nepravilnosti ukrepal.

Namen nadzora je zagotoviti varno uporabo cest vsem udeležencem v prometu.

**Medobčinski inšpektorat in redarstvo
občin Grosuplje, Ig in Škofljica
Taborska cesta 1, 1290 Grosuplje**

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 kranjsko-gorsko smučišče, ponuja namestitev 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 za-

vihkom **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

Festival Slovenske demokratske mladine

Preko 200 mladih se je zbralo v soboto na Festivalu Slovenske demokratske mladine na Vranskem. Manjkalo ni niti številnih domačih in tujih uglednih gostov, ki so v kratkih pozdravnih nagovorih mlade vzpodbudili k aktivnemu delovanju v družbi.

Predsednik SDM Žan Mahnič je dejal, da moramo mladi iskati odgovore, kako pripeljati Slovenijo na pot svobode. Za mlade je pomembno, da se čim prej najdejo ugodne rešitve na področjih izobraževanja, stanovanjske problematike, zaposlovanja in podjetništva, v zadnjem času pa sta za prihodnost vse pomembnejša tudi varnost in mir, tako doma kot v mednarodnem okolju. Ob koncu je Žan Mahnič mladim položil na srce, da se spleča truditi in ohranjati vrednote, tako za nas kot za vse tiste, ki bodo prišli za nami.

Predsednik SDS Janez Janša je v osrednjem nagovoru poudaril, da aktualna vlada ni sklicala nobene izredne seje in izvedla nobene reforme v korist mladih. Poudaril je pomen znanja za mladega človeka, znanje je označil kot najboljšo popotnico za življenje, zato mora imeti vsak možnost

pridobiti kvalitetno izobrazbo. Ob koncu je strnil, da ima Slovenija silne potenciale, a da so največji potencial prav mladi.

V sklopu festivala so potekali tudi vsebinski pogovori. Ena izmed ugotovitev je bila, da Slovenija potrebuje dualni šolski sistem in še bolj nujno povezovanje šolstva z gospodarstvom. Izpostavljen je bil tudi problem odhajanja mladih, v katere skozi proces izobraževanja država veliko investira, v tujino in potem tam plačujejo davke. Izpostavljeno je bilo tudi dejstvo, da ima država v lasti številna prazna stanovanja, ki bi jih morala razdeliti med mlade.

Ob koncu programa je Žan Mahnič napovedal začetek akcije zbiranja podpisov za ukinitev obveznega plačevanja RTV naročnine, ki jo bo SDM vložila v Državni zbor. Zabava se je ob melodijah več glasbenih skupin nadaljevala pozno v noč. Hvala vsem, ki ste se ga udeležili, vsi ostali pa že sedaj lepo vabljeni na naslednji Festival SDM.

Slovenska demokratska mladina

Predstavnice Ženskega odbora SDS Grosuplje...

...smo tudi letos ob materinskem dnevu obiskale naše starejše članice SDS na njihovem domu, jim podelile rožico ter zaželele obilo zdravja in vse dobro.

...smo imele v soboto, 9. aprila 2016, na tržnici v Grosupljem svojo stojnico. Tako smo tudi mimoidoče želele spomniti na dan zdravja, ki je v letošnjem letu posvečen sladkorni bolezni, in na dan Zemlje, ki nas vsako leto opominja, kako pomembna je skrb za čisto okolje in kako pomembno je varovanje našega planeta Zemlje.

...smo pred velikonočnimi prazniki obiskale stanovalce v Bivalni enoti Grosuplje, Centra za usposabljanje, delo in varstvo Draga. Razveselile smo jih z velikonočnimi darilci ter zaželele lepe velikonočne praznike in veliko veselja ter poguma še naprej.

Ivanka Novak in njenih 90 let

Malo nas je še »starih« Grosupeljčanov in vedno redkeje se srečujemo na ulici, saj se večinoma vozimo z avtomobili. Ivanko Novakovo pa še pogosto vidimo, kako gre zjutraj po kruh. Malo težje hodi, kot je znala nekoč, vendar se ne da povoziti letom.

Obiskala sem jo na njenem domu. Bila je na vrtu, urejala je rože. Ko sva se usedli v kuhinjo za mizo, se je prepustila spominom: »Dosti hudega je bilo. Več kot dobrega,« je rekla. Rojena je bila 11. maja 1926. Pri Vodičarjevih so imeli gostilno, mesarijo, trgovino in veliko kmetijo. Dela je bilo vedno toliko, da so imeli eno deklo, ki je po hiši pomagala, če je bilo potrebno, pa tudi v gostilni, eno, ki je krmila prašiče in delala po njivah, in dva hlapca.

Družina s petimi otroki je zgodaj izgubila mamo. Ivanka je bila stara 17 let, brat Ivan 8 let. Bilo je med vojno. Gostilno so zasedli Italijani. Na polovici štedilnika so kuhali domači, drugo polovico so uporabljali Italijani. Mama je imela težave s srcem in nek večer jo je kap. Ivanka je bila pri njej. Zdravnika Podkoritnika tedaj ni bilo več v Grosupljem, pri Frasovih, sosedih Galetovih, je stanovala medicinska sestra, pa so jo šli iskat. Spremljal jih je italijanski vojak, ker je bila že policijska ura. Niso ji mogli

več pomagati. Tako je Ivanka prevzela gospodinjstvo, tudi kuhinjo za gostilno.

Gostilno pri Vodičarju je postavila že stara mama. Bila je energična, močna ženska. Pomirila je tudi razgrajače v gostilni. Hišica je bila še s slamo krita in tako nizka, da se je lahko z rokami dotaknila kapa. Leta 1924 so postavili novo hišo. Staro so za 1. maj podrli, čez poletje so spali v seniku, za sv. Mihaela so že plesali v novi hiši. Ata je že preje pripravil betonske »zidake«, da so hitreje gradili.

Čez teden ni bilo dosti dela z gostilno, pa je stara mama gledala skozi okno proti Hlačmanovi hiši (kasneje Müllerjevi), tam je bila poročena njena sestra. Ljudje so kar naprej prihajali in odhajali, ker je bila ob gostilni tudi trgovina. Pa si je zamislila, da bi tudi ona odprla trgovino. Šla je v Ljubljano k veletrgovcu in nakupila nekaj osnovnega blaga: olja, petroleja, soli, »štango« sladkorja (sladkor včasih ni bil v razsutem stanju, ampak stisnjen v palico in so ga lomili pred tehtanjem). V enem tednu je vse prodala in tako je v Vodičarjevi hiši stekla tudi trgovina. Babica je imela štiri sinove. Pepe, ki je kot otrok zbolel za paralizo, je potem delal v trgovini, med vojno tudi Ivanka. Po vojni so trgovino zaprli. V tem prostoru je bila potem mesarija, nato knjigarna, kratek čas je tu imelo

pisarno društvo šoferjev, potem pa je odprl slaščičarno Selimi. Poročil se je z Ančko, ki je bila dekla pri Vodičarjevih, in dobro jima je šlo.

Pred vojno so bili ob cesti med Vodičarjem in Müllerjem dvakrat na leto sejmi, spomladi na Jurjevo in jeseni na Mihaelovo. Štanti so stali ob cesti, prodajali pa so orodje, sekire, srpe, kose, klobučar iz Višnje Gore je bil reden gost, šuštarji so prodajali »leder« in ponujali svoje usluge. Tudi živinski sejem je bil. Nasproti Vodičarjeve gostilne so prodajali prašiče, okoli starega gasilnega doma »na komunščini« in okoli Müllerja pa ostalo živino.

Ob gostilni je bilo od leta 1931 kegljišče, lesena dolga stavba. Vsaka gostilna ga je imela, da so se ljudje dalj časa zadržali in tudi kaj popili. Vodičarjevega, ki je stal tam, kjer je danes avtobusna postaja, so podrli, ko so širili cesto.

Gostilna je delovala ves čas, le nekaj let med vojno ne, ko so jo zasedli Italijani in tu naredili svojo menzo. Pri Vodičarju v gostilni so se ustavljali prodajalci, ki so vozili hrano na trg v Ljubljano. Prišli so s Krke, pa tudi s šentjurskega konca. V petek zvečer so z vozovi pripeljali tri, štiri, pet žensk, košarice so jim rekli. V košarah so nosile na trg prodajat jajca, maslo, kure. Tu je bila dobra hrana, pa so se ljudje odpočili, najedli, živini so dali krmo in se odpravili naprej, da so do jutra v soboto prišli pravočasno na »plac« v Ljubljano. Kasneje so se do njihove gostilne košarice pripeljale z vozom, od tu do

Ljubljane pa jih je z avtobusom peljal Pečnikar, prvi lastnik avtobusa v Grosupljem. Po vojni so vse podržavili, ampak ime je ostalo in gostilniška dejavnost je tekla naprej. Z denacionalizacijo so jim vrnili prostore in obrt.

Še marsikaj zanimivega mi je povedala. Ko se ponoči zbudi, obuja spomine na mamo, očeta, sestre ... Na misel ji prihajajo mladostna leta, poroke sester, njena poroka.

Ivanka se je poročila leta 1946. Nekaj časa je še živela doma. Leta 1954 sta si z možem postavila novo hišo na Vodičarjevi zemlji, danes je tu ulica Ane Galetove. Rodila je tri otroke. Hči Janja in sin Jože živita v njeni bližini. Andrej pa je tragično končal pod streli tasta sredi najbolj ustvarjalnih let. O tem ne govori rada, za mater je težko, ko izgubi svojega otroka, še posebej na tako krut način.

»Danes imam 6 vnukov, vsak moj otrok je imel po dva otroka, in 14 pravnukov. Za vsakega vem, kdaj ima rojstni dan,« se pohvali, da še ne pozna demence. Do pred kratkim se je še s kolesom vozila po Grosupljem, zdaj pa je prenevarno in hodi peš. Rada zahaja tudi v gozd. Komaj čaka, da bo lahko šla nabirat smrekove vršičke. Veseli jo delo z rožami, ki jih opazujem na stojalih po hodniku, ko me pospremi do vrat. Leta so jo malo upočasnila, ustavila pa ne.

Mladostni slavljenki želimo še mnoga zdrava leta.

Marija Samec

Čistilna akcija v Krajevni skupnosti Št. Jurij

Čistilna akcija v KS Št. Jurij, ki je bila v soboto, 9. 4. 2016, je kljub deževnemu vremenu uspela. Udeležilo se je je 43 krajanov, med njimi 11 otrok. Več dni zapored pa so že tradicionalno sodelovali učenci podružnične osnovne šole (126) in njihove učiteljice. Tokrat so se akcije udeležili tudi predstavniki PGD Ponova vas, PGD Št. Jurij in Športnega društva. Zelo nasmeteno je bilo ob cesti Grosuplje – Lipljene.

Milan Kumše za KS Št. Jurij

Protipotresna pobožnost v Žalni

Še polni vstajenjskega veselja na velikonočno nedeljo se v Žalni vsako leto spomnimo tudi na preizkušnjo, ki je leta 1895 prizadela slovensko glavno mesto. Rušilni potres je presenetil Ljubljančane na praznični dan, uničil precej zgradb in terjal smrtne žrtve.

Ob popoldanski molitvi smo se zbrali v farni cerkvi svetega Lovrenca in prosili za božje varstvo pred naravnimi in drugimi nesrečami. Posebej lepo je, da nas tudi ob največjem prazniku s svojimi ubranimi glasovi pozdravijo pevci moškega pevskega zbora Samorastnik, ki pod vodstvom Draga Zakrajška prepevajo že 23 let. S petimi litanijami Matere božje smo se Bogu priporočili, se spomnili pokojnih in se zahvalili za mir in varnost, ki ju smemo in moremo uživati v teh lepih prazničnih dneh. Ob naklonjenosti župnika Andreja Šinka in navdušenju pevcev in vodje zbora je bil praznik še bolj doživet.

Maja Zajc Kalar, foto: Miha Zajec

PREDSTAVITEV PROJEKTA »Obvladovanje kostno–mišičnih bolezni in poškodb pri delu v obrtnih dejavnostih« NA OOOZ GROSUPLJE

Območna obrtno–podjetniška zbornica Grosuplje (OOZ Grosuplje) je skupaj z Obrtno zbornico Slovenije (OZS) že v letu 2015 pristopila k projektu »Obvladovanje kostno–mišičnih bolezni in poškodb pri delu v obrtnih dejavnostih«, katerega izvajanje je omogočil Zavod za zdravstveno zavarovanje Slovenije (ZZZS). Po podatkih Zavoda za pokojninsko in invalidsko zavarovanje so namreč kostno–mišične bolezni v Sloveniji glavni vzrok za nastanek delovne invalidnosti, obenem pa je to tudi najpogostejši vzrok, zaradi katerega slovenski delavci odhajajo v bolniški stalež. Zaradi tega je ukrepanje na mestih, kjer ta stanja lahko nastanejo, in mestih, kjer prihaja do najpogostejših okvar zdravja, nujno. Osnovni namen projekta je bil ozavestiti delodajalce in zaposlene o kostno–mišičnih boleznih ter jih izobraziti, kako lahko na enostaven način pripomorejo k zmanjšanju nesreč pri delu in zmanjšanju bolniškega staleža.

Grosupljem izvedla dva brezplačna dogodka. V torek, 15. 3. 2016, smo organizirali promocijski dogodek, poimenovan DAN ZA ZDRAVJE ZAPOSLENIH. Na dogodku smo udeleženci izvedeli, kaj predstavlja nevarnost za nastanek poškodb in nastanek kostno–mišičnih obolenj na delovnem mestu in kako jih lahko sami obvladujemo in preprečujemo.

V torek, 12. 4. 2016, pa nam je bilo na delavnici v Domu obrtnikov predstavljeno delovanje človeškega telesa, osnovni psihofizični vzroki in posledice, ki povzročajo različna kostno–mišična obolenja.

Na obeh dogodkih smo z namenom ozaveščanja udeležencem delili tudi knjižico »Kratke smernice o zmanjševanju kostno–mišičnih obolenj ter preprečevanju nastanka poškodb pri delu«.

Janez Bajt, univ. dipl. oec.,
sekretar OOOZ Grosuplje

V okviru projekta je OOOZ Grosuplje v Domu obrtnikov v

UDELEŽITE SE ŠTEVILNIH IZOBRAŽEVANJ IN USPOSABLJANJ NA OBMOČNI OBRNO-PODJETNIŠKI ZBORNICI GROSUPLJE

Na OOOZ Grosuplje bomo tudi v letu 2016 izvedli številna izobraževanja in usposabljanja za grosupeljske obrtnike in podjetnike, ki jih za upravičence subvencionira Občina Grosuplje. Letos bomo pridobivali poslovna znanja (npr. Preoblikovanje s.p. v d.o.o., Spmembe ZGD, Internetno trženje ipd.), računalniška znanja (Autocad), se učili tujih jezikov (angleščina, nemščina), organizirali poslovna srečanja ipd. Podroben seznam izobraževalnih vsebin je objavljen na spletni strani OOOZ Grosuplje, www.ooz-grosuplje.si.

Termin izvedbe bo določen naknadno, v dogovoru s prijavitelji. Če pa med razpisanimi izobraževanji ne boste našli primernega, pa lahko upravičenci v okviru t.i. individualnega izobraževanja na OOOZ Grosuplje do konca oktobra 2016 podate vlogo za delno povračilo stroškov poljubnega izobraževanja, ki ste se ga vi ali vaši zaposleni udeležili v letu 2016.

Financiranje Javnega povabila k sofinanciranju izobraževanja in usposabljanja enot malega gospodarstva na področju OOOZ Grosuplje v letu 2016, ki traja do porabe sredstev oz. najkasneje do 31. 10. 2016, omogoča občina Grosuplje, za kar se ji lepo zahvaljujemo.

Vse informacije glede javnega povabila so objavljene na www.ooz-grosuplje.si, za dodatne informacije pokličite OOOZ Grosuplje, po elektronski pošti ooz.grosuplje@ozs.si ali po telefonu 01 786 51 30. Vabljeni.

Želite vaše izdelke in storitve predstaviti na letošnjem 49. mednarodnem obrtnem sejmu (MOS-u) v Celju, 13. – 18. 9. 2016? Pokličite OOOZ Grosuplje. Možnost subvencioniranja. Rok za prijave: konec aprila.

Obiščite Županovo jamo tudi med prvomajskimi prazniki!

Ogledi kraškega podzemlja bodo od 23. aprila do 1. maja 2016, vsak dan, ob 15. uri.

Vstopnina: odrasli 8 EUR, šoloobvezni otroci 6 EUR, popusti za skupine

Informacije:

Županova jama – TOD Grosuplje:

B. Jakopin: 041 407 705

www.zupanovajama.si

www.facebook.com/zupanovajama

Javno komunalno podjetje Grosuplje s stojnico ob svetovnem dnevu voda: KOLIKO VODE ZARES PORABIMO?

Slovenska komunalna podjetja so v torek, 22. marca 2016, ob svetovnem dnevu voda prikazala, koliko litrov vode se skriva v živilih in dobrinah, ki jih uporabljamo vsak dan. Javno komunalno podjetje Grosuplje je imelo svojo stojnico pred trgovskim centrom Spar v Grosupljem, mimoidoče občanke in občane pa so tako osveščali o porabi pitne vode. Direktor občinske uprave Občine Grosuplje Dušan Hočevnar je ob dogodku povedal, da imamo v Grosupljem zelo dobro in kvalitetno vodo, stalno pa zato spodbujamo tudi moto "pijmo vodo iz pipe".

Javno komunalno podjetje Grosuplje je imelo svojo stojnico pred trgovskim centrom Spar, mimoidoče občanke in občane pa so tako osveščali o porabi pitne vode. Stojnico je obiskal tudi direktor občinske uprave Dušan Hočevnar.

V zadnjih nekaj letih smo zagotovili sredstva in skupaj z Javnim komunalnim podjetjem Grosuplje odprli kar dve novi vrtini, in sicer na Kačjaku in v Medvedici, še ena nova vodna vrtina pa se pripravlja v Škocjanu. Poleg tega stalno skrbimo za menjavo starih tudi še azbestnih vodovodnih cevi, v sklopu ureditve kanalizacij smo jih v zadnjih letih zamenjali kar nekaj kilometrov. S prostorskimi akti varujemo vsa vodovarstvena območja, da bomo občanke in občani tudi v

bodoče pili kar se da kvalitetno vodo.

V Sloveniji imamo velike količine dobre vode, zaradi česar še ne varčujemo z njo tako, kot bi morali oz. kot morajo v nekaterih drugih državah. Kljub temu pa bomo morali vedno bolj paziti na vodo, tako kot to velja recimo za ravnanje z odpadki.

Direktor tehničnega sektorja Javnega komunalnega podjetja Grosuplje Tomaž Rigler pa je povedal, da je pobudo za akcijo dala Zbornica komunalnega gospodarstva, to stojnico pa so pripravili z namenom, da občankam in občanom nazorno prikažejo, koliko vode porabimo za določene proizvode, za industrijo. S tem so nas pozvali, da vodo uporabljamo zmerno, s preudarkom, in pa seveda, da jo pijemo iz pipe. Plastenke predstavljajo večkratni problem, so odpadki, za proizvodnjo plastenke uporabljajo nafto in velike količine vode, pa tudi cena je navsezadnje od 300 do 1000-krat večja, kot če bi liter vode natočili iz pipe. Za izdelavo litrske plastenke se v povprečju porabi kar četrta litra nafte in tri litre čiste pitne vode.

Danes imamo na Zemlji enake količine vode, kot smo jo imeli pred tisočletji, vendar zaradi naraščanja svetovnega prebivalstva, prekomerne potrošnje in vse večjega onesnaževanja postajajo zaloge pitne vode vse bolj omejene. V večjem delu sveta tako uporabljamo več vode, kot jo sploh lahko narava obnovi.

Na to problematiko opozarja tudi OECD, ki v svojem poročilu ugotavlja, da se bo povpraševanje po vodi do leta 2050 povečalo za 55 odstotkov, posledično pa naj bi skoraj polovica svetovnega prebivalstva živila v pomanjkanju vode.

Komunalna podjetja so zato ob svetovnem dnevu voda občane med drugim spodbujala, naj se odločajo za izdelke in živila, za katere je bilo porabljenih manj vode, kupujejo

lokalno pridelana živila ter se ravnajo po načelu odgovorne potrošnje in kupujejo zgolj tisto, kar potrebujejo.

Jana Roštan

AKCIJSKA PONUDBA!

Novo v ponudbi Javnega komunalnega podjetja Grosuplje d.o.o.

DOBAVA IN VGRADNJA MALIH ČISTILNIH NAPRAV!

Posebnosti ponudbe:

- celostna izvedba na enem mestu („na ključ“)
- dobava le **preverjenih** čistilnih naprav vseh velikosti,
- **strokovna** vgradnja čistilne naprave,
- uredimo vse potrebne dokumente in certifikate,
- priskrbimo **najugodnejši** laboratorij za izvedbo obveznih prvih meritev,
- **brezplačno** pomagamo izpolniti poročilo o prvih meritvah (ustrezne meritve in poročilo sta pogoj za znižanje okoljske dajatve!),
- **brezplačno** praznjenje obstoječe greznice pred priklopom čistilne naprave do 6 m³ (če je potrebno)

„NA KLJUČ!“

Več informacij dobite na 051 374 687 ali urban.cepon@jkgp.si

Kam z odpadki in kako uspešni smo pri njihovem ločevanju?

V preteklem letu smo v Občinah Dobropolje, Grosuplje in Ivančna Gorica zbrali 11.007 ton odpadkov iz gospodinjstev in obrti. Od tega je bilo kar 61 % ločeno zbranih frakcij, ki smo jih predali pooblaščenim družbam za ravnanje z odpadki.

Ločeno zbiranje odpadkov iz gospodinjstev je naša skupna odgovornost. Pomeni, da skrbno in pravilno razvrstimo odpadke že na mestu njihovega nastanka in jih potem pravilno prepustimo zbiralcem na zanje predvidenih mestih. Ločevanje odpadkov prinaša številne prednosti kot sorazbremenitev okolja, ohranjanje naravnih virov, varčevanje z energijo, saj so lahko odpadki, ki bi sicer končali

na odlagališču, v drugačni obliki ponovno uporabni, prinaša pa tudi nižje skupne stroške ravnanja z odpadki.

Dodatna mehansko – biološka obdelava komunalnih odpadkov, ki je s 1. 1. 2016 obvezna javna služba in jo za Občino Grosuplje izvaja Snaga, d.o.o., iz Ljubljane, je potrebna le za odpadke, ki jih odvržemo v zabojnik za mešane komunalne odpadke. Večje so količine teh odpadkov, višji je strošek obdelave. Zaradi tega si v Javnem komunalnem podjetju Grosuplje prizadevamo, da rezultate ločevanja odpadkov še izboljšamo.

Kam odložimo ločeno zbrane odpadke?

V zabojnike za mešano embalažo, zabojnike za biorazgradljive odpadke ter zabojnike za mešane komunalne odpadke, ki se nahajajo v vsakem gospodinjstvu, kot je navedeno v spodnji tabeli:

Vrsta odpadka	Barva pokrova zabojnika	Velikost zabojnika	V zabojnik lahko odvržemo:	V zabojnik ne sodi:	Dodatna priporočila
Biolško razgradljivi odpadki	Zelen pokrov	120L ali 240L	Zeleni vrtni odpad: - odpadno vejevje, trava in listje, plevel - ovenelo cvetje in stara zemlja lončnic - gnilo sadje - stelja malih rastlinojedih živali - ohlajen lesni pepel Kuhinjski odpadki: - zelenjavni in sadni odpadki vseh vrst - jajčne lupine - kavna usedlina - filter vrečke - pokvarjeni prehranski izdelki in ostanki hrane (razen kosti in mesa) - higienski papir (robčki, brisače) - umazane papirne vrečke - moker časopisni papir	- plastika - steklo - kovine, - keramika - kosti in meso - olja in maščobe - ostanki tekstila - vsebina vrečk za sesalce - zdravila - iztrebki malih živali - nevarni odpadki - plenice	Odpadke odlagajte v biorazgradljivih vrečkah ali v časopisnem papirju
Mešana embalaža	Rumen pokrov	240L	- vse vrste plastenk, plastične posode in druga plastična embalaža iz trde plastike - kovinska embalaža (konzerve, pločevinke, ...) - sestavljena embalaža (tetrapak) - embalažni stiropor - folije vseh vrst, PVC vrečke	- steklena embalaža (steklenice, kozarci za vlaganje, ipd.); - kartonasta embalaža; - lesena embalaža (gajbice, deli palet, ipd).	Embalažo izpraznite in stisnite, predno jo odložite v posodo
Ostane komunalnih odpadkov	Črn oziroma kovinski pokrov	80L, 120L, 240L	- povoščen papir - vžigalniki - ostanki kosti in mesa (ostanki hrane) - ohlajen pepel (ne lesni) - plenice in sanitarne izdelke - iztrebki malih živali, mačji pesek, dlake - cigaretni ogorki - umazan papir, tapete - čevlji, vsebina sesalcev za prah, smeti - keramika, porcelan, žično steklo, pleksi steklo - šiviljski ostanki, usnje, odpadni tekstil - kasete, filmi, fotografije, zgoščenke, diskete - celofan, lepilni trakovi - manjše plastične izdelke za gospodinjstvo	- vsi odpadki, ki jih lahko razvrstimo drugam	

V zabojnike, ki se nahajajo na ekoloških otokih in so namenjeni ločenemu zbiranju papirja, kartona in steklene embalaže:

Vrsta odpadka	Barva pokrova zabojnika	Velikost zabojnika	V zabojnik lahko odvržemo:	V zabojnik ne sodi:	Dodatna priporočila
Papir, papirnata embalaža in karton	Rdeč pokrov	1100L	<ul style="list-style-type: none"> - časopisi in revije - zvezki in knjige - papirnate vrečke - reklame, brošure, katalogi, prospekti - pisemske ovojnice - pisarniški papir - ovojni papir - papirnate nakupovalne vrečke - papirna in kartonska embalaža živil - lepenka 	<ul style="list-style-type: none"> - sestavljena embal. - tetrapak - kopirni (indigo), povoščen in plastificiran papir - celofan, tapete - higienski papir (papirne serviete in robčki) - umazan ali moker papir in karton ter papirna in kartonska embalaža 	Kartonsko embalažo raztrgate in nato odložite v posodo
Steklena embalaža	Bel pokrov	1100L	<ul style="list-style-type: none"> - steklena embalaža živil in pijač - steklena embalaža zdravil in kozmetike - stekleni kozarci za vlaganje - druga steklena embalaža 	<ul style="list-style-type: none"> - okensko, avtomobilsko in drugo ravno steklo, ogledala - kristalno in ekransko steklo - pleksi steklo - karbonsko steklo - laboratorijsko steklo - porcelan in keramika, - žarnice, svetlobne cevi 	Stekleno embalažo in steklenice izpraznite in očistite, preden jih odvržete v zabojnik

V zabojnike, ki se nahajajo v našem zbirnem centru na odlagališču v Špaji dolini, lahko ločeno oddate 18 različnih vrst komunalnih odpadkov:

Vrsta odpadka	V zabojnik lahko odvržemo:	V zabojnik ne sodijo	Dodatna priporočila
Ravno steklo	Okensko steklo in drugo ravno steklo		Kam s starimi, neuporabnimi okni? Okensko steklo razbijemo in odvržemo v zabojnik za ravno steklo, okenske okvirje pa ločeno odložimo v zabojnik za odpadni les.
Odpadna guma	Odpadne avtomobilске pnevmatike		Vsako gospodinjstvo lahko brezplačno odloži do 50 kg odpadnih avtomobilskih pnevmatik letno (okvirno 4 kose)
Odpadne PVC rolete	PVC rolete s škatlami		Iz PVC rolete se prideluje granulati, ki je sekundarna surovina za druge izdelke iz PVC-ja
Odpadni tekstil	<ul style="list-style-type: none"> - vse vrste oblačil - igrače izdelane iz tekstila - posteljnina, rjuhe, zavese - obutev v paru - torbe, pasovi in drugi modni dodatki. 	<ul style="list-style-type: none"> -umazana in strgana oblačila in obutev -krpe, odeje, preproge 	
Gradbeni material	<ul style="list-style-type: none"> - ometi - keramične ploščice - opeka - zemlja, kamenje in peski - ostali nenevarni gradbeni materiali. 	<ul style="list-style-type: none"> - električni kabli - papirna, plastična in kovinska embalaža gradbenih izdelkov - gradbeni les - izolacijski materiali... 	Manjše količine INERTNIH gradbenih odpadkov (beton, opeka, ploščice ipd.) iz gospodinjstev lahko oddamo brezplačno v zbirnem centru Špaja dolina (do 350 kg/dan oz. do 5.000 kg/leto na gospodinjstvo). Izolacijske materiale lahko oddamo proti plačilu.
Azbestno cementni odpadki	- azbestna strešna kritina		Azbestno cementne ploščice morajo biti zložene na paleti in ovite s folijo. Za deponiranje je potrebno izpolniti poseben obrazec in navesti osebne podatke lastnika odpadka, parcelno številko in katastrsko občino nastanka odpadka. Strošek odlaganja za občane Grosupljskega plača Občina Grosuplje. Podjetja lahko oddajo azbestno cementne odpadke, ki so nastali na območju omenjenih občin, ob predložitvi pooblastila za pripravo evidenčnega lista in proti plačilu.

V Zbirni center lahko pripeljete tudi vse ostale odpadke, ki se zbirajo po sistemu »od vrat do vrat«, odpadke iz ekoloških otokov in čistilnih akcij. Vse odpadke iz gospodinjstev sprejemamo brezplačno. Izjema so biološko razgradljivi odpadki, ne sortirani odpadki ter ne inertni gradbeni odpadki.

V okviru akcij zbiranja nevarnih odpadkov lahko gospodinjstva vsako pomlad in vsako jesen oddajo nevarne odpadke, enkrat letno pa tudi odpadno električno in elektronsko opremo ter naprave.

Cena izvajanja storitve zbiranja odpadkov vključuje tudi brezplačen odvoz do 2 m³ kosovnih odpadkov, ki ga občani lahko koristijo enkrat letno.

Javno komunalno podjetje Grosuplje

Plesen je nevarna za človeka

Vlaga in plesen pestita prenekateri dom. Črna plesen ni samo estetski problem – je izjemno škodljiva za zdravje, saj povzroča hude respiratorne težave in negativno vpliva na imunski sistem.

Kaj je to plesen?

Plesni so velika skupina gliv. Njihovo telo sestavljajo cevaste (hife, kjer nastajajo spore) celice brez klorofila, običajno brezbarvne.

Značilnost spor je, da nastajajo v ogromnih količinah in se lahko širijo na velike razdalje. Nekatere so nevarne za človekovo zdravje.

Plesen potrebuje za rast hrano in vlago. Prehranjujejo se z absorpcijo, zato potrebujejo vlago. Hranila pa so lahko tudi zelo nenavadna, kot je zidna barva, plastika in drugo. Spore plesni, nabrekle od vode, rastejo kot baloni, ki se napihujejo. Pri tem izločajo prebavne encime in za človeka strupene mikrotoksine.

Zakaj se plesen pojavlja na zidovih?

Tudi zid in zidna barva je hranilo za plesen, potrebna je le še vlaga. Vzroki vlage v zidovih pa so:

- Novi zidovi se še niso posušili - vlaga - potrebna za gradnjo - je še v zidovih.
- Vlaga prehaja skozi konstrukcijo zaradi nepravilne hidro izolacije.
- Temperatura zidu je pod rosiščem, pojavijo se kapljice na steni,
 - o zaradi tako imenovanega toplotnega mostu.
 - o zaradi nezatesnjenega elementa, ki omogoča prodor mrzlega zraka, ki ohlaja steno. To je lahko tako stalno odprto okno kot slabo vgrajeno okno.
 - o zaradi prevelike relativne vlage v prostoru, ki se kondenzira na stenah z nekoliko nižjo temperaturo.
- Puščanje inštalacij.

Kako preprečiti nastanek in razvoj plesni?

Odgovor je seveda na dlani – vzdrževati suhe stene.

Kako pa to dosežemo? Tudi ta odgovor ste že slišali velikokrat – potrebno je odvesti vlago v zrak – prezračevati.

Večina stavb je brez mehanskega prezračevanja in se prezračuje naravno, kar je pomembno tudi za zdravo bivanje. Zgoraj so naštetih najpogostejši vzroki za nastajanje plesni. Preverimo, ali obstajajo potencialna mesta za nastajanje plesni. Če se vzroki ne dajo odstraniti, je potrebno steno sušiti in preprečiti, da pride do kondenzacije vode. Omogočiti moramo tudi kroženje zraka. Pohišta ne postavljamo blizu hladnih sten.

Vzroke za nastajanje plesni odstranimo tako, da:

- Nove stene posušimo.
- Hidro izolacijo popravimo, steno posušimo.
- Temperaturo zidu dvignimo nad rosišče:
 - o Pri obstoječih toplotnih mostovih, če se jih ne da sanirati – s stalnim odvajanjem prevlažnega zraka in po potrebi segravanjem mesta, da ne pride do kondenzacije.
 - o S tesnenjem problematičnega elementa in izogibanjem dolgotrajnim prezračevanjem v hladnih dneh.

o Dodatno prezračevanje v obdobju kuhanja, sušenja perila, tuširanja.

- Inštalacije popravimo, steno posušimo.

Odvečno vlago moramo redno odvajati, kar lahko naredimo z razvlaževalci – mehanskimi ali elektronskimi, lahko pa z zadostnim in pravilnim prezračevanjem, s tem si tudi zagotovimo svež zrak, ki je potreben za zdravo in ugodno bivanje. Primerna relativna vlažnost prostora za bivanje je od 40 % do 60 %.

- Mehanski razvlaževalci s kondenzacijo zbirajo zračno vlago v posodo. V posodi so granule ali tablete, ki nase vežejo vlago. Takoj ko granule ali tablete namestimo v posodo, ki jo postavimo na mesto, kjer je največ vlage, a vsaj deset centimetrov stran od stene, da zrak lahko kroži, se začne absorpcija vlage.
- Elektronski razvlaževalci – bolj učinkoviti kot mehanski, ki pa sicer za delovanje potrebujejo električno energijo, a zmorejo razvlaževati s kapaciteto do 20 litrov na dan.
- Naravno prezračevanje prostorov je lahko nekontrolirano in kontrolirano. Prostor pa bomo razvlažili s prezračevanjem le, če bo zunanji zrak manj vlažen kot notranji, ali če bomo zunanji zrak segrevali in s tem zmanjšali njegovo relativno vlažnost. Kontrolirati moramo vlago in temperaturo zraka, tako zunaj kot znotraj.

o Nkontrolirano prezračevanje, vdiranje zraka v prostore omogočajo različna netesna mesta v stavbi, kot so okenske in vratne pripire, špranje pri roletnih omaricah in netesno vgrajeno stavbno pohištvo. Če je pretirano, lahko v hladnih obdobjih podhlajuje tudi površine v neposredni bližini, na katerih se kondenzira vodna para, kar je lahko tudi vzrok za nastajanje plesni.

o Kontrolirano prezračevanje pa je z odpiranjem oken. Primerno je kratkotrajno in intenzivno zračenje prostorov z odpiranjem oken v enakomernih časovnih intervalih (npr. vsake tri ure). Neprimerno pa je dolgotrajno zračenje ali tudi zračenje s priprtimi okni, kot označimo odpiranje oken z zvrčanjem v polvertikalni položaj ("skipana okna"), ki ostanejo priprta večino dneva ali noči.

o Če plesni nismo uspeli pravočasno preprečiti, jo je potrebno temeljito odstraniti.

Za podrobnejše informacije se lahko obrnete tudi na energetske svetovalne pisarno ENSVET v Grosupljem, Kolodvorska cesta 2, 1290 Grosuplje. Uradne ure: vsako sredo, med 14.00 in 17.00. Kontakt za naročanje strank: vsak delovni dan od 9.00 do 15.00 na tel. 01/7888 779.

V energetske svetovalne pisarne vam bomo poleg informacij o novih nepovratnih spodbudah, ki jih Ekosklad nudi občanom, nudili neodvisne strokovne nasvete o rabi obnovljivih virov energije in o doseganju večje energijske učinkovitosti stanovanjskih stavb.

Osmo leto zapored smo na Radenskem polju prenašali žabice

Selitev dvoživk v spomladanskem času poteka iz zimskih prebivališč (pogosto gozda) do vode.

Od leta 2009 na cestnem odseku Mlačevo-Račna vsako leto marca postavimo en kilometer ograje za dvoživke ter približno mesec dni vsak dan pomagamo žabicam čez cesto.

SELITEV DVOŽIVK V SPOMLADANSKEM ČASU IZ ZIMSKIH PREBIVALIŠČ DO VODE

Na Radenskem polju je problem, da mora celotna populacija dvoživk, ki živi v gozdu na zahodnem delu polja, prečkati cesto, da pride do vode.

Množični povozi lahko tako zelo zmanjšajo številčnost živali, da se populacija ne zmore več obnavljati in lahko v nekaj letih izumre.

SELITEV DVOŽIVK

Spomladanska selitev spolno zrelih osebkov iste populacije k skupnemu mrestišču lahko traja ob primernih vremenskih razmerah le nekaj dni, lahko pa je zaradi nenadnega znižanja temperatur in suše tudi večkrat prekinjena in traja več tednov. Razlog, zakaj postavljamo začasne ograje, je veliko število osebkov, ki se selijo v kratkem časovnem obdobju. Vračanje živali v gozd poteka bolj razpršeno, v daljšem časovnem obdobju in je odvisno od posamezne živali. Če bi želeli prestreči vse živali, ki se vračajo, bi ograja lahko stala več mesecev. Če ograja stoji, jo je potrebno redno, to je vsak večer, pregledovati in prenašati dvoživke čez cesto. Trenutni finančni in človeški viri tega ne omogočajo. Rešitev situacije predstavljajo betonske ograje na obeh straneh ceste, ki usmerjajo živali v podhode pod cesto. Na ta način se živali lahko prosto premikajo med različnimi življenjskimi prostori brez tveganja povoza.

PODATKI PRETEKLIH LET

	2009	2010	2011	2012	2013	2014	2015	2016
samci krastač	14344	16584	18115	13840	12400	6449	7584	6921
samice krastač		3934	5853	3811	4820	2367	2714	2357
rosnica	416	813	835	697	140	82	422	656
sekulja	15	301	106	473	421	49	734	1586
rjave žabe	6		152	539	72	23		84
zelene žabe	1688	380	298	91	180	87	403	43
zelena rega	58	129	68	3	39	1	3	5
navadni pupek	82	216	95	83	17	3	46	109
planinski pupek	16	15	5	4	1	2	4	26
veliki pupek	73	41	9	0	6	1	5	11
hribski urh	15	2	1	1	2	0	1	0
SKUPAJ	16713	22415	25537	19542	18098	9064	11916	11798

V tabeli lahko vidite podatke o prenesenih dvoživkah za pretekla leta. Opazimo lahko, da se število živali iz leta v leto spreminja ter v splošnem pada. Ne moremo trditi, kaj je glavni razlog za takšno nihanje, lahko pa naštejemo različne dejavnike.

- Pri vračanju dvoživk v gozd ni postavljene začasne ograje za dvoživke in del populacije povozijo avtomobili.
- Nizek razmnoževalni uspeh. V času odlaganja mrestov je vode dovolj, vendar v sušnih razmerah voda na kraških tleh hitro odteče in mresti ter paglavci poginejo. Bajer na Mlačevem je sicer stalno vodno telo, a ker so v njem ribe, te požrejo jajca in ličinke dvoživk.
- Zasipavanje in izsuševanje naravnih življenjskih prostorov (mlak, jarkov, močvirij, večjih luž ...) zaradi spreminjanja namembnosti zemljišč in urejanja rečnih bregov; predvsem manjša vodna telesa so za dvoživke izredno pomembna, ker je v njih manj plenilcev.
- Občutljivost dvoživk na onesnaženje vode in tal s kemičnimi snovmi, saj skozi tanko in vlažno kožo, skozi katero dihajo, zlahka absorbirajo strupe.
- Zaradi spreminjanja pokrajine in uporabe pesticidov se zmanjšuje tudi število nevretenčarjev, ki so glavna hrana dvoživk.

LETOŠNJA AKCIJA

Projekt je sofinancirala Občina Grosuplje. Ograja je stala od začetka februarja pa do konca marca. V marcu so bili pogoji za selitev dvoživk slabi, ker ni bilo dovolj vlažno in v večernem času, ko se dvoživke selijo, ni nikoli obilno deževalo.

Prenašanje dvoživk sva letos vodili dve koordinatorki. Sodelovalo je 30 udeležencev. Večina prostovoljcev se je prenašanja udeležila enkrat, štirje petkrat in trije več kot desetkrat. Skupno sva koordinatorki prenašali dvoživke približno 60 ur, prostovoljci pa 100 ur.

Pri postavljanju in podiranju ograje je sodelovalo več kot 40 ljudi (gasilci PGD Račna, PGD Čušperk in prostovoljci), ki so skupaj prispevali okoli 120 delovnih ur.

Ograjo smo odstranili in pospravili, ko smo opazili, da so se pričele dvoživke številčneje vračati v gozd. Vedeli smo, da bo ob naslednjem dežju na cesti ogromno živali, ki se bodo vračale. V petek, 8. aprila, je cel dan deževalo. Zvečer se je selilo ogromno dvoživk in upam si trditi, da se jih je povozilo več tisoč. Naslednji dan kljub primernim pogojem za selitev na cesti ni bilo skoraj nobene dvoživke. Kakšen vpliv bo imel ta povoz na stanje populacije, bo pokazal čas. Nepredvidljivost gibanja dvoživk otežuje učinkovito načrtovanje in postavitve začasnih ograj.

KAKO NAPREJ

Dolgoročno ohranjanje populacije dvoživk na Radenskem polju je možno samo s serijo raznolikih ukrepov, ki bi jih izvajal upravljalec krajinskega parka. Naloga upravjalca je tudi priprava in urejanje dokumentacije za postavitve trajnih podhodov za dvoživke.

Postavljanje začasne ograje ni dolgoročna rešitev. Niti s stališča ohranjanja populacije niti z ekonomskega vidika. Zaradi nepredvidljivosti seljenja dvoživk, ki je seveda pogojeno z vremenom, se žal ne da dobro napovedati časovnega okvira selitve celotne populacije, zaradi česar vsako leto del populacije zgrešimo - ali je ograja postavljena prepozno ali pa jo prehitro podremo.

Hkrati pa se zaradi prekinitev v ograji (uvozi na stranske ceste) in zaradi ne dovolj dolge ograje (le en kilometer namesto dveh) še vedno povozi veliko živali. Tako kljub trudu in velikemu številu opravljenih delovnih ur ogromno živali konča pod avtomobilskimi kolesi. Trajni podhodi za dvoživke sicer predstavljajo veliko investicijo, a v primerjavi z drugimi lokacijami, kjer potekajo prenašanja, Radensko polje izstopa tako po vrstni pestrosti kot številčnosti živali in je pomembno območje za ohranjanje dvoživk.

Lara Kastelic, Društvo Preplet

Zaljubljeni kroti

Zelena žaba

Žabica sekulja

Foto: Marjan Trobec

STAROSTI PRIJAZNA OBČINA GROSUPLJE

Slovenska mreža
starosti prijaznih
mest in občin

TRIRAZVOJNA PODROČJA STAROSTI PRIJAZNE OBČINE

Odkar je Občina Grosuplje vstopila v slovensko in svetovno mrežo občin, ki si posebej prizadevajo, da bi naredile čim večji razvojni korak za lepše staranje in sožitje, informirajo Grosupeljski odmevi občane o svetovnih in domačih spoznanjih s tega področja. Danes si bomo ogledali tri bistvena področja za obvladovanje demografske krize, na katerih zastavijo svoj razvoj starosti prijazne občine.

1. PROGRAMI ZA OSKRBO BOLNIH IN ONEMOGLIH STARIH LJUDI

Na 1000 prebivalcev je povprečno okrog 40 kronično bolnih, starostno onemoglih ali invalidnih ljudi, ki potrebujejo pomoč pri opravljanju osnovnih vsakdanjih opravil: pri osebni higieni, oblačenju, uživanju hrane in tekočine, gibanju in izločanju. Od teh je 8 nastanjenih v domovih za stare ljudi, 2 ali 3 imajo javno oskrbo na domu, za tri četrtine – to je okrog 30 na 1000 prebivalcev, pa jih oskrbujejo svojci doma. Polovica od njih potrebuje malo oskrbe, polovica veliko.

V Sloveniji kar 200.000 svojcev redno oskrbuje onemoglega družinskega člana. Najpogostejši družinski oskrbovalci so ostareli zakonci ter hčere, sinovi in snahe v srednjih letih ob redni službi in svoji družini. Če bi domača družinska oskrba odpovedala, si niti misliti ni mogoče, da bi jo zmožel

nadomestiti kak javni sistem oskrbe v domovih ali pomoči na domu. Zato sta usposabljanje družinskih oskrbovalcev in druga razbremenilna pomoč zanje zadnja leta čedalje bolj v ospredju političnih in strokovnih prizadevanj v razvitem svetu. Tudi v Sloveniji poznamo tečaj za družinske oskrbovalce v krajevnih skupnostih. Na tedenskih srečanjih, ki trajajo po dve uri in pol, praktično obdelajo devet najbolj perečih tem oskrbovanja, nege in komuniciranja s starim človekom, v ospredju pa je tudi pereča naloga, kako poskrbeti za svoje lastne moči pri napornem oskrbovanju.

Po evropskih državah deluje danes več kakor petnajst sodobnih programov za oskrbovanje starostno onemoglih, dolgotrajno bolnih in invalidnih ljudi. Prvi je strokovna in druga pomoč pri preureditvi lastnega stanovanja za življenje ob starostnem pešanju. Sledijo razne oblike pomoči in razbremenitve družinskim oskrbovalcem, servisna pomoč na domu, dovoz hrane, dnevno varstvo, nočno varstvo za dementne. Preselitev v dom za stare ljudi pride na vrsto, ko so vse možnosti pomoči na domu nezadostne. Sodobni dom pa je seveda v domačem kraju in deluje povezano z vsemi drugimi programi za oskrbo onemoglih.

Starosti prijazna občina si zada za prednostno nalogo narediti, kar je mogoče za sodobno oskrbo onemoglih občanov. Seveda je veliko odvisno od države, kdaj in kakšen zakon o dolgotrajni oskrbi bo sprejela. Veliko stvari za oskrbo onemoglih krajanov – podobno kakor za varstvo otrok – pa tako in tako naredimo doma v krajevni skupnosti. Pri tem bi bilo izboljšanje časa, če bi čakali na državo ali EU.

2. PROGRAMI ZA AKTIVNO IN ZDRAVO STARANJE CELOTNE UPOKOJENSKE GENERACIJE

Na 1000 prebivalcev je nad 160 zdravih upokojencev, ki marsikaj naredijo za mlajši dve generaciji ter jih s svojimi pokojninami in prihranki pogosto tudi materialno podpirajo. Vsaj četrtnina bi morala biti vključena v različne programe za aktivno in zdravo staranje. Društva upokojencev in druga društva v kraju naredijo veliko za to. Poleg tega pa so tudi novi programi, ki pomagajo preprečevati pogostejše starostne bolezni in jih čim boljje obvladovati, ko se pojavijo. Taki so skupinski programi za preprečevanje padcev v starosti, za življenje s krvnim tlakom, za trezno staranje, za boljši prehod iz zaposlitvenega življenja v kakovostno življenje po upokojitvi. V sodobnem krajevnem medgeneracijskem središču imajo taki programi in aktivnosti nepogrešljivo mesto. Večino od njih vodijo usposobljeni prostovoljci iz vseh generacij. Izkušnje kažejo, da novi programi za zdravo staranje v kraju dobro uspevajo, ko je na 1000 prebivalcev 10 usposobljenih in dobro organiziranih prostovoljcev.

Huda ovira današnje starejše generacije je, da mnogi ne obvladajo uporabe sodobne elektronske tehnologije, npr. interneta in pametnega telefona. V Sloveniji imamo na 1000 prebivalcev elektronsko nepismenih 150 ljudi, ki so stari nad 50 let; vsaj 30 od njih bi se želelo naučiti uporabljati to sodobno tehnologijo. Najbližja pot do rešitve tega problema je, da bi v srednjem šolstvu (lahko deloma že v osnovnem) organizirano uvedli program, da bi lahko vsak učenec prostovoljsko usposobil vsaj enega upokojenca za uporabo elektronske tehnologije. Kako to organizirati in izpeljati, smo dodobra preizkusili v praksi. Ta program ne omogoča samo aktivnejšega staranja, njegov enak uspeh je tudi učenje lepega sodelovanja in razumevanje med mladimi in starejšimi krajani, čemur je namenjena tretja skupina novih programov v starosti prijazni občini.

3. PROGRAMI ZA KREPITEV SOLIDARNOSTI MED MLADO, SREDNJO IN UPOKOJENSKO GENERACIJO TER VZGOJA VSEH ZA LEPŠE SOŽITJE

Dobri odnosi med mlado, srednjo in upokojensko generacijo se ne bodo zgodili sami od sebe, tako kakor se ne dobre ceste v kraju. Organizirana vzgoja vseh generacij za lepše sožitje in boljše sodelovanje je odločilna naloga starosti prijazne občine. Kako se usmeriti proti tem ciljem?

Učitelji v OŠ in vzgojitelji v vrtcu so največja skupina intelektualcev v kraju. Če prištejemo še intelektualce v javnih službah (občinska uprava, zdravstveni dom, knjižnica, center za socialno delo ...), so zaposleni v javnih službah neizčrpen domač intelektualni potencial za dviganje zavesti o zdravem in aktivnem staranju in lepšem sožitju med generacijami. Njihovo sistematično izobraževanje o kakovostnem staranju in solidarnem sožitju je pogoj za aktiviranje tega velikega krajevnega potenciala. Starosti prijazna občina si lahko zada tudi to za svoj prioriteten razvojni cilj. Učitelji in vsi drugi izobraženci namreč niso pri študiju dobili nikakršnih znanj o tem, kako učinkovito vzgajati za lepše medgeneracijske odnose in za kakovostno staranje. Te nove naloge se danes uči ves razviti svet.

Veliko vlogo imajo krajevna javna občila in knjižnica. V starosti prijazni občini je to dvoje nepogrešljivo pri učinkovitem širjenju medgeneracijske kulture sožitja in sodelovanja.

Starosti prijazna občina naj bi v 5-letnem obdobju na vsakem od teh treh področij uvedla ali izboljšala delovanje vsaj treh sodobnih programov, ki jih skupnost potrebuje. Inštitut Antona Trstenjaka, ki koordinira in strokovno vodi slovensko mrežo starosti prijaznih mest in občin, priporoča v času finančne krize zlasti uvajanje tako imenovanih mehkih programov, ki so nizkocenovni in dosegajo velik del potrebnega prebivalstva tako, da z novim znanjem, z boljšo organizacijo obstoječih ustanov in služb, s pomočjo prostovoljstva in na podobne načine občutno izboljšajo stanje na področju staranja in sožitja.

Dr. Jože Ramovš,
Inštitut Antona Trstenjaka za gerontologijo in
medgeneracijsko sožitje

Zdravstveno letovanje in kolonija otrok in šolarjev na Debelem Rtiču

Mladinskem zdravilišču in letovišču Debeli Rtič v času od 19. 7. do 28. 7. 2016. Doplačilo staršev za zdravstveno letovanje letos znaša 90 €.

Zdravstveno letovanje sofinancirajo Zavod za zdravstveno zavarovanje Slovenije, Občine Dobropolje, Grosuplje in Ivančna Gorica ter starši. ZZS določa, da se zdravstvenega letovanja lahko udeležijo le tisti otroci in šolarji, stari od pet do devetnajst let, ki imajo v medicinski dokumentaciji zapise o večkratni hospitalizaciji (več kot dvakrat v času od preteklega razpisa

1. Zdravstveno letovanje

Rdeči križ Slovenije - Območno združenje Grosuplje organizira devetdnevno zdravstveno letovanje otrok in šolarjev od 5. do 19. leta starosti v

– 31. 12. 2014) ali so bili pogosteje bolni (dva in več zapisov v medicinski dokumentaciji v času od preteklega razpisa – 31. 12. 2014).

2. Kolonija

Za otroke iz socialno šibkejših družin brez zdravstvene indikacije (ki niso bili več kot dvakrat bolni) pa s sofinanciranjem občin pripravljamo šestdnevno kolonijo, ki bo potekala od 19. 7. do 25. 7. 2016 tudi na Debelem Rtiču. Prispevek staršev za kolonijo bo 90,00 €.

3. Samoplačniška kolonija

Prav tako organiziramo na Debelem Rtiču samoplačniško kolonijo za šest dni (270,00 €) ali devet dni (390,00 €), ki jo starši ali skrbniki glede na boljše finančno stanje plačajo sami v celoti.

Prijavnice za letovanje dobite v šolski svetovalni službi na vseh šolah našega območja, v otroških ambulantah v Grosupljem,

Ivančni Gorici in Dobropolju, na sedežu RKS – OZ Grosuplje ali na naši spletni strani: <http://www.grosuplje.ozrk.si>, lahko pa vam jo tudi pošljemo po elektronski pošti. V celoti čitljivo izpolnjene in podpisane prijavnice naj otroci vrnejo v šoli ali oddajo na RKS – OZ Grosuplje čim prej, najkasneje pa do 6. 5. 2016.

Za dodatne informacije smo vam na voljo na tel. 01/7811-630 ali 051/380-351 ali na e-naslovu: grosuplje.ozrk@ozrks.si.

Sekretarka RKS – OZ Grosuplje Anica Smrekar
Predsednik RKS – OZ Grosuplje Franc Horvat

RAZPIS ZA VODITELJE IN PEDAGOŠKEGA VODJO NA ZDRAVSTVENEM LETOVANJU IN KOLONIJI OTROK NA DEBELEM RTIČU

Rdeči križ Slovenije - Območno združenje Grosuplje organizira devetdnevno zdravstveno letovanje otrok na Debelem Rtiču v času od 19. 7. do 28. 7. 2016 in šestdnevno kolonijo od 19. 7. do 25. 7. 2016.

Za vodenje skupin otrok v starosti od 5 do 19 let vabimo k sodelovanju prostovoljce/ke.

Kandidati morajo izpolnjevati naslednje pogoje:

- starost najmanj 20 let,
- študentje in diplomanti pedagoške, zdravstvene ali druge ustrezne smeri,
- izkušnje pri delu z otroki,
- znanje osnovnih plavalnih veščin.

Pisne prijave zbiramo do 10. 6. 2016 na naslov: RKS - Območno združenje Grosuplje, Taborska cesta 6, 1290 Grosuplje, E-pošta: grosuplje.ozrk@ozrks.si, dodatne informacije pa na tel. št 781 16 30 ali 051 380 351.

Predsednik RKS - OZ Grosuplje
Franc Horvat

Prostovoljke iz Krke obiskale Dom starejših občanov in Center aktivnosti Grosuplje

V okviru akcije »Krkin teden humanosti in prostovoljstva«, ki je pod sloganom »Tudi dobrodelnost je del nas« potekal med 4. in 10. aprilom, so 6. aprila 2016 Dom starejših občanov Grosuplje in Center aktivnosti Grosuplje obiskale štiri delavke Krke. Prostovoljke so se ta dan družile s stanovalci Doma in sodelovale pri dejavnostih v Centru aktivnosti. Stanovalce so spremljale na sprehodih, jim pomagale pri vsakodnevnih opravilih, se z njimi pogovarjale, sodelovale pri delavnicah ... S svojo prisotnostjo in dobro voljo so popestrile naš vsakdan.

Akcijo so zaposleni v Krki pripravili že petič. V letošnji akciji je sodelovalo kar 1361 njihovih delavcev. Poleg druženja s stanovalci v domovih za starejše in z varovanci varstveno-delovnih centrov so darovali tudi kri, zbirali oblačila, igrače, obutev, živila, knjige in druge potrebščine, hrano za pse in muce, pomagali v zavetiščih za živali, pakirali živilske pakete in sortirali oblačila, pomagali pri pripravi drv za zimo ...

Stanovalci in delavci Doma starejših občanov Grosuplje ter člani Centra aktivnosti Grosuplje smo bili veseli, da so nas delavci Krke vključili v svojo akcijo. Tako smo imeli

priložnost tudi njim pokazati, kako poteka naš vsakdan, ter kako lepa, prijetna in polna energije je naša hiša.

Za DSO Grosuplje in Center aktivnosti Grosuplje
Metka Velepč Šajn

V VVZ Kekec Grosuplje izvajamo CAP PROGRAM – preventivni program preprečevanja nasilja nad otroki

Program CAP (Child Assault Prevention) je primarno preventivni program, katerega osnovni cilj je krepiti zaščitne dejavnike otrok. S CAP programom delujemo proaktivno s ciljem, da bi se otroci znali in zmogli zaščititi pred nasiljem, zlorabo. Osnovno sporočilo programa otrokom in odraslim je, da imajo vsi otroci pravico, da so VARNI, MOČNI in SVOBODNI. Preventivni program so razvili v Mednarodnem centru za preprečevanje nasilja (ICAP, New Jersey, ZDA). V Sloveniji ga v vrtcih in šolah uspešno izvajajo že od leta 1998. Dosedanje izkušnje in odzivi, tako otrok, staršev in strokovne javnosti, so zelo dobri.

Program CAP za otroke je sestavljen iz treh delavnic. Delavnice potekajo preko vodene skupinske diskusije in igre vlog. Po delavnicah v skupini imajo otroci možnost tudi individualnega pogovora z izvajalkami, v katerem lahko ponovijo naučene strategije, dobijo odgovore na morebitna vprašanja, imajo pa tudi možnost, da v zaupnem odnosu povedo o izkušnjah nasilja. Delavnice se dotikajo treh različnih področij zlorabe oz. nasilja, in sicer:

1. Delavnica – vrstniško nasilje;
2. Delavnica – neznan storilec grozi z ugrabitvijo ali drugimi oblikami zlorabe Delavnica – fizična in spolna zloraba.

Glavni cilj programa izhaja iz koncepta primarne preventive, katere cilj je preprečiti, da bi otroci postali žrtve nasilja, zlorabe. Pri izvajanju programa sledimo dvema osnovnima ciljema:

- Opremiti otroke z informacijami in znanjem samozaščitnega ravnanja, da bi se znali zaščititi v zanje ogrožajoči situaciji nasilja, zlorabe;
- Seznaniti z informacijami o zlorabi in nasilju nad otroki starše in zaposlene v vrtcu.

V VVZ Kekec Grosuplje smo se za usposabljanje preko ISA Inštituta odločili v preteklem šolskem letu in tako smo se za delo po programu CAP za vrtce usposobile štiri strokovne delavke in v lanskem letu tudi že izvedle prve predstavitve za starše in delavnice za otroke, stare 4 – 6 let, v eni enoti

vrta. V tem šolskem letu pa smo načrtovale izvedbo sklopa treh delavnic kar v šestih oddelkih v štirih enotah, in sicer v oddelkih 5 – 6-letnih otrok.

Delavnice so otroci, starši kot tudi zaposleni zelo pozitivno sprejeli, otroci so se v delavnice aktivno vključevali, pridobili so veliko novih znanj in veščin, ki jim bodo lahko v pomoč.

CAP program smo predstavile celotnemu vzgojiteljskemu zboru in na svetu staršev, prav tako pa smo skupaj z vzgojiteljicami o samem programu spregovorile na roditeljskih sestankih za starše skupin, v katerih smo delavnice izvedle. Ob tem smo staršem ponudile tudi zgibanke z vsemi pomembnimi informacijami.

Glede na izkušnje in odzive otrok, strokovnih delavk in staršev smo se skupaj z vodstvom odločili, da s programom nadaljujemo tudi v bodoče. Načrtujemo, da bi v prihajajočem šolskem letu obiskale vse oddelke, kjer so vključeni otroci, stari 5 – 6 let. hkrati pa bi obstoječi program še nadgradile in obogatile z dodatnimi delavnicami in primeri dejavnosti, ki bi bile v pomoč strokovnim delavkam v oddelkih po končanih delavnicah.

Izvajalke programa CAP v VVZ Kekec Grosuplje – Ana Vrhovec, Rebeka Prelesnik, Klavdija Kresnik in Špela Podgoršek Pirc

VPIS V VRTEC MALČEK ZA ŠOLSKO LETO 2016/2017

Vabimo vas k vpisu otrok za šolsko leto 2016/2017 v zasebni vrtec Malček. Vpisujemo otroke prve starostne skupine od 11 mesecev do 3 let.

Nahajamo se v zeleni okolici Grosupljega, kjer lahko otroci najdejo veliko možnosti in izzivov v naravi. Prostrani travniki nam omogočajo, da vsakodnevno raziskujemo ter se zblížujemo z naravo, hkrati pa širimo svoje znanje in spoštovanje do nje. Poleg prednosti, da se nahajamo v zdravem zelenem okolju, se ponašamo tudi s sodobno opremljenimi prostori in kvalitetnim programom.

Več informacij o vpisu lahko dobite na naši spletni strani www.vrtecmalcek.com ali na telefonski številki 064-183-256.

Zasebni vrtec Malček

Utrinki iz vrtcev...

ALTERMED je največji sejem promocije zdravega načina življenja, zdravilstva, zeliščarstva, zdrave prehrane in okolju prijaznega bivanja pri nas, ki vsako leto marca poteka v Celju. Na tej sejamski prireditvi je VVZ Kekec Grosuplje v okviru mednarodnega projekta Ekošola letos sodeloval že četrtič. Predstavili smo se na stojnici s kruhom v tradicionalni in sodobni prehrani otrok pod naslovom: »Kruh izpod otroških rok.«

Melita Gale, VVZ Kekec Grosuplje

Rastemo, širimo svoje poslovanje.

Leta 1994 smo pričeli svojo pot v Metliki, jo nadaljevali v pekarni v Kranju in ustvarili uspešno blagovno znamko »Tvojih pet minut«.
Leta 2003 je pričela delovati naša pekarna na Hrvaškem. V letu 2008 smo vstopili v Srbijo, kjer smo danes vodilno pekovsko podjetje z osmimi pekarnami.

S prevzemom Pekarne Grosuplje v letu 2015 postajamo vodilno pekarsko podjetje tudi v slovenski regiji. Strategija podjetja Don Don temelji na rasti, zagotavljanju visoke kakovosti, inovativnosti in pestrosti ponudbe pekovskih in slašičarskih izdelkov.

Danes nas je v skupini Don Don zaposlenih že več kot 1200 sodelavcev.

Da bomo lahko rastle še hitreje in pri tem dosegali odlične rezultate vas vabimo, da se nam pridružite v naši Pekarni Grosuplje

VODJA EKSPEDITA

Opis del

Organiziranje in vodenje dela v ekspeditu (prevzem izdelkov iz proizvodnje in trgovskega blaga, skladiščenje, priprava izdelkov za odpremo, sprejemanje vračil, sodelovanje v postopkih reševanja reklamacij, koordinacija dela povezanega z distribucijo). Delo se opravlja v dopoldanskem času.

Naša pričakovanja

- višja ali najmanj srednja izobrazba logistične, ekonomske ali druge ustrezne smeri,
- delovne izkušnje na podobnih delih,
- računalniška znanja MS Office s poudarkom na Excelu,
- dobre organizacijske sposobnosti, samostojnost in samoiniciativnost pri opravljanju nalog.

VODJA IZMENE V EKSPEDITU

Opis del

Organiziranje in nadzorovanje dela v izmeni, Razporejanje delavcev. Urejanje odpreme dokumentacije, vnašanje podatkov in spremljanje evidenc v informacijskem sistemu za vodenje procesov v ekspeditu. Delo se opravlja 6 dni v tednu, v nočni in dopoldanski izmeni.

Naša pričakovanja

- srednja izobrazba logistične, ekonomske ali druge ustrezne smeri,
- zaželeno so delovne izkušnje z vodenjem delavcev,
- osnovna računalniška znanja,
- samostojnost, sposobnost organiziranja in vodenja sodelavcev.

KOMISIONAR V EKSPEDITU

Opis del

Komisioniranje pekovskih izdelkov. Urejanje odpreme dokumentacije. Odgovornost za pravočasno in količinsko pravilno pripravo izdelkov za odpremo. Delo se opravlja 6 dni v tednu, večinoma v nočni, delno v dopoldanski ali popoldanski izmeni.

Naša pričakovanja

- najmanj poklicna strokovna izobrazba ustrezne smeri,
- zaželeno so delovne izkušnje na primerljivih delih,
- zanesljivost in prizadevnost pri delu.

TEHNIK V TEHNIČNI PODPORI – ELEKTRO VZDRŽEVALEC

Opis del

Opravljanje preventivnega vzdrževanja strojev in naprav v pekovski proizvodnji. Odpravljanje okvar na tehnološki opremi. Sodelovanje pri vzdrževalnih delih na objektu. Delo se opravlja večinoma v dopoldanski izmeni, delno v popoldanski in nočni izmeni.

Naša pričakovanja

- srednja strokovna izobrazba smer elektrotehnik-energetik ali mehatronik,
- poznavanje področja vzdrževanja strojev in naprav na elektrotehničnem in na strojnem področju,
- delovne izkušnje pri vzdrževanju tehnološke opreme v sorodni proizvodni dejavnosti so vaša prednost.

ŽIVILCI ZA OPRAVLJANJE DEL V PEKOVSKI PROIZVODNJI

Ste pek, slašičar, kuhar, živilski tehnik, gostinski tehnik ali imate drug poklic v živilski stroki?

Mogoče tudi nimate tovrstne izobrazbe, imate pa željo delati v pekovski proizvodnji in mi vas bomo dela v pekarni z veseljem naučili.

Potrebujemo sodelavce za različna dela pri izdelavi kruha in pekovskega peciva, od zahtevnejših del mešanja, vodenja strojnih linij, peke izdelkov do manj zahtevnih del pakiranja, zlaganja.

Pridružite se nam, če vas izmensko delo ne moti in vam delo 6 dni v tednu ni ovira.

KAJ VAM V PEKARNI GROSUPLJE LAHKO NUDIMO?

- Visoko varnost zaposlitve.
- Dobro plačilo za dobro opravljeno delo.
- Urejeno delovno okolje.
- Strokovno izpopolnjevanje in karierno rast.
- Možnost zaposlitve za nedoločen čas.

Če nam zaupate in želite postati del nas, nam posredujte vaše prijave do 6.5.2016 na elektronski naslov mojca.mlakar@dondon.si ali po pošti na naslov **Don Don d.o.o., Gasilska cesta 2, 1290 Grosuplje**. Za dodatne informacije nas lahko pokličete na telefon 01 78 66 902.

Pekarna Grosuplje

Družina Skorjavec iz Pekarne Grosuplje ima že tretjega člana

SKORJAVC *pirin*

V Pekarni Grosuplje s pirinim Skorjavcem obujamo dolgoletno slovensko tradicijo. Pirin Skorjavec ima svojevrsten in prijeten okus, zaradi dodanih krompirjevih kosmičev pa ohrani svežino več dni.

Prof. dr. Janez Bogataj navaja: »Pridelavo pira so po letu 1900 začeli opuščati, danes pa jo spet uvajamo, saj med drugimi njenimi lastnostmi velja za pomemben steber zdrave prehrane.«

V sodelovanju s slovenskim etnologom prof. dr. Janezom Bogatajem

STE VEDELI?
 Zrno pira vsebuje več beljakovin in vlaknin in manj škroba v primerjavi s pšenico.

NOVO

www.pekarna-grosuplje.si

 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, skatlice, ...

DODELAVA TISKOVIN

različne vezave, personalizacija, plastifikacija, lepljenje, 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

VSE NA ENEM MESTU ZA VAŠE VOZILO

AVTOSERVIS HOC CENTER IN STAHLGRUBER

PEROVO 7, GROSUPLJE

MENJAVA ZAVORNE TEKOČINE

Pregled nivoja in ustreznosti zavorne tekočine in menjava. Storitve vključuje zavorno tekočino in brezplačen preventivni pregled vozila.

€ 20,00*

MENJAVA KONČNIKOV IN SKLOPOV PODVOZJA

20% popust na sklope podvozja in stabilizator iz ponudbe STAHLGRUBER ter 10% popust na vgradnjo ter optično nastavitve podvozja. Ponudba vključuje tudi brezplačni preventivni pregled vozila.

MENJAVA JERMENA

20% popust na garniture zobatih jermenov ter vodne črpalke iz STAHLGRUBERJEVE ponudbe ter 10% popust na vgradnjo.

MENJAVA BRISALČEV IN DOLIVANJE TEKOČIN

15% popust na menjavo brisalcev in dolivanje tekočin. Ob nakupu brisalcev Bosch ali hladilne tekočine ali čistila za stekla je storitev brezplačna.

Kakovostne avtomobilске nadomestne dele nam zagotavlja STAHLGRUBER, vodilni evropski ponudnik avtomobilskih nadomestnih delov.

Prisrčno vabljeni!

HOC CENTER d.o.o.
 Uradni serviser za osebna in lahka dostavna vozila
 Perovo 7, 1290 Grosuplje
 Kontakt: 031 741 671
www.hoc-center.si

HOC CENTER

STAHLGRUBER d.o.o.
 Avtomobilski nadomestni deli, orodje in vse za avtomehanične delavnice PE Grosuplje
 Perovo 7, 1290 Grosuplje
 Kontakt: [01] 587 31 42
www.stahlgruber.si

 STAHLGRUBER
 ZA VAŠO MOBILNOST

*Cena vključuje DDV.

V vrtcu Kekec, enoti Rožle, smo že 7. leto spuščali gregorčke po Grosupeljščici, predvsem zaradi ohranjanja običaja in druženja.

Strokovne delavke vrtca Rožle

Letošnjo pomlad smo pričakali v najboljši družbi, s tistimi, ki jih imamo najrajši. V začetku meseca marca so k nam prišli na dopoldanski obisk stari starši otrok. Po zajtrku smo skupaj izdelovali "gregorčke" iz naravnih materialov. Veje, listje, mah in ostalo so babice in dedki prinesli s seboj. Nekaj materiala pa smo sami nabrali na bližnjem travniku. Lično izdelane in s cveticami okrašene "gregorčke" smo kljub rahlemu dežju odnesli do bližnjega potoka in jih spustili po vodi.

Katja Polajnar, vzgojiteljica Zasebnega vrtca Sonček

Otroci in strokovne delavke Zasebnega vrtca Sonček smo zelo radi v vrtcu, ker se veliko igramo, skupaj pojemo in ustvarjamo, predvsem pa veliko časa preživimo na prostem. Tudi letos smo se zato odločili, da obiščemo kmetijo v prelepi naravi in tako skupaj s starši preživimo skupno popoldne. Še toliko lepše pa je bilo, ker smo se do kmetije odpeljali kar z vlakom.

Katja Polajnar, vzgojiteljica Zasebnega vrtca Sonček

V vrtcu Pastirček poteka pisana paleta pomladnih dogajanj. V ekološkem kotičku zbiramo rabljeni tekstil za akcijo predelave in odpadne plastenke za nakup inkubatorja v porodnišnici Kranj. V počastitev dneva Zemlje organiziramo vsakoletni „zeleni teden“ - čistilno akcijo in si med drugim še dodatno polepšamo vrtniček, ki ga krasijo cvetlične in zelenjavne gredice. Sonce nas je privabilo na igrišča in terase, kjer so oživele kotički igralnice na prostem ...

Klavdija Zajec Bobnar, vzgojiteljica

Učenci OŠ LA Grosuplje na obisku v Domu starejših občanov Grosuplje

V torek, 29. 3. 2016, smo z učenci, ki zmorejo več, obiskali stanovalce Doma starejših občanov (DSO) Grosuplje. Letos smo jih obiskali že petič. Na srečanje smo se dobro pripravili. Na matični šoli na Tovarniški smo v gospodinjski učilnici spekli tri vrste piškotov: orehove, medenjake in skutine.

Dejavnosti se je udeležilo kar 28 učencev, zato smo si razdelili delo. Prva skupina je pekla piškote, druga pa je izdelovala košarice za piškote. Nato smo se zamenjali.

Čas je hitro mineval. V učilnici je zelo lepo dišalo po svežih dobrotah. Na mizah je bilo kar nekaj papirnatih, pomladno okrašenih košaric. Otroci so pri njihovem izdelovanju in

okraševanju pokazali veliko mero ustvarjalnosti.

Peš smo odšli do DSO. Pričakalo nas je veliko stanovalcev doma. Torkovo popoldne smo jim popestrili s plesom, igranjem na različna glasbila, petjem, pripovedovanjem šal, krajšo dramsko igro in celo prikazom veččin taekwondo-ja. Vsak učenec je predstavil svoje močno področje.

Z zanimanjem so nas gledali in poslušali. Po vsaki predstavitvi enote naše šole so nam namenili velik aplavz.

Za nas je bila to prijetna izkušnja. V svetu, ki ves čas le hiti, smo se za nekaj ur ustavili, sprostiti ob peki piškotov, kulturnem programu in druženju s starejšimi občani. Sprva smo malce sramežljivo, nato bolj pogumno ponujali košarice z našimi dobrotami in tudi s stanovalci malce pokramljali.

Pri skupni pesmi vseh učencev so se nam pridružili še gledalci in v veselem, pomladnem vzdušju smo se poslovili. Z veseljem jih bomo obiskali tudi naslednje leto, saj so starejši ljudje zelo hvaležni.

Zahvaljujemo se učiteljici Metki Goričar za pomoč pri peki piškotov, gospe Jožici Kralj in stanovalcem doma za izkazano gostoljubje. Skupno druženje je bilo uspešno in bogatejši smo za še eno dragoceno izkušnjo.

Učenci z učiteljico Alenko

Spomladanske delavnice – cvetnonedeljske butarice

Na Podružnični OŠ Polica smo imeli 16. marca 2016 prav posebno velikonočno srečanje. Organizirali smo delavnice s starši, na katerih smo izdelovali cvetnonedeljske butarice. Izdelovanje butaric je star ljudski običaj in del neprecenljive etnografske dediščine okolja, ki pa danes vedno bolj tone v pozabo. S širjenjem nakupovalnih središč in vplivom urbanega okolja na podeželje številni običaji in rokodelske spretnosti izginjajo iz vaškega načina življenja. Tako je danes izdelovanje butaric po družinah prej izjema kot pravilo.

Z delavnicami smo želeli ohranjati etnografsko dediščino okolja in izročilo prednikov prenesti na starše in otroke, da starega ljudskega običaja ne bi pozabili.

Cvetnonedeljske butare so šopi, izdelani iz določenih vrst in določenega števila šibja oziroma rastlinja. Najpogostejše so butare iz vejic vrbe, brinja, bršljana, leske, bezga in dreva. Verniki butare na cvetno nedeljo prinašajo v cerkev, kjer naj bi z blagoslovom dobile posebno moč. Doma vejice iz butar zatikajo za razpela, svete podobe in tramove pod streho, da bi dom ščitile pred požarom in strelo. Živini dajo jesti zelenje iz butar, vejice ali iz njih narejene križce pa pritrjujejo na hlevska vrata in zatikajo v njive, vinograde in sadno drevje.

V ljudskem verovanju cvetnonedeljska butara velja za zaščitnico

doma, domačih živali, zemljišč in pridelkov. Butare se pojavljajo na velikonočnih razstavah in kot dekorativni element.

(Slovenski etnografski muzej)

Delavnice sta vodila Vera Travnik s Police in Ivan Vidic iz Velike Stare vasi, ki tradicijo izdelovanja butaric še ohranjata. Butarice smo izdelovali iz naravnih materialov, značilnih za okolje: iz leskovih palic, vejic bršljana, resja, brogovite, brina, oljke in pomladnih cvetočih grmov. Vse smo povezovali z vrvico, okrasili s trakom in »kronico«.

V izdelovanje so se vključile celotne družine, starejši in mlajši in si tako obogatili pripravo na praznični čas.

Poleg oblikovanja butaric so otroci, starši, dedki in babice izdelovali tudi dekorativne predmete. Navdušeno so izrezovali, gubali in krasili zajčke, kokoške in jajčka.

Veliko udeležencev delavnic je butarice izdelovalo prvič. Zanimive so bile vsem, tudi našim najmlajšim.

Pri izvedbi delavnic so sodelovali vsi učitelji šole Polica. Ksenija Kovačec Marin je vodila delavnico oblikovanja dekorativnih predmetov, Veronika Vidic pa je bila soorganizator delavnic izdelovanja butaric.

Marija Podvršič

Zaključna prireditev ob izmenjavi učencev iz Grosupljega in iz St. Chamonda

Osnovna šola Brinje Grosuplje letos že šesto leto sodeluje v mednarodni izmenjavi učencev iz mesta St. Chamond v Franciji. Začeli so z navezovanjem stikov preko pisem, a kmalu ugotovili, da je to premalo. Nadgradili so način komunikacije in prešli na elektronsko pošto, nato na snemanje predstavitvenih filmov o sebi, šoli in o Grosupljem. Najlepše pa je, če se prijateljstva sklepajo v živo. Naši učenci so se z učitelji odpravili v Francijo, francoski učenci in učitelji pa so jim izobraževalni obisk prijazno vrnili. Spletli so močne prijateljske vezi, pri čemer jim je s finančnimi sredstvi in drugo podporo ves čas pomagala tudi Občina Grosuplje.

V letošnjem šolskem letu je potovanje učencev iz Osnovne šole Brinje Grosuplje v Francijo zaradi novembrskih dogodkov v Parizu žal odpadlo, a francoski prijatelji so k

njim vseeno prišli. V Grosuplje so prispeli 4. aprila 2016 in v gosteh ostali vse do 8. aprila 2016. Prišlo je kar 32 učencev in 3 učitelji.

Predstavili so jim svojo šolo ter do njih želeli biti kar najbolj gostoljubni. Peljali so jih na različne ogledne po Sloveniji. V ponedeljek so spoznali mesto Grosuplje in si ogledali tudi našo knjižnico, v torek so se odpravili na Gorenjsko, do Bleda, Bohinja in do Radovljice, v sredo so si ogledali Križno jamo, v četrtek so se odpravili na celodnevni izlet na Primorsko, kjer so si gledali Piran, pa tudi soline v Sečovljah, v petek pa so si ogledali še našo prestolnico in odšli na Ljubljanski grad.

Pred odhodom v Francijo so v petek zvečer, 8. aprila 2016, pripravili zaključno prireditev, na kateri sta naše učence, njihove starše in učitelje, ki so sodelovali v izmenjavi, pa seveda francoske prijatelje pozdravila tudi pomočnica ravnateljice Osnovne šole Brinje Grosuplje Katja Kmetec in župan občine Grosuplje dr. Peter Verlič.

»Lahko bi rekli, da ste nam gostje iz Francije ta teden prinesli pomlad. Ne samo tisto, ki jo vidimo zunaj v naravi, ampak tudi toplino in pozitivno energijo prijateljstva,« so bile uvodne besede naših učencev na prireditvi.

Pomočnica ravnateljice Katja Kmetec pa je povedala, da je bilo druženje sicer kratkotrajno, vendar toliko bolj intenzivno. *»Upam, da ste se prijetno počutili v Sloveniji in da vam je bilo všeč pri nas v Grosupljem. Naš župan bi vam gotovo povedal, da je Grosuplje najsrečnejša občina na svetu. Kupiš jackpot, zadeneš,«* je še povedala pomočnica ravnateljice Katja Kmetec in dodala, da je v tem tednu nastala prava mavrica doživetij, česar gotovo še dolgo ne bodo pozabili.

Župan dr. Peter Verlič pa je ob koncu prireditve dejal, da mu je ta prireditev, ko je videl, kaj vse so učenci doživeli v tem tednu, in kako lepe prijateljske vezi so spletli med seboj, res polepšala dan. *»Če se ne znamo srečati starejši, pa te poti utirate za nas vi. In vi ste tista generacija, ki je res generacija nove moderne Evrope,«* je učencem dejal župan. Vsem je zaželel vse dobro, da se bo njihovo prijateljstvo nadaljevalo, učencem in učiteljem iz Francije pa tudi varno pot domov.

Jana Roštan, foto: Brane Petrovič

Praznični marec v Domu starejših občanov Grosuplje

Mesec marec je bil izjemno velikodušen s prazniki, saj so se v njem zvrstili 8. marec – dan žena, 10. marec – 40 mučenikov, 12. marec – gregorjevo, 25. marec – materinski dan in še 28. marec – velika noč.

V Domu starejših občanov Grosuplje in Centru aktivnosti Grosuplje smo še posebej obeležili tri izmed vseh naštetih praznikov. Dobro jutro smo damam na dan žena zaželeli z glasbo in ročno izdelanim cvetom tulipana, moške pa je v lepši dan, na dan 40 mučenikov, pospremila vejica trnja, okrašena s suhimi slivami in iskreno voščilo. Da smo bili pošteni tako do žensk kot moških, smo pripravili posebno prireditev, namenjeno počastitvi obeh praznikov, 9. marca 2016. Na prireditvi je moškim nasmeh na obraz risal Ženski pevski zbor Nasmeh iz Grosupljega, ženske pa so vse do zadnjega trenutka nestrpno pričakovale presenečenje zanje, skritega gosta.

Ob njegovem prihodu so bile navdušene dame, ko pa je tudi zapel, je bilo navdušenje prisotno prav pri vseh. Skrivni gost je bil Marko Vozelj, zelo dober glasbenik in izjemen človek, saj je k nam prišel popolnoma dobrodelno, s seboj pa prinesel dobre pol ure veselja, glasbe in dobrega vzdušja. Zato se Marku tudi iskreno zahvaljujemo. A Marko ni bil edini skriti gost, pripravili smo še enega, in sicer je bil to harmonikar Janko Prah, sin naše stanovalke. Janko je

poskrbel za glasbeno spremljavo našega skritega gosta in za presenečenje svoji mami, ki ni mogla skriti veselja in solzic v očeh. Iskrice v očeh in široki nasmehi na obrazih so govorili to, kar besede težko dovolj dobro opišejo – bil je enkrat in neponovljiv večer.

V velikem tednu pa smo se pripravili na veliko noč s tekmovanjem za najlepše pirhe. Na tekmovanju so sodelovale vse gospodinjске skupnosti našega doma in tudi članice Centra aktivnosti Grosuplje. Pripravili smo 200 pirhov, ki so jih naši stanovalci dobili na velikonočno jutro, vsaka skupina pa je izdelala tudi pet tekmovalnih pirhov, ki smo jih nato oštevilčili, postavili na razstavo in organizirali glasovanje. Najlepše pirhe so lahko izbirali prav vsi, stanovalci in njihovi svojci in obiskovalci. Izbrati najlepšega izmed najlepših ni bila lahka naloga. Na koncu smo podelili priznanja v osmih različnih kategorijah – umetniški vtis, največ vloženega truda, ustvarjalnost, sodobna pisanka, izvirnost, lastno delo, barvitost, ljudsko izročilo in posebna kategorija zmagovalac glasovanja. Namen projekta je bil v povezovanju vseh naših stanovalcev, članov centra in zaposlenih in uspelo nam je skupaj ustvariti prijeten, zanimiv dogodek, ki je s tekmovanjem vnesel tudi nekaj popestritve in drugačnosti v naš vsakdan.

Pomlad je tu, s tem pa so tu tudi novi načrti in novi dogodki, na katere lepo vabljeni:

30. 4. 2016, ob 15. uri: v jedilnici Doma starejših občanov Grosuplje nastop folklorne skupine iz tujine,

5. 5. 2016, ob 19. uri, v Družbenem domu predstavitev dejavnosti Centra aktivnosti Grosuplje,

20. 5. 2016, ob 18.30: v jedilnici Doma starejših občanov Grosuplje večer fantovske glasbe »Ljubezen je v zraku«,

9. 6. 2016, ob 18.30: večer dalmatinske glasbe v soju bakel in prijetnega poletnega vetriča.

Vljudno vabljeni prav vsi, ki vas zanima, kako luštno je pri nas.

Za DSO Grosuplje in CAG
Tina Jerman

Center aktivnosti
Grosuplje

VABIMO VAS NA PREDSTAVITEV CENTRA AKTIVNOSTI GROSUPLJE,

ki bo v ČETRTEK, 5. 5. 2016, OB 19. URI,
v Družbenem domu Grosuplje.

Ob zaključku 2. leta delovanja Centra aktivnosti Grosuplje za vas pripravljamo pester, prijeten in zabaven program.

Lepo vabljeni!
Vstop prost

Koncert Mladinske folklorne skupine Račna ob 35. obletnici: S PLESOM SKOZI ČAS

Dostikrat se vprašamo, kam je šel čas, in kako to, da leta tako hitro minevajo. Včasih so samo slike tiste, ki nas spomnijo na trenutke izpred desetih ali dvajsetih let, spet drugič so to naključja, ob katerih se razveselimo ponovnega snidenja. Ampak, kot pravijo plesalke in plesalci Mladinske folklorne skupine Račna, v Račni ni tako. S plesom in pesmijo se družijo v dvorani Kulturnega doma Račna in v mnogih drugih dvoranh po Sloveniji in po svetu že 35 let. Začeli so v črno-belih časih 80. let prejšnjega stoletja, zaplesali v samostojno Slovenijo in nastopali v državah Evropske unije.

Slovenska pesem in ples sta videla že nešteto gospodarjev in jezikov, težkih trenutkov in žalostnih dogodkov. In prav zato ostajata nosilca veselja v svetu, doma, v Račni.

V nedeljo, 10. aprila 2016, so plesalke in plesalci Mladinske folklorne skupine Račna v Kulturnem domu Račna pripravili čudovit koncert ob njihovi 35. obletnici. Poimenovali so ga S plesom skozi čas. In res so nas s pesmijo in plesom popeljali skozi čas, sprehodili pa smo se tudi skozi prelepe slovenske pokrajine.

Koncert si je ogledal tudi župan dr. Peter Verlič in plesalkam in plesalcem iz Račne za nastop in za čudovitih 35 let iskreno čestital.

Povedal je, da si je občina Grosuplje začrtala novo smer razvoja. Uokvirili smo jo v 3 G-je, tako kot nosi ime naš mestni avtobus. Pravimo, da želimo biti gospodarni, gostoljubni in globalni. In kot je še dejal župan, so plesalke in plesalci Mladinske folklorne skupine Račna vse to. Nekoliko v šali je povedal, da so gospodarni, ker ne pretiravajo pri prošnjah za finančna sredstva, gostoljubni so tako in tako, v Račni je vedno lepo, so pa tudi globalni, pravi veleposlaniki občine Grosuplje, doma, v Evropi in v svetu, v univerzalnem jeziku glasbe, pesmi in plesa.

Jana Roštan, foto: Brane Petrovič

Priveditev ob materinskem dnevu v Veliki Loki

Članice in člani skupine Gledališča pod mostom ter naši najmlajši iz vasi Velika in Mala Loka smo v dvorani Prostovoljnega gasilskega društva Velika Loka tudi letos, 3. aprila 2016, pripravili tradicionalno proslavo ob praznovanju materinskega dne v čast našim mamam in očetom. Prireditve se je udeležilo številno občinstvo, ki so s ploskanjem nagrajevali vse nastopajoče.

Uvodni pozdrav se je začel s Pavčkovo pesmico: So dnevi, so pomladi, ko se imamo preprosto radi. So trenutki, ko je treba na novo začeti in so ljudje, ki jih je potrebno preprosto objeti. Ta svet je lep, če nekemu nekaj daš, če nekoga rad imaš in če si človek do ljudi. Sledila je najava vseh nastopajočih na prireditvi. Z nastopom so se najprej predstavili naši najmlajši (Sara, Ajda, Gloria, Aljoša, Brina, Jernej, Liam in Alena, Jakob in Lovro, Erik, Manca, Denis in Domen), ki so korajžno zapeli in zrecitali nekaj prirčnih pesmic.

Nato je na odru nastopila mladinska skupina s šaljivim aktualnim skečem z naslovom: Foni, foni, foni, ki je predstavila

poučno zgodbo o nepogrešljivih mobilnih telefonih. Skeč je domiselno pripravila, uredila in organizirala Neža.

V nadaljevanju je skupina Gledališče pod mostom nastopila s krajšo predstavo Najdražji praznik, ki je prikazala, kako se »znajdeta« tipični slovenski družini ob praznovanju materinskega dne. Predstavo je napisala prof. Maja Zajc Kalar, za kar se ji lepo zahvaljujemo in se priporočamo tudi za v prihodnje.

Za krajše predaha med prizori in nastopi skupin je poskrbel harmonikar Maj.

Po proslavi smo materam podarili rožico za praznik, vse obiskovalce pa na dvorišču poleg gasilskega doma pogostili s pijačo in slastnim pecivom, ki so ga pripravile naše marljive gospodinje ter si zaželeli ponovno snidenje ob letu osorej.

Stane Zabukovec,
foto: M. Bitenc in M. Tominšek

Barve glasbe in besede – Sedem Kristusovih poslednjih besed

Dvorana Mestne knjižnice Grosuplje, 14. marec 2016

V program tretjega ciklusa večerov Barve glasbe in besede smo uvrstili praznični velikonočni koncert. Violončelist Martin Sikur si je koncert zamislil kot preplet slik, literarnih besedil in glasbe. Pri izbiri slik je sodelovala umetnostna zgodovinarica in bibliotekarka Darija Kovačič, besedila na temo velike noči sta izbrali Katja Brecelj in Marija Samec iz posvetnih del slovenskih in angleških avtorjev. Izbrana besedila so brali člani Mestne knjižnice Grosuplje in Univerze za tretje življenjsko obdobje Grosuplje.

Skladbo Josepha Haydna: Sedem poslednjih besed našega Odrešenika na križu, op. 51, je zaigral godalni kvartet M.ARS, ki združuje štiri glasbenike, diplomante slovenskih in tujih glasbenih akademij ter prejemnike številnih nagrad in priznanj: violinistki Mojca Menoni Sikur in Ajdo Kralj, violistko Matejo Ratajč in violončelista Martina Sikurja.

Skladba Sedem poslednjih besed našega Odrešenika na križu obsega uvod in 7 sonat. Leta 1785 je prejel naročilo španskega

mesta Cadiz za novo orkestrsko delo, ki naj bi bilo izvedeno med prazničnim bogoslužjem na veliki petek. Uverturi je sledilo sedem

Recitatorji na odru: Katja Brecelj, Rozi Fortuna, Marija Samec, Kristina Oblak, Ivo Puhar in Matin Oblak ter glasbeniki: violinistki Mojca Menoni Sikur in Ajda Kralj, violistka Mateja Ratajč in violončelist Martin Sikur.

Foto Vera Puhar

počasnih stavkov. Pred vsakim od teh je škof izgovoril eno izmed sedmih poslednjih Kristusovih besed na križu in nadaljeval z razmišljanjem o njej. Delo je sklenil stavek Nevihta, ki je predstavljal potres po Jezusovem križanju.

Dvorana Mestne knjižnice Grosuplje je bila v temi. Na oknih so bile le oljčne vejice in gorele so svečke, njihov plamen pa je metal zanimive sence po dvorani. Na platnu smo spremljali slike znanih umetnikov na temo trpljenja, ki so prostor napolnjevale s posebno

barvno svetlobo. Gledalci so obkrožali glasbenike, ki so igrali pod odrom. Čudovita meditativna glasba, slike in besede so nas ponesle v velikonočni čas, čas, ki nas s trpljenjem opozarja na naše napake, a nam daje upanje, da je »na koncu predora luč«. Večer je bil prava priprava na velikonočni teden.

Zadnji koncert tretje sezone bo v začetku junija z naslovom Zdržena v glasbi in ljubezni in bo posvečen skladateljema Clari in Robertu Schumannu.

Marija Samec

Ocena gledališke predstave Ronja, razbojniška hči

Na svoj rojstni dan, v petek, 4. marca 2016, sem si v Kulturnem domu v Grosupljem ogledala premiero predstave Ronja, razbojniška hči švedske pisateljice Astrid Lindgren. Prebrala sem knjigo. Nisem si mogla predstavljati, kako bodo delo postavili na oder.

V mladinskem pustolovskem romanu je glavna junakinja Ronja, ki se je rodila v nevihtni noči materi Lovis in očetu Matissu v razbojniškem gradu. V severni del razklanega gradu se je vselila razbojniška tolpa z Borkom na čelu. Kljub sovraštvu med tolpama se Ronja in Birk, Borkov sin, spoprijateljita. Oče Matiss izve za njuno prijateljstvo, zato noče več slišati za svojo edino hčer. Ronja in Birk se odselita v Medvedjo jamo. Nekega jesenskega dne Ronja sreča svojega očeta, ki se omehča in se sprijazni z njenim prijateljstvom z Birkom. Roparski tolpi tudi med sabo premagata sovraštvo. Stari razbojnik Skalle Per Ronji in Birku zaupa skrivnost o srebrni gori, ki jima bo omogočila srečno prihodnost brez ropanja.

V prostoru so ugasnile luči, zadonela je strašna glasba. Končno, začelo se je. Kar zmrzilo me je. Zavese so se razprle in na odru sem zagledala šest igralcev, ki so plesali na deski. Takoj, ko so začeli vpiti, da so razbojniki, sem se spomnila knjige. Z veliko humorja, grozljive glasbe in nadvse dobrimi igralci je predstava

name naredila odličen vtis. Zares dobro darilo za rojstni dan. Zelo sem bila navdušena nad sceno, ki jo je izdelal lokalni mizar Peter Kastelic iz mizarstva Les Usluga. To pa sta bila le dva velika trikotnika in deska. Trikotnika so postavili na 100 in en način in tako ponazorili jamo, pa drevesa in še veliko drugih stvari. Zares dobra ideja. Všeč so mi bili tudi kostumi, ki sta jih pripravili in sešili Helena Pirnat in Klavdija Jeršinovec. Bili so zelo izvirni. Najbolj pa sem uživala v igri igralcev, ki so kar žareli. Nastopilo jih je 19, in sicer: Jerca Bučar, Matic Smolič, Brina Predalič, Jakob Jerič, Pia Klemenčič, Kristjan Smole, Žiga Duša, Minja Bukovec, Luka Žerdin, Nejc Tacer, Nadja Planinšek, Nika Franič, Ana Koprivnikar, Eva Mrhar, Manca Čebulj, Ines Sever, Anteja Ratajec, Neža Bedene in Kaja Polajnar. Velika zahvala in pohvala gre tudi režiserjema Ireni Žerdin in Janu Pirnatu.

Po končani predstavi sem se v zaodru pogovorila z igralci. Povedali so mi, da so se imeli odlično, in mi zaupali, da sprva nihče ni hotel predstave Ronja, razbojniška hči. Ko pa se je ponavljanje besedila končalo in se je začela igra, je šlo vse kot po maslu. Dvakrat so imeli tudi posebne vaje, na katerih jih je spremljal Sebastijan Starič, ki jim je pomagal pri odrski postavitvi. Na vajah so bile včasih prisotne tudi ostre kritike, a brez teh predstava ne bi bila taka, kot je, so izjavili igralci.

Gledališka predstava je primerna za vse generacije, saj ima globoko sporočilo, ki bi se moralo dotakniti vseh nas. Pravi, da lahko sprejmemo prav vse ljudi, ne glede na to, kakšni so. Oglejte si to odlično predstavo tudi vi. Ne bo vam žal.

Tajda Svetek, 8. a
OŠ LA Grosuplje

Učenci Glasbene šole Lipičnik z orkestrom dvakrat napolnili dvorano

V nedeljo, 3. aprila, so učenci Glasbene šole Lipičnik iz Grosupljega in okolice nastopili na velikem letnem koncertu v Straži pri Novem mestu. Skupaj z učenci enot Novo mesto in Metlika so dvakrat razprodali sedeže v tamkajšnjem kulturnem domu.

Glasbene zvrsti letošnjega koncerta so bile soul, gospel in glasba iz filmov. Preko 120 nastopajočih je pripravilo poldrugo uro dolg program, v katerem so se predstavili solisti, skupine ter pevska zbor. Zadnji dve točki, pesmi Anywhere is (Enya) in Prebujenje (avtorska skladba Janija Lipičnika), sta predstavljali poslastico koncerta; zaigral ju je orkester učencev Glasbene šole Lipičnik ob spremljavi pevskega zbor Rockapella pod taktirko diplomiranega komponista in dirigenta Gregorja

Zagorca. Orkester je sestavljalo 64 nastopajočih, zastopani pa so bili glasbeni instrumenti: kitara, bas kitara, violina, čelo, harmonika, električne klaviature, klavir, prečna in blok flavta ter tolkala. »Z nastopom v orkestru smo želeli dati priložnost prav vsakemu učencu, da nastopi na odru, za vsakega nastopajočega pa je bila izkušnja primerljiva z nastopi profesionalnih glasbenih skupin,« je povedal ravnatelj glasbene šole Jani Lipičnik. Na odru je bilo namreč postavljenih 58 mikrofонов, skoraj kilometer električnih kablov za ozvočenje in osvetlitev, koncert je snemalo pet televizijskih kamer, učenci so zadnja dva meseca imeli intenzivne vaje, tri dni pred koncertom zaključne priprave, na dan koncerta pa generalko. Za nastopajoče je bila organizirana tudi maska oziroma make-up zaradi nastopa pred

kamero.

»Priprave na koncert so se v resnici začele že lansko leto septembra, s pričetkom tekočega šolskega leta. Zaradi velikega števila nastopajočih je bilo potrebno pravočasno poiskati primerne prostore z dovolj velikim odrom, napisati priredbo dveh skladb, ki ju je izvajal orkester, napisati scenarij za vse nastopajoče točke ter pripraviti tehnično postavitve kamer, osvetlitve in ozvočenja,« pojasnjuje Jani Lipičnik.

Koncert je pritegnil večje število poslušalcev, kot jih je lahko sprejela dvorana, zato sta bila v istem dnevu organizirana dva koncerta. Poseben pomen gre pripisati publiki, saj je prav vsakega nastopajočega pospremila z glasnim aplavzom in navdušenimi vzkliki.

Grosupeljski učenci Glasbene šole Lipičnik so se do sedaj

predstavljali kot solisti ali člani glasbenih skupin na internih nastopih v Družbenem domu v Grosupljem, z letošnjim koncertom v Straži pa so začeli novo poglavje, saj so lahko svoj talent in željo po glasbenem izražanju pokazali tudi kot člani orkestra. Hkrati je tovrsten nastop v največji možni meri predstavljal nadgradnjo njihovih učnih ur v praksi.

»V takšni vlogi so učenci doživeli tudi prave občutke odgovornosti. Manjši oziroma interni nastopi ne dajejo v tolikšni meri priložnosti, da bi učenci občutili odgovornost za pripravljenost na nastop, kot koncert te vrste. Zato pa sta nagrada in zadovoljstvo ob uspehu toliko večja!« je strnil svoje misli Jani Lipičnik ob zaključku koncerta.

Klemen Marinčič,
pomočnik ravnatelja Glasbene šole Lipičnik

Otroški pevski zbor mentorica Tamara Koren

Rezultati 19. regijskega tekmovanja TEMSIG

Na 19. regijskem tekmovanju mladih glasbenikov okolice Ljubljane in Zasavja so se pomerili naši učenci klavirja, kljunaste flavte, saksofona, klarineta in petja. Tekmovanje je potekalo med 1. in 4. februarjem 2016.

S ponosom objavljamo rezultate:
Kljunasta flavta (mentorica Suzana Paternost Žužek, klavir Kristina Arnič)

- ZALA KRAMAR (zlato priznanje in 95,33 točk v 1. b kategoriji)
- MANCA ŽGAJNAR HOTIČ (zlato priznanje in 94,33 točk v 1. b kategoriji)

Klavir (mentorica Lovorka Nemeš Dular)

- Ema Markič (srebrno priznanje in 80,00 točk v 1. c kategoriji)

Saksofon (mentor Andrej Tomažin, klavir Lovorka Nemeš Dular)

- MAKSIM GAL ŠEHIČ (zlato priznanje in 91,67 točk v 1. a kategoriji)

- TJAŠA PERHAJ (srebrno priznanje in 86,00 točk v 1. a kategoriji)
- MARTIN SAMEC (zlato priznanje in 95,67 točk v 1. c kategoriji)
- JURIJ SMREČNIK (zlato priznanje in 90,00 točk v 1. c kategoriji)

Klarinet (mentor Samo Perko, klavir Evelin Legović)

- ZALA KATARINČIČ (zlato priznanje in 92,00 točk v 1. c kategoriji)
- URBAN ŠIFRAR (zlato priznanje in 91,33 točk v 1. c kategoriji)

Petje (mentorica Irena Vidic, klavir Eva Sotelšek)

- Elizabeta Košir (zlato priznanje in 90,00 točk v 1. b kategoriji)

Na zaključnem koncertu in podelitvi priznanj tekmovalcem 19. regijskega tekmovanja Temsig 2016 okolice Ljubljane in Zasavja smo lahko prisluhnili tudi dvema izbranim učencema naše šole, priznanja pa je podelil naš ravnatelj Dean T. Zavašnik.

Vsem učencem, mentorjem, spremljevalcem in staršem iskreno čestitamo!

N. Kaufman, R. Petrič, A. Tomažin,
foto: A. Tomažin, R. Petrič, N. Kovač J., S. Perko

Iz Zveze kulturnih društev Grosuplje...

BILO JE....

MIHEC SE JE IZGUBIL V ČASU

Kje, kdaj, v katerem času?

Mladinska folklorna skupina Kulturnega društva sveti Mihael je z lastnim scenarijem in režijo, s pesmijo in plesom predstavila življenje mladih in način njihove komunikacije nekoč in danes.

V soboto, 2. aprila 2016, v Kulturnem domu Grosuplje so gledalci lahko na humoren, mladim in starim prijeten način, preko igre, pesmi in plesa spoznali mladeniča Mihca. V »oštariji« se je priključil skupini mladih in si zaželel komunikacije. Ne komunikacije, pogovora. Nihče se ni odzval, saj so vsi, vključno z natakario, gledali v svoje mobilne telefone. Mihec je le s težavo »izsilil« pijačo. Potem se je razočaran tudi sam posvetil svojemu mobitelu.

Naenkrat se je znašel v letu 1826, ko se je na mestu, kjer v letu 2016 stoji gostilna, razprostiral čudovit travnik. Tu se je odvijalo čisto drugačno, Mihcu popolnoma neznano življenje. Mihec se je na prvi pogled zaljubil v eno izmed deklet, ki so grabila seno, in srečal kočijaža. Ta ga je s svojo kobilico popeljal skozi Slovenijo. Potovala sta z Dolenjske, na Štajersko, v Prekmurje in v Belo Krajino. Na potovanju iz kraja v kraj je Mihec kočijažu predstavil nekaj pridobitev svojega časa, ki jih kočijaž iz leta 1826 ni mogel razumeti, kočijaž pa je na Koroškem, Štajerskem, v Prekmurju in Beli Krajini Mihca popeljal v družbo fantov in deklet, ki so vajeni trdega dela. Po opravljenem delu so mladi peli in plesali. Mihca je tako življenje prevzelo. Nerodni Mihec z mobilnikom, je počasi postal pravi zapeljivi plesalec.

Tako kot je prišel v leto 1826, se je malo razočaran vrnil v leto 2016. V »oštarijo« med mladino z mobilniki. Takoj se je, poln novih izkušenj in spoznanj iz preteklosti, odločil spremeniti in za ples navdušiti svoje kolege. Mu bo uspelo?

Tako so plesalci pod vodstvom mentorice Veronike Berdajs z mladostniško razigranostjo na humoren način predstavili zavidljive rezultate dvoletnega dela. Ob koncu predstave so k sodelovanju povabili tudi nove člane.

Vida Trilar

ZARJA V PESMI

Koncert PEVSKE SKUPINE ZARJA, ki sta ga v sklopu cikla FOLK UNION v ljubljanski kavarni pripravila Glasbena matica Ljubljana in Grand hotel Union, je bil namenjen vsem, ki cenijo avtohtono glasbo osrednje Slovenije. Občinstvo je vedrih obrazov in radostnih src prisluhnilo pevcem iz Čušperka in Račne, ki smo se v skupino združili leta 1997. Dogodek je zasnovala

muzikologinja Glasbenonarodopisnega inštituta Ljubljana, dr. Urša Šivic, ki je program tudi povezovala. Skupina se je predstavila s petnajstimi pesmimi, z besedo pa opisala Račno s Kopanjem, ljudski običaj "afiranja" in apneničarstvo kot zelo staro dejavnost v Čušperku. Po obveznem programu smo še pozno v noč prepevali s poslušalci tiste bolj znane ljudske, kakšno tudi s spremljavo harmonike.

za ZARJO
Jožica Poderžaj

NAPOVEDUJEMO...

Letni koncert Ženskega pevskega zbora NASMEH

Celovečerni letni koncert z naslovom POMLADNI NASMEH vam bomo skupaj z gosti pričarale v nedeljo, 22. maja 2016, ob 19. uri, v Družbenem domu Grosuplje, Taborska cesta 1, Grosuplje.

S svojim petjem in glasbo se vam želimo čim bolj približati in vam polepšati vsakdan, zato smo v svoj repertoar vključile ljudske pesmi in znane pesmi tujih avtorjev. Naše pesmi so pozitivne in odražajo to, kar smo same, vedno nasmejene in pozitivne pevke, ki rade namenjajo svoj prosti čas glasbi in zborovskemu petju.

Ženski pevski zbor Nasmeh deluje pod vodstvom zborovodkinje Karoline Repar v okviru Kulturnega društva Teater. Na svojo samostojno ustvarjalno pot se je zbor podal pred dvema letoma in vsako leto z veseljem povečuje število svojih pevk. Vanj je trenutno aktivno vključenih 19 pevk, večina se jih že vrsto let ukvarja z zborovskim petjem.

Pridite in z nami doživite pomladni nasmeh. Pristrčno vabljeni. Vstop prost.

Marija Sušnik

V Grošu smo pripravljene na spremembe!

Dobro smo že zakorakali v pomlad in mnogi sploh ne vemo več, kje se nas drži glava. Ja, pride tudi ta čas, ko se vse prebujajo in ljudje postanemo bolj dovtetni za spremembe. In s tem ciljamo na spremembe vseh vrst! Študenti na tiste, kjer bi radi čim prej izboljšali rezultate morebitnih ponesrečenih izpitov in si tako priskrbeli brezskrbne počitnice. Tisti, ki pa študirajo malo manj, pa začenejo s spomladanskimi opravili, čiščenji in ostalimi spremembami nasploh. Med njimi smo tudi Groševci! Marsikdo je nekaj o tem lahko zavohal že na našem FB profilu. Več pa vam izdamo na koncu članka.

V Grošu je za nami nekaj pomembnejših dogodkov. Prvi je zagotovo zmaga v Planici, h kateri smo prispevali tudi Groševci z bučnim navijanjem. Tja smo namreč peljali kar 100 članov! Drugi pa je tradicionalen Grošev projekt s socialno vsebino – Groševe mamice in očki 2016. V Študentskem klubu Groš temu projektu vsako leto namenimo posebno pozornost. Letos smo ponovno prejeli veliko prijav. Dveh na žalost nismo mogli odobriti, smo pa sprejeli ostalih 11 prijav. Z vrednostnimi boni v višini 100 € smo tako obdarili kar 11 malčkov oz. v nekaterih primerih še njihove mamice nosečnice. To so tri prijave več kot leta 2015, in kar sedem prijav več kot leta 2014. V tem primeru bi se radi še posebej zahvalili otroški trgovini Pikapolonica, ki je za otroke in njihove starše pripravila darilne pakete s promocijskimi darili, in direktorju spletne trgovine za nosečnice in otroke Maminmalček.si, ki je pripravil odlične popuste za naše prijavljene mamice in njihove malčke.

V prihodnje bomo organizirali kar nekaj novih, pa tudi nekaj že tradicionalnih projektov. Pred nami so trije termini študentske krvodajalske akcije, kuharska delavnica (26. 4.), Spring break v Poreču (30.4.), nujno nas morate priti pogledat na Škisovo tržnico (5. 5.), v sodelovanju z zavodom Drevored in ZKD Grosuplje organiziramo 5. večer smeha - Stand up Grosuplje, kjer nas bo nasmejal Tadej Toš (6. 5.), čaka nas še potpisno predavanje: Welcome to India (15. 5.) in pa adrenalinsko doživetje v Bovcu (21. 5.). Vabljeni, da se nam pridružite!

In kot vedno smo najboljšo novico prihranili za konec! Študentski klub Groš se je pred kratkim odločil, da se loti za nas zelo pomembnega projekta. Po treh ne tako uspešnih poskusih oddaje lokala različnim najemnikom smo prišli do zaključka, da to ne vodi v zeleno smer. Zato smo se odločili, da ponovno vzamemo stvari v svoje roke. Člani upravnega odbora in nekateri drugi aktivisti smo visoko zavihali rokave in se lotili intenzivnega čiščenja, popraviljanja in opremljanja spodnjih prostorov Študentskega kluba GROŠ. Vse to z namenom, da bi lokal Groš vrnili tistim, katerim v svojem bistvu pripada - študentom! Tako s pomočjo pridnih rok Groševcev počasi a intenzivno pripravljamo prvi

lokal v Grosupljem, ki bo posvečen in prilagojen predvsem študentom. Tako bodo naši člani v lokalu deležni dodatnih popustov pri gostinski ponudbi, brezplačnega interneta, posebne sobe za učenje in inštrukcije, pestrega in predvsem raznolikega večernega programa, občasnih tematskih zabav in še marsikaj drugega. Tretji dan v tednu se bo preimenoval v Grošovo sredo, četrtki bodo obarvani športno in družabno, ob petkih pa bo oder v prvem planu rezerviran predvsem za neveljavljene bende iz okolice. Mlada ekipa bo sproti skrbela za pestrost in raznolikost programa, saj nam je v interesu, da ugodimo čim več različnim okusom. Lokal bo tako odprt med tednom, v prvih mesecih pa tudi v soboto. Enkrat mesečno pa lahko pričakujete tudi noro tematsko zabavo.

Ob tej priložnosti prav vse vljudno vabimo, da se nam pridružite v soboto, 7. 5. 2016, ob 18. uri, ko bomo s šampanjcem v roki uradno odprli prvi študentski lokal v Grosupljem in letno teraso. Po otvoritvi pa v večernih urah sledi še After spring break zabava s Collegiumom.

Študentski klub GROŠ si želi, da bi bila to ena izmed uspešnih Groševih zgodb ter da bi s tem lahko svojim članom ponudili vse to, česar do sedaj v Grosupljem niso imeli: prostor za druženje in sodelovanje, prostor za izmenjavo mnenj in opravljanje študijskih obveznosti, pa tudi prostor za kvalitetno preživljanje prostega časa in zabavo. Podprite nas pri tem projektu, v katerega smo vključili vse naše moči in trud. Ne oklevajte z obiskom in klepetom ob odlični kavici ali osvežilni limonadi. Ne oklevajte z izmenjavo znanj in medsebojno učno pomočjo v naši mirni sejni sobi. In predvsem ne oklevajte s soustvarjanjem našega skupnega lokala. Le z vašo pomočjo bo lahko resnično zaživel v vsej svoji vsebini. Se vidimo!

GROŠ-evcu ni nikoli dolgčas!

Patricija Kastelic, Študentski klub GROŠ

Grošev izlet v Planico

Občni zbor Združenja šoferjev in avtomekanikov Grosuplje

Mirko Škrjanc

V soboto, 20. februarja 2016, je v dvorani Druženega doma Grosuplje potekal redni letni občni zbor Združenja šoferjev in avtomekanikov Grosuplje.

V imenu predsednika združenja Marjana Valtovca je zbrane lepo pozdravil Mirko Škrjanc,

v poročilu o delu združenja v preteklem letu pa povedal, da je za njimi z aktivnostmi bogato leto. Med drugim so varovali otroke osnovnih šol pri kolesarskih izpitih, malčke iz vrtca Tinkara pri pohodu z lučkami po ulicah Grosupljega, varovali pa so tudi otroke na poti v šolo in domov ob 1. šolskem dnevu. Ta akcija je trajala 5 dni, tako na območju občine Grosuplje kot tudi Dobropolje, za samo akcijo pa sta omenjeni občini prispevali tudi določena sredstva. Vsa dela so bila opravljena učinkovito in korektno za boljše počutje in varnost vseh občanov v prometu, še posebej najbolj ranljivih udeležencev. To pa so naši otroci.

Organizirana je bila tudi strokovna ekskurzija inštruktorjev in članov odbora v Rim in Vatikan z okolico, za vse člane združenja pa sta bila organizirana izlet v Belo krajino in tradicionalni piknik.

Župan dr. Peter Verlič je povedal, da vsako leto rad pride na občni zbor združenja. Njihovo delo je še posebej opazno in pomembno 1. septembra, za kar gre članom še posebna zahvala.

Tudi na Občini se veliko pogovarjamo o prometni varnosti, o razvoju prometne infrastrukture. Na področju cestne infrastrukture se razmere v naši občini kar izboljšujejo. Število prometnih nesreč pri Logotu se je, odkar je krožišče, precej zmanjšalo. Že spomladi pa bo svojo končno obliko dobilo še zadnje krožišče, Pod gozdom. V letošnjem letu se začne tudi gradnja 3. priključka na avtocesto v naši občini, in sicer v Šmarju, uredili pa bodo tudi pločnik, dve novi krožišči, javno razsvetljavo in dve novi avtobusni postajališči, kar bo zagotovo prispevalo tudi k prometni varnosti.

Župan je še povedal, da smo po naši občini gradili kanalizacijo in kjer je bilo mogoče, smo uredili tudi cesta in pločnik z javno razsvetljavo. Kjer so državne ceste, potekajo usklajevanja z Direkcijo RS za infrastrukturo, prav z njo pa je bil že podpisan sporazum za izgradnjo nadvoza v Sončne dvore. Izgradnjo nadvoza bo v kar 80 % financirala država. Prav tako smo pred podpisom protokola o ureditvi grosupeljske železniške postaje.

Župan je združenju zaželel uspešno delo tudi v prihodnje, če pa so kje težave, se ponavadi najbolje izteče, če do njih pristopimo z dobro voljo, optimizmom in seveda tudi trdim delom.

Jana Roštan, foto: Brane Petrovič

Redni občni zbor Prostovoljnega gasilskega društva Škocjan

V soboto, 19. marca 2016, je v prostorih novega gasilskega doma v Škocjanu potekal 93. redni občni zbor Prostovoljnega gasilskega društva Škocjan. Člane in članice Prostovoljnega gasilskega društva Škocjan, goste, prijatelje in podpornike je uvodoma lepo pozdravil predsednik društva Martin Tomažin, za tem pa smo prisluhnili poročilom o delu društva v preteklem letu in izvedeli, kakšni so načrti društva za letošnje leto.

Članice in člane društva ter vse ostale prisotne v dvorani je nagovoril tudi župan dr. Peter Verlič, občnega zbora društva pa se je udeležil tudi direktor občinske uprave Dušan Hočevar.

Jana Roštan, foto: Tone Podržaj

30 let Kinološkega društva Grosuplje

Kinološko društvo Grosuplje praznuje 30-letnico svojega obstoja. Ob tej priložnosti je v petek, 11. marca 2016, v prostorih Krajevne skupnosti Spodnja Slivnica potekala slavnostna skupščina Kinološkega društva Grosuplje.

Članice in člane društva, goste župana občine Grosuplje dr. Petra Verliča, direktorja občinske uprave Dušana Hočevarja in predsednika Kinološke zveze Slovenije Egona Dolenca ter zveste sopotnike društva v vseh teh letih in vse bivše predsednike in ustanovne člane društva je v imenu upravnega odbora Kinološkega društva Grosuplje pozdravil Damijan Kravanja.

Začetki delovanja Kinološkega društva Grosuplje segajo v davno leto 1984. Tega leta je bila v okviru Kinološkega društva Krim ustanovljena samostojna sekcija Grosuplje, ki jo v začetku sestavljalo 18 vodnikov in ljubiteljev psov različnih pasem z območja naše občine. Že takoj prvo leto delovanja so člani sekcije organizirali in speljali za tiste čase dokaj odmevno mednarodno uveljavljeno tekmovanje šolanih psov. Uspešna izvedba prireditve je članom dvignila samozavest do takšne stopnje, da so kmalu prerasli okvire razmišljanja in delovanja znotraj obstoječe organiziranosti in ob soglasju Kinološkega društva Krim, ob spodbudi lokalnega okolja, predvsem pa seveda ob neizmerni volji članov, ustanovili samostojno kinološko društvo. Ustanovnega občnega zbora Kinološkega društva Grosuplje 6. 12. 1985 v prostorih takratnega Družbenega doma Grosuplje se je udeležilo 46 članic in članov sekcije Grosuplje. Za prvega predsednika društva je bil izvoljen Marjan Balant, za predsednika izvršnega odbora pa Lojze Rozman.

Prva leta po ustanovitvi društva so minevala z neverjetno naglico. Zanimanje lastnikov psov iz bližnje in širše okolice za kinološko dejavnost pa je preseglo pričakovanja vodstva novoustanovljenega društva. Istočasno z izvajanjem različnih oblik šolanja psov, organizacijo letnih izpitov za šolane pse in z udeležbo na razstavah doma in v tujini, je bilo potrebno ustvarjati tudi pogoje za delo in rast društva. Člani so nešteto prostovoljnih ur namenili urejanju poligona, vzdrževanju opreme in strokovnemu kinološkemu izobraževanju. Z veliko poguma in odločnosti so se člani društva lotevali organizacij najzahtevnejših kinoloških prireditev, kot so državne in mednarodne razstave, vzrejni pregledi ter tekmovanja šolanih delavnih psov. Razcvet društva se je pričel po letu 1991, ko so vadbeni prostor preselili na novo lokacijo pri gasilskem centru v Grosupljem. Sam prostor in okolica

sta takrat omogočala, da so poleg rednih tečajev šolanja psov, ki so še vedno osnovna aktivnost društva, pričeli z organizacijo bolj zahtevnih prireditev, saj so do leta 2004 vsaki dve leti organizirali državne razstave, ki so bile zelo dobro obiskane, vzrejne preglede ter tekmovanja šolanih psov. Takrat so se njihovi člani usposabljali tudi za reševanje izpod ruševin.

Nova organizacija Kinološke zveze Slovenije jim je večino uspešnih prireditev odpeljala v pasemske klube, vse manj članov društva je svoje pse vodilo na lepota tekmovanja, kljub temu pa so njihovi člani tudi na tem področju dosegali zavidljive rezultate.

Da je društvo postalo vsakoletna stalnica v slovenskem prostoru, so pokazali tudi vsakoletni tečaji šolanja psov. 4037 šolanih psov in njihovih vodnikov je v teh 30 letih opravilo tečaje v njihovem društvu.

Damijan Kravanja se je ob tej priložnosti zahvalil vsem, ki jim že vrsto let stojijo ob strani s finančno in materialno pomočjo, ter seveda vsem zvestim članom, ki vsako leto znova prispevajo, da se o strokovnosti in o dobrem delu društva sliši tudi izven lokalnih meja.

Ob zgodovinskem orisu delovanja društva so članom društva in vsem, ki so društvu tako ali drugače pomagali v teh letih, podelili tudi zahvale. Med prejemniki zahvale je bil tudi Dušan Hočevar.

Župan dr. Peter Verlič je društvu ob tem jubileju iskreno čestital ter se članom zahvalil za vse njihovo delo. *»Če bomo pri nas doma kdaj imeli psa, ga bomo na šolanje pripeljali k vam,«* je dejal in povedal, *da je glas o Kinološkem društvu Grosuplje slišan marsikje po Sloveniji. »Marsikdo je že imel svojega psa na šolanju pri vas, pa ni iz naše občine, kar pomeni, da dobro delate, to pa kažejo tudi rezultati in uspehi,«* je dejal.

Povedal je še, da naša občina sprejema novo strategijo, ki smo jo poimenovali 3G. Želimo namreč biti gospodarni, gostoljubni in globalni. Vse to pa Kinološko društvo Grosuplje že je. Je gospodarno, je gostoljubno, pa tudi globalno, saj se ponaša že s kar nekaj nazivi svetovnih prvakov.

Predsednik Kinološke zveze Slovenije Egon Dolenc pa je povedal, da je Kinološko društvo Grosuplje zelo bogato s kinološko tradicijo. Ima strokovnjake na vseh področjih in je aktivno na vseh področjih kinologije. *»Kinološka zveza je lahko samo ponosna in si želi čim več takih društev, kot je vaše,«* je še dejal in društvu ob 30-letnem delovanju podaril tudi plaketo.

Jana Roštan, foto: Brane Petrovič

107. redni letni občni zbor Prostovoljnega gasilskega društva Grosuplje

V soboto, 9. aprila 2016, je potekal 107. redni letni občni zbor Prostovoljnega gasilskega društva Grosuplje.

Po besedah predsednika Prostovoljnega gasilskega društva Grosuplje Iztoka Vrhovca je bilo preteklo leto za društvo gotovo prelomno, saj bo ostalo zaznamovano s temeljito prenovo notranjih prostorov njihovega gasilskega centra.

Članice in člani upravnega odbora so se sicer v preteklem letu srečali na štirih rednih in na eni redni razširjeni seji. Poleg upravnega odbora pa v društvu deluje tudi poveljstvo ter veliko drugih stalnih in začasnih odborov, ki se vse leto redno srečujejo.

V januarju so začeli obnovitvena dela v gasilskem centru, imeli pa so tudi vsakoletno srečanje članov, ki raznašajo letne koledarje. V marcu so se njihove članice zbrale na družabnem večeru ob materinskem dnevu in tako kovale načrte za različna dela, ki jih preko leta opravijo v društvu. Aprila so obeležili že šesti zbor mladih, tik pred slavnostno sejo občnega zbora pa so tudi uspešno končali obnovo centra. Ob tej priložnosti so odkrili sliko energetskega obnovljenega gasilskega centra, ki že eno leto krasi njihove prostore. V začetku maja so v župnijski cerkvi pripravili tradicionalno Florijanovo mašo, veterani pa so se udeležili letnega srečanja v novem gasilskem domu na Velikem Mlačevem. V juniju so organizirali veliko gasilsko veselico z ansamblom Gadi. Mesec september se je zapisal v zgodovino s trikratno zaporedno zmago gasilcev veteranov za pokal Gasilske zveze Slovenije. S tem so pridobili prehodni pokal Gasilske zveze Slovenije v trajno last, kar je šele drugi

primer v gasilstvu na Slovenskem. Oktobra so obeležili 60 let delovanja Gasilske zveze Grosuplje in imeli več prikaznih vaj, svojo vajo pa so v mesecu požarne varnosti imele tudi članice v Lučah. V novembru so operativni člani sodelovali pri vaji Gasilske zveze Grosuplje Neurje 2015, v decembru pa so se ob zaključku leta zbrali z mladino, praznično okrasili center ter sprejeli betlehemsko lučko.

Skozi vse leto so operativni člani izvedli več različnih vaj in večkrat lepo sprejeli otroke iz vrtcev in šol ter najmlajšim prikazali različne gasilske tehnike. V letu, ki je za nami, je bilo opravljenih veliko tečajev in izobraževanj, pri katerih so sodelovali tudi s svojimi ekipami.

Člani Prostovoljnega gasilskega društva Grosuplje so imeli v letu 2015 kar 71 intervencij, 11 operativnih vaj, udeležili so se tudi številnih tekmovanj.

Gasilke in gasilce Prostovoljnega gasilskega društva Grosuplje je pozdravil župan dr. Peter Verlič in se jim ob tej priložnosti v svojem imenu in v imenu vseh občank in občanov zahvalil za njihovo preteklo delo, čestital za vse uspehe, ki so jih dosegli, in jim zaželel obilo optimizma in dobre pripravljenosti na morebitnih intervencijah, ki pa naj jih bo čim manj.

Program so s petjem in glasbo obogatili Ženski pevski zbor Magdalena ter pevci in godci ljudskih pesmi Studenček, prireditev pa je povezovala Tadeja Anžlovar.

Jana Roštan, foto: Brane Petrovič

Vabljeni na kresovanje v Čušperk dne 30.4. ob 20. uri z ansamblom Nalet

Redni letni in volilni občni zbor Društva upokojencev Grosuplje

V soboto, 19. marca 2016, je v Druženem domu Grosuplje potekal redni letni in volilni občni zbor Društva upokojencev Grosuplje. 62. redni občni zbor je odprl predsednik Društva upokojencev Grosuplje Drago Andročec, člane društva in ostale prisotne pa je nato nagovoril župan dr. Peter Verlič.

Glede na to, da je občni zbor potekal ravno na dan, ko goduje sv. Jožef, je najprej vsem Jožicam in Jožetom čestital ob njihovem prazniku, nato pa predstavil tudi nekaj projektov, ki jih ima občina v načrtu že letošnje leto. Pričela se je obnova še zadnjega montažnega krožišča v Grosupljem, krožišča Pod gozdom, v kratkem pa se bo ponovno odprlo gradbišče tudi pri zdravstvenem domu. Lekarna Ljubljana bo zgradila sodobno, največjo lekarno v naši občini. Na tem mestu bo tako nastal lep zdravstveni center. Kar bi pri tem mogoče še lahko izboljšali, bi bila dostopnost. Pogovarjamo se, da bi v sklopu projekta Starejši za starejše tudi v Grosupljem uvedli nekaj podobnega, kot je kavalir v prestolnici, ki bi starejše lahko odpeljal do zdravstvenega doma.

Prav tako bomo začeli z urejanjem sprehajalne poti na Koščakovem hribu, od zdravstvenega doma do hotela Kongo. Tudi ta pot bo namenjena rekreaciji, dobremu počutju in seveda zdravju.

Kmalu pa bomo odprli še eno gradbišče v naši občini. Tega gotovo težko pričakujejo otroci na Polici. Pričela se bo gradnja šole na Polici.

Župan je še povedal, da bo naša občina skupaj z občinama Ivančna Gorica in Trebnje ustanovila medobčinski razvojni center, da bi bili čim bolj uspešni pri črpanju evropskih sredstev. Članom društva je zaželel uspešno delo še naprej in vse dobro.

Katere vse so bile aktivnosti društva v preteklem letu, je v poročilu o delu društva povedal predsednik Drago Andročec. Društvo trenutno šteje 1133 članov. V njem deluje več komisij, izpostaviti velja komisijo za izlete, komisijo za šport, zdravstveno komisijo, komisijo za informiranje ter socialno komisijo. V okviru društva potekajo tudi dejavnosti, kot je krožek za ročna dela, šivanje in babice pečejo, pa tečaj angleškega jezika, in še bi lahko naštevali. V okviru društva deluje tudi skupina Lotus, člani katere se na rednih srečanjih pogovarjajo o različnih temah, tako o osebnih, s katerimi se soočajo v vsakdanjem življenju, pa tudi o bolj splošnih. Obujajo spomine, si pomagajo z nasveti. Društvo upokojencev Grosuplje tudi spodbuja, podpira in vabi svoje člane na rekreativno dnevno polurno telovadbo. Ta poteka v Grosupljem pri domu starejših občanov in pri kulturnem domu.

Z županom dr. Petrom Verličem sta tudi v preteklem letu obiskala naše občane, ki so dopolnili 100 let ali več in jim čestitala ob rojstnem dnevu.

So pa se člani društva v preteklem letu udeležili različnih športnih tekmovanj, sodelovali so v streljanju z zračno puško, v pikadu, v balinanju. Odpravili so se na več izletov in imeli več družabnih srečanj. Na izlet so odšli in Tolmin, v Sarajevo in Međugorje ter v Veliko Kladušo. Družabno srečanje ob dnevu žena in ob materinskem dnevu so imeli v gostišču Krpan v Grosupljem, pustovanje je bilo v Mirni vasi, piknik so imeli na Gorjancih, na trgategv so se odpravili v Vitovlje v Vipavi, na martinovanje v Krško, prednovoletno srečanje pa so imeli v gostišču Krpan v Grosupljem. Udeležili so se tudi srečanja društev upokojencev Dolenjske regije in Ivančni Gorici.

Predsednik društva Drago Andročec je povedal, da je na območju občine Grosuplje 2129 občanov, starejših od 69 let. V projekt Starejši za starejše je vključenih 1428 občanov.

Vsako leto se konec leta v društvu izdela plan obiskov na osnovi seznama, ki ga prejmejo od Občine Grosuplje. Obiščejo vse občane, ki so v tekočem letu dopolnili 69 let, pa tudi druge, vendar pri tem upoštevajo željo posameznih občanov po številu obiskov. V letu 2015 so tako 123 občanov obiskali prvič, ponovnih obiskov pa so izvedli 382.

Sodelovalo je 24 prostovoljcev. Vsem prostovoljcem se je za njihovo delo toplo zahvalil, zahvala pa gre tudi Občini Grosuplje za podporo pri izvedbi projekta.

Kot vsako leto so vse 80-letnike povabili na vožnjo z ladjico po Ljubljani, z darili jih je tudi v lanskem letu obdaril Rotary

klub Grosuplje. Ob koncu leta pa so obiskali tudi vse člane društva, stanujoče v Domu starejših občanov Grosuplje.

Občina Grosuplje je vključena v mednarodno mrežo starosti prijaznih mest in občin. V okviru projekta je bil imenovan tudi častni seniorski odbor, ki že pripravlja strategijo »Občina Grosuplje – starejšim prijazna občina«.

62. redni občni zbor je bil hkrati tudi volilni. Predsednik društva pa ostaja Drago Andročec. S petjem so občni zbor popestrile Lastovke.

Jana Roštan, foto: Brane Petrovič

Družabno srečanje starejših v Šmarju – Sapu

Krajevna organizacija Rdečega križa Šmarje – Sap je v nedeljo, 13. marca 2016, v dvorani Družbenega doma Šmarje - Sap že tretje leto zapored za starejše krajanje Šmarja – Sapa pripravila družabno srečanje.

Vse v dvorani je na srečanju lepo pozdravila predsednica krajevne organizacije Sonja Boh. Za nas pa je zbrala tudi nekaj lepih misli. *»Starost je tudi radost. Pogosto se sprašujemo, kaj je to sreča in ali smo srečni. Živimo v nenehnem pričakovanju neke velike sreče. Pri tem pa pozabljamo, da sreča ni ena sama ter da univerzalna sreča ne obstaja. Srečo tvorijo mnogi radostni trenutki in od njihovega števila je odvisen naš občutek sreče. S temi trenutki radosti se osrečujemo od rojstva do jeseni svojega življenja. Je pa res, da nekateri bolj, drugi pa nekoliko manj pogosto. Seveda moramo včasih za srečanje s takšnimi radostnimi trenutki kaj postoriti tudi sami,«* je dejala Sonja Boh in še povedala, da so se prav zato pred tremi leti

odločili, da bodo vsako leto priredili srečanje za starejše.

Eno lepo, prijetno popoldne je vsem zbranim v dvorani zaželel tudi župan dr. Peter Verlič. *»Star si po mojem toliko, kot se počutiš,«* je dejal in rekel, da rad vidi takšne nasmejane obraze, kot so danes tukaj.

Povedal je, da se bo že spomladi začela graditi nova lekarna pred zdravstvenim domom v Grosupljem, tako da bo na tem mestu nastal pravi mali zdravstveni center. Kar bi lahko še

izboljšali, bi bila dostopnost. Peš je namreč nekoliko težje dostopen, ker je na hribu. Vendar pa je župan povedal, da je imel že kar nekaj pogovorov z Ljubljanskim potniškim prometom, da bi v okviru projekta »starejšim prijazno mesto« tudi to uredili. Trenutno sicer še ni nič dorečenega, se pa močno trudimo tudi v tej smeri.

Prijetno druženje sta starejšim krajanom Šmarja – Sapa

zaželela tudi predsednik Krajevne skupnosti Šmarje – Sap Janez Pintar in predsednik Rdečega križa Slovenije – Območnega združenja Grosuplje Franc Horvat, za glasbeno popestritev druženja pa sta poskrbela Mirjana in Milan Šernek.

Srečanju so se tokrat pridružili tudi člani društva Novi paradoks, ki so bili zelo navdušeni nad povabilom in lepo preživetim nedeljskim popoldnevom.

Natalija Nose, Jana Roštan

V imenu Društva Novi paradoks se iskreno zahvaljujemo KORK Šmarje – Sap in OZRK Grosuplje za povabilo na druženje. Še posebej se zahvaljujemo predsednici KORK Šmarje – Sap Sonji Boh in vsem, ki so kakorkoli sodelovali in pomagali pri organizaciji dogodka.

Natalija Nose

S pohodniki po Kašeljškem gorju

Pogled po grapi in po ozki, strmi in cikcakasti potki kliče k previdnosti. Pohodniki uporabljamo pohodne palice, za gor, kot tudi za varnejši in sigurnejši korak dol, zato je šlo lažje. Spuščamo se že nekaj minut, vodič izleta »3U«, Tone, pa bodrizmočnim glasom, da smo skorajže... Pri stenah, pri velikih pečinah iz drobnozrnatega kremenovega peščenjaka. Iz te trde kamenine tu pred nami so nekoč »izrezovali« mlinske kamne. Da, v stenah so še vedno zelo lepo vidni obrisi izrezov, pravzaprav izklesovanj pravih mlinskih kamnov. Ta kamnolom je omenjen že davnega leta 1567. Na tabli ob tej evropsko zaščiteni naravni in kulturni dediščini med drugim piše tudi: ... in z dletom so izsekali obodno rego in nato kamen od strani odlučili od podlage. Tako približno so, po oceni zgodovinarjev, naredili in dobavili kupcem več tisoč mlinskih koles. Skratka neverjetno, enkratno in to na obrobju Ljubljane.

Naj seveda še povem, kje vse smo pohodnikovali, da smo prišli v dobrih treh urah do cilja – do omenjenih pečin z obrisi mlinskih kamnov. Torej, ko smo se v petek zjutraj, kot vedno, s tremi avti odpeljali po tokrat zelo zadrenjani avtocesti proti Zaloški cesti in po njej skozi Zalog do stare vasice Podgrad, smo takoj po parkiranju, z zamenjavo superga za pohodne čevlje ter z ustrezno nastavitvijo pohodnih palic in še po nekaj uvodnih napotkih Toneta, naskočili (še) blažjo vzpetino po označeni Ostrovrharjevi poti. Pot je bila zelo lepa, suha, na več mestih celo zelo široka.

Že smo na točki, ki ji domačini pravijo Novi grad; na tem mestu je nekdanji poznosrednjeveški grad Osterberg. Narisal in opisal ga je celo Valvasor v svoji Slavi vojvodine Kranjske. Nadaljujemo po slemenu Kašeljškega hriba proti Debne vrhu. Tu, na slemenu, je še živ pomnik o meji med okupatorjema Nemčijo in Italijo med drugo svetovno vojno.

Predno pridemo na vrh (530 m), se v Ostrovrharjevem studenčku malo osvežimo. Vrh ima kvaliteten visok razgledni stolp. Z njega si, ker

je bilo lepo vreme, lahko ogledamo vzhodni del Ljubljanske kotline, Karavanke in Kamniško-savinjske Alpe. Seveda smo imeli tudi čas za malico iz nahrbtnika in za skupinsko fotko. Kmalu nadaljujemo.

Že smo na Ostrem vrhu (446 m/nm), pri ruševinah Starega gradu, pri sledeh utrdbe iz 11.-12. stoletja. Predvsem je zanimiv zelo piramidast del vrha, ki kar ne dopušča »verjeti«, da je bil tu nekoč grad. Ponovno naredimo malo predaha, tudi za izmenjavo vtisov. Razgleda pa zaradi (že) visokih krošenj žal ni.

Od tu smo se po tej zanimivi in lepo označeni Ostrovrharjevi poti spustili do že v začetku opisanih pečin z odtisi mlinskih koles.

Zaključili smo pa na kavici v Podgradu, kjer nas je lastnik gostišča spomnil, da bi bilo škoda, če ne naredimo še cca 150 m korakov naprej po Zaloški cesti do sotočja štirih rek: Save, ki vzame v svoje valove Ljubljanico, Kamniško Bistrico in lokalno Besnico.

Lep izlet! Pa povabilo novim pohodnikom, da poleg premiganja okončin, luštnega čvekanja med hojo, spoznajo in vidijo tudi kaj novega!

Marjan Trobec

Prešernov pohod – v spomin Janeza Svetine - 2016

Letošnji kulturni praznik so prireditelji – OZVVS Zg. Gorenjska - posvetili v spomin Janezu Svetini. Veterani OZVVS Grosuplje smo se seveda tudi tokrat udeležili že 14. pohoda ob slovenskem kulturnem prazniku.

Če nas je pred enim letom pošteno zeblo, smo imeli letos sicer toplo, vendar zelo deževno vreme. Pa veterani se ne damo, tako se nas je na pohod odpravilo 11, kljub res slabemu vremenu.

Na pot smo se odpravili z osebnimi avtomobili in do zbirnega mesta – Gostinske šole Radovljica – smo prispeli okrog 7. ure. Po okrepčilu in pozdravu predstavnikov organizatorja smo krenili na pot. Iz Radovljice, preko Lesc smo po uri in pol prispeli do Bleda. Tam smo se nekoliko odpočili in ogreli, gostitelji so nam postregli s toplim čajem.

Preden smo se odpravili proti Vrbi, smo se udeležili proslave pred Prešernovim spomenikom na Bledu. Slavnostni govornik na proslavi je bil gospod Tone Peršak, uživali pa smo tudi v pestrem kulturnem programu, ki ga je izvedla šolska mladina in veteranski pevski zbor. Ta proslava je vsako leto lepo in skrbno pripravljena.

Dobre volje smo krenili na drugi del poti, proti Vrbi, kamor smo prispeli nekaj pred 13. uro. Tudi tu smo se udeležili proslave, ki je bila na državni ravni, slavnostni govornik pa je bil predsednik Borut Pahor.

Nato smo se z avtobusom odpeljali proti Radovljici na toplo malico, ki so nam jo pripravili naši skrbni gostitelji. Posebej bi rada pohvalila dobro organizacijo pohoda in skrb za tiste, ki v tem slabem vremenu niso zmogli poti, saj je bil zanje organiziran avtobusni prevoz.

Dragi prijatelji Gorenjci, z lepimi vtisi smo se spet poslovili od vas in obljublamo, da se v naslednjem letu spet srečamo.

Jelka Janežič

Za ljubitelje kolesarjenja

Kolesarsko društvo Grosuplje je v tudi v letošnjem letu pripravilo zanimivo kolesarsko akcijo z naslovom Zahodno dolenski krog, ki je namenjena tako dobro pripravljenim kot tudi malo manj pripravljenim kolesarjem.

Kaj je Zahodno dolenski krog?

ZDK je kolesarsko turistična akcija. Njen namen je popestritev dni na kolesu in odkrivanje zanimivosti med vožnjo po zahodni dolenski pokrajini. Obiščete lahko enajst krajev, v katerih so sodelujoči lokali, ki imajo v svoji bližini zanimive kulturno-zgodovinske točke ali pa lepe razglede na ožjo in širšo okolico. Povsod vam bodo postregli z dobro hrano in s hladnimi napitki, vendar pa morate paziti, da pridete med njihovim delovnim časom.

V sodelujočih gostinskih lokalih prejmete žig v evidenčni kartonček, ki ga dobite na eni od prijavnih točk. Vsak dan lahko v posameznem lokalnem dobite samo en žig. Seveda pa si dnevno število lokalov (žigov) izbirate po želji. Lahko se vso sezono vozite samo na eno točko – lokal ali na dve, tri ali pa na vseh enajst. Žigi v lokalih so enakovredni in jih lahko dobite samo med njihovim delovnim časom. V vseh sodelujočih lokalih in v prostorih društva so vam na voljo

zloženke z zemljevidom in opisi posameznih točk.

Začetek akcije je v soboto, 23. aprila 2016, in se konča v nedeljo, 18. septembra 2016.

Kdo v akciji sodeluje?

- Turistična kmetija GIOAHIN na Peči
- Izletniška kmetija PR'JAKOPC na Malem Lipoglavu
- Okrepčevalnica in pizzeria ROZIKA na Turjaku
- Gostišče KRKA na Krki – Gabrovčec
- Gostilna in pizzeria PRI GRADU v Žužemberku
- Bistro BRIGITA v Selih pri Šumberku
- Gostilna RAVNIKAR na Čatežu pri Trebnjem
- Žeja BAR na Vratih pri Bogenšperku
- Kantina na postaji v Šentvidu pri pri Stični
- Gostilna JELENOV ROG na Peščeniku nad Višnjo Goro
- Okrepčevalnica pri Petru v Strugah

Kje se lahko prijavimo?

- na vseh evidenčnih točkah oz. okrepčevalnicah
- Kolesarsko društvo Grosuplje (petek med 20. in 22. uro)

Ob prijavnini 10 € prejmete evidenčni kartonček, v katerega zbirate žige. Na vsaki evidenčni točki lahko dobite dnevno en žig.

Nagrade

- Zlata medalja za 60 žigov na katerikoli evidenčni točki
- Srebrna medalja za 40 žigov na katerikoli evidenčni točki
- Bronasta medalja za 20 žigov na katerikoli evidenčni točki

• Posebno nagrado dobijo vsi tisti, ki bodo obiskali vsaj trikrat vseh enajst evidenčnih točk.

Evidenčne kartončke morate oddati najkasneje do 18. septembra na eni od kontrolnih točk. Zaključek akcije bo v soboto, 24. septembra 2016, ob 16. uri, na Turjaku v gostišču Rozika. Iste dne bo vožnja na čas (kronometer) na trasi

od Želimelj do Turjaka. Sledila bo podelitev priznanj in praktičnih nagrad. Vse ostale informacije dobite na spletni strani društva www.kolesarsko-drustvo-grosuplje.si.

Se srečamo na kolesu!

Marina Podržaj,
Kolesarsko društvo Grosuplje

Mlajši pionirji Košarkarskega kluba Grosuplje državni prvaki

V soboto, 26. marca 2016, je v Športni dvorani Brinje Grosuplje potekal zaključni turnir državnega prvenstva mlajših pionirjev v košarki. Mladi grosupeljski košarkarji so se potegovali za naslov državnega prvaka in ga v velikem finalu, kjer so domači košarkarji izvedli neverjeten preobrat, tudi osvojili. Mladim košarkarjem, trenerju Andražu Ulčarju, pomočnikoma trenerja Blažu Grudnu in Luki Žabotu ter celotni ekipi Košarkarskega kluba Grosuplje je iskreno čestital tudi župan dr. Peter Verlič, državnim prvakom pa podelil tudi zlate medalje.

»Uvrstitev na zaključni turnir državnega prvenstva četverice najboljših ekip v Sloveniji je velik uspeh. Čestitke gredo fantom, ki so skozi celo sezono kazali veliko željo po napredku, redno obiskovali treninge ter obenem uživali ob igri košarke, kar je najbolj pomembno. Finalni turnir je češnja na vrhu smetane, še posebej, ker igramo na domačem terenu. Obljubimo pa, da bomo na igrišču pustili srce,« je pred zaključnim turnirjem državnega prvenstva povedal trener mlajših pionirjev Košarkarskega kluba Grosuplje Andraž Ulčar.

Verjamemo, da je bilo res tako. Mlajši pionirji Košarkarskega kluba Grosuplje so se v drugi polfinalni tekmi najprej pomerili s kranjskim ECE Triglavom, v tekmi za prvo mesto pa jim je pred 500 gledalci nasproti stal domžalski Helios Suns. Po napeti tekmi so se mladi grosupeljski košarkarji zavihteli na sam košarkarski vrh Slovenije.

Ekipo mlajših pionirjev Košarkarskega kluba Grosuplje sicer sestavljajo: Nejc Nidorfer, Luka Žerdin, Luka Korinšek Udovč, Mai Žveglja, Mark Filip Ivankovič, Timotej Skubic, Aljaž Žlajpah, Marko Hotko, Domen Benčina, Matic Brčan, Marcel Kličič, Jakob Jerič in Matija Ostanek.

Končni vrstni red pa je bil naslednji:

1. Grosuplje A,
2. Helios Suns A,
3. Slovan,
4. ECE Triglav A.

Tekme je ves dan spremljal bogat košarkarsko-zabavni program.

Jana Roštan, foto: Brane Petrovič

25. državno prvenstvo z zračnim orožjem

25. državno prvenstvo Slovenije z zračnim orožjem je v letošnjem letu potekalo v dveh zaporednih vikendih. Strelsko društvo iz Trbovelj je organiziralo 2. in 3. aprila DP za mladinske in članske kategorije, Strelsko društvo Štefan Kovač Turnišče pa 9. in 10. aprila za mlajše kategorije. Državnega prvenstva se je udeležilo skupno 765 tekmovalcev. Dosežena sta bila dva finalna, dva izenačena in kar štirje novi državni rekordi. Strelsko društvo Grosuplje se je prvenstva udeležilo v najštevilčnejši zasedbi, saj se je kar 46 grosupeljskih strelcev in strelk potegovalo za najvišje uvrstitve. Osvojili so 11 odličij; tri prva, tri druga in pet tretjih.

Najbolj so nas razveselile cicibanke, saj so v sestavi Inje Urbas, Tinkare Andročec in Neje Ribič s 524 krogi osvojile naslov državnih prvakinj in postavile nov ekipni državni rekord. Posamično je v konkurenci 26 cicibank Inja Urbas s svojim osebnim rekordom 181 krogov osvojila tretje mesto. Ekipa cicibanov je zasedla 4. mesto, posamično se je v kategoriji 60 cicibanov najvišje, na 4. mesto s 172 krogi, uvrstil Mark Rombo.

V konkurenci 47 mlajših pionirk je Sara Slak s 185 krogi osvojila, že drugo leto zapored, naslov podprvakinja. Ekipno so se ml. pionirke uvrstile na šesto mesto. Mlajši pionirji so v zasedbi Tima Rojec, Vida Andročec in Žaka Novak Novljan, v konkurenci 20 ekip, stopili na tretjo stopničko. Posamezno se je najvišje uvrstil Tim, ki je zasedel 8. mesto med 96. nastopajočimi ml. pionirji.

Izjemen uspeh so dosegle tudi pionirke v sestavi Najle Durdžič, Zale Katarinčič in Olje Kolenc, osvojile so naslov državnih prvakinj. Najla si je v konkurenci 43 pionirk in s 184 krogi priborila naslov državne prvakinja in s tem potrdila uspehe celoletne sezone.

Pri mladinkah z zračno puško se je Klavdija Jerovšek v kvalifikacijah kot prvouvrščena uvrstila v finale in na koncu dosegla 4. mesto.

Naslov državne prvakinja je tokrat osvojila Saša Javorac iz SD Trzin. V mladinski konkurenci sta se Jan Kolenc in Maj Kadunc uvrstila v finalno tekmovanje in zasedla; Jan 2. mesto ter Maj 3. mesto. Zmagajo pri mladincih slavil Žan Kelenc iz SD Črenšovci. Ekipno so mladinci v postavi Jana, Maja in Davida osvojili 3. mesto. Med člani se je Željko Moičević kot prvouvrščeni v kvalifikacijah uvrstil v finale ter v zaostanku 0,1 kr.oga za prvouvrščenim Robertom Markojem postal podprvak. Pri članicah z zračno puško je zmagala Živa Dvoršak iz SD Olimpija. Ekipno so člani z zračno puško, v sestavi Željka, Alaina in Matica, osvojili bronasti pokal, z zračno pištolo pa so mladinci dosegli 4. mesto in člani 8. mesto.

V našem pogledu ste vsi udeleženci državnega prvenstva tudi zmagovalci in vam za dosežene uspehe čestitamo ter želimo še veliko osebnih zmag na nadaljnji strelski poti.

Vsem trenerjem, inštruktorjem in staršem pa se zahvaljujemo za ves čas in trud, ki ste ga vložili, da se je sezona z zračnim orožjem tako uspešno zaključila.

Mateja Kernjak Slak; foto: arhiv SD Grosuplje

Pionirke ekipno

Rokometni klub Grosuplje s poslušom do socialno ogroženih

Rokometna sezona se počasi bliža koncu, a na sporedu je še kar nekaj zanimivih in odločilnih tekem. Delo v RK Grosuplje poteka dobro, temu primerno pa je tudi dobro razpoloženje v ekipah. Novi trener članov Stane Zupančič ob pomoči Dejana Tomšiča (trenerja mladinske in kadetske ekipe) se je že povsem vklopil v ustroj RK Grosuplje, vidni pa so tudi rezultati.

Člani proti koncu sezone stopnjujejo svojo formo in so v zadnjih treh tekmah, kljub mnogim poškodbam nosilcev ekipe, dosegli poraz, neodločen rezultat in zmago proti direktnemu konkurentu za obstanek v ligi. Mladinci se še vedno borijo za vstop v 1. državno mladinsko ligo. Na zadnji domači tekmi so premagali vrstnike iz RK Gorenje Velenje, kar je izjemen rezultat, proti klubu, ki je v samem vrhu slovenskega rokometu.

Dobro pa se dela tudi z mlajšimi selekcijami. Kadetska ekipa je maloštevilna, v letošnji sezoni bodo odigrali še dve tekmi, v

naslednji sezoni pa bodo dobili številčno okrepitev sedanjih starejših dečkov. Ti stopnjujejo formo, v zadnjih tednih so se veselili tudi dveh zaporednih zmag.

Druga najboljša ekipa v RK Grosuplje pa so Mlajši dečki A, ki so napredovali v polfinale. Ekipa je zelo številčna, so zelo zagnani in radi igrajo rokomet, tako kot njihovi mlajši vrstniki pri mini rokometu.

Vendar niso samo rezultati merilo dobrega delovanja kluba, pomembna je tudi vzgoja mladih, da zdravo živijo in se gibajo, ne posedajo po ulicah ali pred računalniki, ampak se skozi igro in treniranje rokometu naučijo vrednot, ki jim bodo v kasnejšem življenju zelo koristile. Čedalje več otrok je, ki si želijo igrati rokomet, a v zadnjem času opažamo, da nekateri starši, zaradi izgube službe, bolezni ali drugih nepredvidenih situacij, ne zmorejo plačevati članarine. Tudi v našem klubu se zavedamo teh težav, in ne želimo,

da zaradi tega otroci prenehajo s športnimi aktivnostmi, zato smo povečali aktivnosti pri iskanju sponzorskih in donatorskih sredstev, namenjenih za šibkejšje ciljne skupine, da bi s temi sredstvi nekaterim staršem olajšali breme zaradi športnega udejstvovanja njihovih otrok.

Eden od žarkov upanja se je pokazal s projektom v vaši soseščini »Radi delamo dobro«, pod okriljem Mercatorjevega Marketa Grosuplje na Adamičevi cesti v Grosupljem, ki poteka do konca meseca aprila. Pri vsakem nakupu v tej Mercatorjevi prodajalni dobite žeton, ki ga lahko vržete v skrinjico Rokometnega kluba Grosuplje. S tem boste pomagali našim najmlajšim rokometiščem, da bodo lahko še naprej igrali rokomet in se s tem izognili slabi družbi in navadam. Starši pa bodo tako z manj skrbi opravljali svoje poslanstvo, da bodo svojim otrokom zagotovili lepo in mirno odraščanje. Torej,

gremo v mali Mercator po nakup, glasujemo za RK Grosuplje in s tem za lepo in mirno mladost naših najmlajših.

Za RK Grosuplje, Jernej Muhič

Spomladansko klubsko tekmovalno druženje v Plezalni sekciji Ascendo

V Plezalni sekciji Ascendo smo v pomlad vstopili sproščeno in družabno. Prostor, kjer imamo plezalno steno, so v popoldanskem času prežeti z otroškim vrvežem, večeri pa so namenjeni merjenju moči odraslih. Tudi med vikendi je plezalna površina zadnja leta vedno bolj zasedena, saj je mladih plezalnih družin čedalje več. Dograditev plezalne stene, ki smo jo pred tremi leti lahko uredili s pomočjo občine, je že v zelo kratkem času preseгла svoj namen, saj na Adamičevi 29 trenutno pleza 160 otrok in preko 50 odraslih.

rumene oprimke in jih spodbudilo k osvajanju vsakega novega podviga.

Mladi talentiran plezalec, z veliko treninga se sprehaja tudi že po stropu...

Z namenom skupnega druženja smo v nedeljo, 10. 4. 2016, priredili klubsko tekmo, kjer so se v svojih kategorijah lahko pomerili prav vsi člani, stari od 5 do 75 let. Oprimki modre barve so bili namenjeni najmlajšim, ki so se na svojem prvem pravem tekmovalnem nastopu zelo izkazali. Z vsakim preplezanim oprimkom so bili bolj sproščeni, strah pa premagan. Rezultati med najmlajšimi so bili na koncu zelo tesni, vendar so nagrade za vse udeležence v obliki klubskih majic cicibančke tako razveselile, da so odtehtale tudi kakšno mesto manj. Naslednjim mlajšim cicibanom je sonce osvetlilo že tako

Najmlajše plezalkice ponosne na svoje prve tekmovalne diplome

Nekateri od njih že osvajajo vrhove na tekmah Vzhodne lige, kar jim je pomagalo k lažjemu premagovanju izzivov. Smeri zelene barve so bile še težje od prejšnjih, pa vendar najboljšim starejšim cicibanom skoraj prelahke, zato so se že ozirali proti najtežjim, črnim smerem, ki so bile namenjene otrokom, starim med 12 in 18 let. Najvztrajnejšim prav nobena zasoljena črna smer ni predstavljala večjih težav, saj so med njimi tudi otroci, ki so že več let v samem vrhu slovenskih mladinskih plezalcev. Obiskujejo namreč tekme Vzhodne lige in državnega prvenstva, naše vrste pa je obogatil tudi tekmovalac slovenske mladinske reprezentance. Ti otroci gotovo potrjujejo rek, da je najboljši učitelj tisti, ki ga učenec prekosi.

V večernem času so se z vsemi 32 smermi spoprijeli še starejši plezalci, med njimi tudi nekateri starši, ki jih je plezanje njihovih otrok čez dan dodobra ogrelo in navdušilo za

Še zadnji nasveti najmlajšim plezalcem pred začetkom tekmovanja v 8. Smereh

večerno plezanje. Tekma je dosegla svoj namen prav zaradi sproščenosti in prijetnega plezalnega vzdušja, h kateremu so najbolj pripomogli sodniki in navijači, ki so vse otroke spodbujali prav do zadnjega oprimka.

Prijetno pomladansko vreme nas že kliče k plezanju v naravna plezališča in pohodom v gore, kamor kot člani Planinskega društva Grosuplje radi zahajamo. Naslednji meseci bodo namenjeni plezalnemu izletom in taboru ter izletom v hribe. Poletje je namenjeno osvežitvi plezalnih smeri, da je v jeseni vse pripravljeno za zagon novega plezalnega leta.

Če vas je dogajanje v našem klubu premamilo, je sedaj čas,

Plezalna sekcija Ascendo in Planinsko društvo Grosuplje v številkah:

- 3 leta že plezamo na prenovljeni boulder steni
- 6000 oprimkov se nahaja na mali plezalni steni
- 160 otrok je trenutno vpisanih v termine plezanja
- 32 plezalnih smeri je bilo na klubski tekmi
- 1. mesto smo dosegli v letu 2016 med klubi v Vzhodni ligi (vzhodna SLO)
- 8a je ocena najtežje preplezane plezalne smeri v PS Ascendo
- ob 18h vsako nedeljo poteka plezalni termin za družine z otroki
- 6 terminov na teden lahko obiskujete z letno karto za odrasle
- 23.4. datum naslednjega planinskega izleta v Gorski Kotar
- 15.8. začnemo z vpisi v novo šolsko leto

da se nam pridružite na prijetnih spomladanskih planinskih pohodih, v jeseni pa je čas za nove vpise v plezalno ekipo. Za vse dodatne informacije smo vam na voljo na spletni strani www.ascendo.si in preko emaila info@ascendo.si.

Lučka Jere in Teja Kovač
Članici Plezalne sekcije Ascendo in
Planinskega društva Grosuplje

Spomini in zahvale

ZAHVALA
ob smrti naše mame
ANE JAMNIK
(22. 12. 1922 – 8. 3. 2016)
iz Ljubljane.

Iskreno se zahvaljujemo zdravstvenemu in negovalnemu osebju Doma starejših občanov Grosuplje. Mama je zadnja leta preživela v DSO Grosuplje in bila vselej deležna razumevajoče in prijazne besede osebja, skrbne zdravstvene nege in zdravniške pomoči. Hvala vsem, ki ste jo pospremili na njeni poslednji poti, za izrečeno sožalje, podarjeno cvetje in sveče ter svete maše po namenu naše pokojne mame. Hvala župniku grosupeljske župnije g. Janezu Šketu za zadnji obisk mame v domu in za skrb pri organizaciji pogrebne svečanosti.

Hčerki z družinama

ZAHVALA
ob smrti naše mame,
stare mame in prababice
MARIJE ADAMIČ
(29. 12. 1928 – 30. 3. 2016)
iz Jerove vasi.

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, znancem za izrečeno sožalje, podarjeno cvetje, sveče, svete maše in ostale darove. Iskrena hvala g. Tonetu Adamiču in župniku Janezu Šketu za lepo opravljen pogrebni obred.

Vsi njeni

ZAHVALA
ob slovesu naše drage mame,
babice in prababice
FRANČIŠKE GARBAS
(roj. Brglez),
(28. 5. 1928 – 13. 3. 2016)
iz Podgorice pri Šmarju – Sapu.

Hvala vsem sorodnikom, sosedom in prijateljem za izrečeno sožalje. Hvala gospodu župniku dr. Bojanu Koroščaku ter pogrebni službi JKP Grosuplje za lepo opravljen obred. Hvala medicinskemu osebju bolnišnice Golnik in osebju Zdravstvenega doma Grosuplje. Še posebej lepa hvala patronažni sestri Andreji. Hvala vsem, ki ste jo pospremili k večnemu počitku.

Žalujoci vsi njeni, ki smo jo imeli izjemno radi.

ZAHVALA

ob boleči izgubi dragega moža,
očeta in dedija

MATIJA MURNA

(11. 9. 1933 – 19. 3. 2016),
iz Grosupljega.

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam v težkih trenutkih stali ob strani. Iskrena hvala vsem za izrečena sožalja, podarjene sveče, cvetje in ostale darove (denarne prispevke).

Iskrena hvala sodelavcem JKP Grosuplje in gospodu Luki Šemetu za ganljiv govor o njegovi življenjski poti. Hvala pevcem za zapete pesmi, trobentaču za zaigrano Tišino in pogrebni službi.

Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Žalujoci vsi njegovi

ZAHVALA

Za vedno nas je zapustil
ALOJZIJ MRAMOR
(11. 11. 1943 – 21. 3. 2016)

Iz Ivančne Gorice.

Zahvaljujemo se vsem sorodnikom, prijateljem, znancem, bivšim sosedom iz Grosupljega in Teniškemu klubu Grosuplje za izrečena sožalja, cvetje, sveče in svete maše.

Vsi, ki smo ga imeli radi, ga bomo ohranili v večnem spominu.

Vsi njegovi

ZAHVALA

S prihodom pomladi se je v 80. letu
starosti nepričakovano za vedno od nas
poslovlila draga žena, mama in babica

MARIJA MOŽINA
(15. 7. 1936 – 20. 3. 2016)

iz Luč pri Grosupljem.

Zahvaliti se želimo vsem, ki so nam v teh težkih trenutkih stali ob strani. Hvala vsem sorodnikom, sosedom, prijateljem in znancem za izražena sožalja, podarjeno cvetje, sveče in svete maše. Hvala gospodu župniku Andreju Šinku in gospodu Adamiču za lepo opravljen pogrebni obred, pevskega zboru Samorastnik za ubrano petje, nečakinji Katki ter sodelavki za ganljive poslovilne besede. Še enkrat iskrena hvala vsem, ki ste jo v tako velikem številu pospremili na njeno zadnjo pot.

Žalujoci vsi njeni

Nikdar ne veš, kje,
nikdar ne veš, kdaj
bo tvoj pogled
za vedno obstal.

Nič več te ni med nami, nič več te ni v hiši,
nič več topline tvojega glasu se ne sliši.
Čeprav si ti odšla od nas, v našem srcu bomo vedno slišali tvoj glas.
Hvala ti, mama, za rojstvo življenja,
hvala za čas, za ljubezen, skrbi,
hvala za bisere, vtikane v trpljenje, mama,
naj večna ti lučka gori.

ZAHVALA

V 96. letu nas je zapustila naša
ljuba mama, sestra,
babica in teta

ANGELA GORŠIČ

(16. 4. 1920 – 15. 3. 2016)
z Male Ilove Gore.

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom, vaščanom ter znancem, ki ste v težkih trenutkih slovesa z nami delili bolečino in nam na kakršenkoli način pomagali.

Topla zahvala velja g. župniku Francu Škulju, ki jo je v času njene bolezni obiskoval na domu, z njo in ob njej molil ter ji podedel zadnji zakrament.

Hvala vam vsem za izrečena sožalja, darovane maše, cvetje in sveče. Zahvaljujemo se cvetličarni Lilija za prijazno pomoč pri pripravi pogreba. Iskrena hvala vsem, ki ste sodelovali pri žalni sv. maši, še posebej župniku Francu Škulju in pogrebem za lep poslovilni obred.

Hvala Društvu upokojencev Videm-Dobrepolje ter škofu dr. Antonu Jamniku, ki je ob njej molil. Prav posebno se zahvaljujemo vsem, ki ste jo v tako lepem številu pospremili na njeno zadnjo pot. Topla zahvala tudi vaščanom Male Ilove Gore, saj ste poskrbeli, da se je tako množično molilo zanjo.

Iskrena hvala vsem, ki ste našo mamo spremljali skozi življenje in jo imeli radi.

Draga mama, želimo ti miren počitek

Nam pa naj usoda da miru, da bomo lažje sprejeli to, česar ne moremo spremeniti.

Žalujoci: sin Rudi, hčerke Angelca, Slavka, Anica in Marica z družinami

Le kdo ponoči ne spi, ko vse je mirno, tiho,
le kdo me zjutraj zbudi, z roko lahno in miho,
TO JE LJUBEZEN MAMINA, KI SPREMLJA ME KOT SONCE,
TO JE LJUBEZEN MAMINA, KI SJE NA VSE KONCE,
TO JE LJUBEZEN MAMINA, KI NIKDAR NE USAHNE,
TO JE LJUBEZEN MAMINA, KI V SRCU TI OSTANE...
(Franc Flere)

Draga mami, tvoja ljubezen bo ostala v srcu in sijala večno!

ZAHVALA

Z zemeljske poti se je v 84. letu
tihlo poslovlila naša
mami, babica in prababica

ŠTEFKA PALČAR,

(6. 12. 1932 – 24. 3. 2016),
iz Velike Račne.

Iskrena zahvala vsem, ki ste kakorkoli pomagali pri slovesu od naše mami.

Hvala za vsa izrečena sožalja, za darovane sveče, hvala za darove cerkvi, za svete maše in hvala za darove za dom starejših Videm-Dobrepolje.

Hvala gospodu župniku Kebetu za pogrebni obred.

Hvala gasilkam in gasilcem, da ste jo spoštljivo pospremili na zadnjo pot in g. Alešu iskrena hvala za prebrani govor.

Hvala tudi vsem pevcem za prijetno spremljavo in hvala vnuku Klemnu za odigrano zadnjo pesem mami v slovo.

Njeni najbližji

Hvala ti, mami, za Življenje, hvala ti za Ljubezen in za Sanje!

Dr. FRANCE VRBINC

(21. 1. 1924 – 1. 4. 2016)

Dobra dva meseca po prejemu prestižne Tischlerjeve nagrade, o čemer smo pisali v tretji letošnji številki Grosupeljskih odmevov, nas je presunila vest, da se je za vedno poslovil dr. France Vrbinc

Dr. France Vrbinc je bil naš rojak, saj se je rodil 21. januarja 1924. leta v Šmarju - Sapu pri Grosupljem. Po osnovni (ljudski) šoli v Šmarju je šolanje nadaljeval na škofijski klasični gimnaziji v Šentvidu pri Ljubljani in na klasični gimnaziji v Ljubljani. Spada v generacijo, ki jo je druga svetovna vojna močno prizadela. Konec junija 1942 je bil v množičnih italijanskih aretacijah odpeljan v Gonars v Italijo. Po šestih mesecih stradanja in negotovosti je bil odpuščen iz taborišča. Doma so ga zaradi znanja italijanščine mobilizirali vaški stražarji za tolmača. Ko so septembra 1943 njegov rojstni kraj zasedli partizani, je bil spet mobiliziran kot tolmač in pisar v delavski četi Cankarjeve brigade. Med nemško ofenzivo je bil ujet blizu Trubarjeve domačije in predviden, da ga pošljejo v taborišče v Nemčijo. V Ljubljani se mu je uspelo oddaljiti od ujetniškega transporta. Po naključju je zanj izvedel domači župan in ga zaradi znanja italijanščine zaposlil kot tolmača in tajnika na občini Šmarje. Postal je spet civilist in kot tak je prišel maja 1945 v Vetrinj na Koroškem. V begunski gimnaziji v Špitalu ob Dravi je leta 1947. maturiral.

Nato se je vpisal na graško univerzo kot študent klasične filologije, pozneje slavistike, primerjalnega jezikoslovja in vzhodnih študij. V Gradcu se je zaposlil kot stavec in lektor za starocerkvenoslovenska besedila pri založbi Adeva. Dobil je avstrijsko državljanstvo in postal znanstveni pomočnik na slavističnem inštitutu graške univerze, kjer je bil leta 1960. promoviran za doktorja filozofije. Istega leta se je poročil z Zofijo iz Sreja. Povabili so ga v Celovec za vodjo celovške Mohorjeve tiskarne, nekaj časa je bil urednik knjižnih izdaj Mohorjeve družbe, sodeloval je pri radijskih oddajah in postal leta 1973 urednik slovenskih oddaj ÖRF v Celovcu. Če vsak dan slišiš lepó govorjeno slovenščino, je možnost le večja, da se te kaj prime, je razmišljal. Pomagal je pri pripravah škofijske sinode, dolga leta bil pevec in tajnik Mešanega pevskega zbora Jakob Petelin Gallus in dejaven kot igralec. Bil je tudi podpredsednik Krščanske kulturne zveze (KKZ). Sodeloval je s šolskimi sestrami, predvsem v Šentrupertu, dokler niso šole zaprli. Bil je dober svetovalec in sodelavec pri raznih prireditvah. Vedno si je prizadeval za dobro povezavo s Slovenci na Goriškem in Tržaškem.

Živel je v dvojezični vasi Sreje (Srejach) pri Škocjanu (St. Kanzian) na Koroškem blizu Celovca. Po upokojitvi leta 1985 se je še bolj posvetil prosvetno-kulturnim dejavnostim. Postal je predsednik Katoliške akcije, urednik "Jezikovnih koticov" v Nedelji (katoliški list krške škofije iz Celovca – pri nas je tak časopis Družina), bil je ustanovni član in podpredsednik Slovenskega narodopisnega inštituta Urban Jarnik (SNI Urban Jarnik) ter nadzorni odbornik Kulturnega društva v Škocjanu, kjer je bil tudi aktiven pevec v cerkvenem zboru. Vsa leta je bil dejaven kot prevajalec in lektor publikacij SNI Urban Jarnik in KKZ.

Svoj natančen in tenkočuten odnos do slovenskega jezika je potrjeval s prirejanjem besedil v obsežni zbirki pričevanj koroških usod z naslovom Tako so živeli, veliko je tudi prevajal za celovško Mohorjevo družbo. Leta 2013 je prevedel delo Floriana Th. Rulitza Vetrinjska in bleiburška tragedija: nasilje partizanskih enot nad begunci v maju 1945 na avstrijskem Koroškem. Pred tem je uredil spomine Ane Jug, rojene Olip, iz Sel (Zell-Pfarre), z naslovom Utihihile so ptice, utihnila je vas: spomini na selske šege in navade, na izselitev v Nemčijo, na taborišče Ravensbrück in na srečno vrnitev domov (2012).

V decembru 2013 se je v celovski Nedelji spomnil vrstnice in sošolke iz Šmarja, 90-letne Anice Vrečar (Škrbinčeve iz Podgorice), ki sedaj živi v Kotmari vasi na Koroškem. Pod voščili se je podpisal po domače: Jakópchev France s Sapa.

Jezikovne koticke iz Nedelje je objavil v treh knjigah, ki so jih ljubitelji lepe slovenske besede poimenovali »jezikovni brevir«: 365 x slovensko – z jezikovnimi koticiki skozi celo leto (2003), 366 x slovensko – z jezikovnimi koticiki skozi leto (2009) in zadnjo 366 x slovensko – z jezikovnimi koticiki skozi leto (2016). Zadnjo knjigo je dobil v roke na veliko soboto teden dni pred smrtjo. To je enkratno darilo in oporoka za narodno slovensko skupnost na Koroškem, ki bo živela in preživela, če bo spoštovala in cenila to, kar je bilo dr. Vrbincu najdražje – lepo slovensko besedo.

Za svoje izredne prispevke h kulturnemu življenju koroških Slovencev je prejel veliki častni znak dežele Koroške (1985), Janežičevo priznanje KKZ (1995) in Tischlerjevo nagrado (2016).

Zelo je bil navezan na svoj rojstni kraj in zanimalo ga je vse, kar se je tam dogajalo. Udeležil se je šmarskega simpozija ob 500-letnici šolstva kot častni povabljenec. Slikovito je obudil nekaj spominov na ljudi in kraje, kjer je preživel mlada leta in kamor je vedno rad zahajal med sorodnike in znance. Na lanski (2015) šmarski turistični prireditvi Beremo pod lipo je kot osrednji povabljenec na okrogli mizi o branju in o slovenskem jeziku čustveno in duhovito odgovarjal na vprašanja o mestu slovenskega jezika pri vsakem človeku in predvsem na dvojezičnem območju na Koroškem.

Spoštovanje in hvaležnost občutimo ob slovesu od človeka, ki je res živel in delal na avstrijskem Koroškem, slovensko besedo pa je cenil in negoval, da bi nam moral biti vsem za vzgled. Koroškim Slovencem pa je smrt vzela enega od stebrov slovenstva, kar je za vse nas neprecenljiva izguba.

SONCE SIJE

DEŽEK GRE

Pripravlja in ureja:
LEOPOLD SEVER**Hudomušnice**

Vagabund je pri gospodinji dobil malce ponošene hlače. Ko jih je oblekel, je v žepu našel dvajset evrov. Seveda je bil z novico takoj pri gospodinji, ki ga pohvali: »Zares ste pošteni, da ste prinesli denar nazaj.« »Saj nisem prinesel denarja nazaj,« se upre vagabund, prišel sem vas vprašat, če imate še kakšne take hlače.«

Sveža ločenca se srečata na cesti in drug drugemu razlagata vzroke za ločitev. Najprej potoži Polde: »Jaz sem svojo pustil, ker sem jo imel končno preveč.« Potem je zavzdihnil še Nace: »Vidiš, pri meni je bilo pa ravno obrnjeno: pustil sem jo, ker sem jo imel premalo.«

»Pa ravno zdaj si se ga moral napiti, ko se vozimo s čolnom«, se žena jezi na možička. Ta pa ni bil zadovoljen z očitanim: »Kdo pravi, da se vozim s čolnom, jaz vendar vozim barko.«

»Na svetu se dogajajo čudne stvari,« razlaga Bine prijateljem, »zadnjič sem videl človeka, ki se že dvajset let ni ostrigel.« »Tó je moral biti lasát,« meni nekdo izmed poslušalcev. »Saj ravno to je čudno: bil je popolnoma plešast.«

Kdor ga zmore, ta je glav'ca!

KVIZ, ki skuša biti hudomušen

- Katera žival nastopa v pregovoru o sitem volku?**
 - kobila
 - koza
 - krava
- V Sloveniji imamo slabe mostove. Kdo nam bo pomagal čez vodo, ko se bodo podrli?**
 - sveti Blaž
 - sveti Miklavž
 - sveti Krištof
- Ptice so na splošno ljubeči in skrbni starši, toda so izjeme. Socialno skrbstvo bi moralo dvigniti svoj glas pri:**
 - kukavici
 - šoji
 - žolni
- Kadar ti v gosteh ponudijo posebno pijačo, navadno pravijo: »Le pij,«**
 - saj je draga.«
 - saj je ne boš več dolgo.«
 - saj je domača.«
- Katero težavo si bo nakopal mož, ko bo tole použil?**
 - mastitis
 - holesterol
 - cipelitis

Prikrite rešitve: 1. b, 2. c, 3. a, 4. c, 5. b.

Kako je nerodni Blaž pokoro delal

Dolarjev Blaž na oko ni bil napačen in vsak bi mislil, da ima celo šajtrgo deklet na izbiro, pa ni bilo tako; fant je bil boječ in neroden, učeni bi rekli: »Ni imel pravih prijemov.«

»Blaž, kolo si kupi,« sta svetovala krstna botrica in birmanski boter, »boš videl, kako bodo babe skup letele in se limale nate.«

Kolo tiste čase ni bilo poceni, toda želja po puncah je bila težko ustavljiva: Blaž je stiskal, nekaj mu je poslal brat iz Amerike, nekaj sta priložila botra in prej kot v letu dni kupil je takega »baronija«, da se je vse svetilo. Punce pa na okna in na balkone, ko je peljal skozi vas svojega konjička, držeč ga za krmilo; fant se namreč ni mogel navaditi vožnje s kolesom, a je prikrival.

Ni trajala dolgo, ko se mu je pod klancem nastavila Glažarjeva Jerca, potem je minilo še nekaj tednov in že je bila oklicana poroka. Blaž je kajpak pred tem obljubil, da bo ženico tako očitno vozaril »na štangi«, da bodo vsi zavistni.

Blaž je po poroki še nekaj časa prikrival resnico, nato pa priznal. »Me boš pa peš naokoli vozil,« se je končno sprijaznila Jerca, »obljuba dela dolg!«

Po tistem so večkrat videli Blaža, kako je pešal po cesti, držeč kolo za »rogovje«, na kolesu pa je prešerno sedela Jerca. Če je kdo vprašal, zakaj tako, ga je vozatáj zavrnil: »Kaj ne vidiš, da so gume premalo napumpane.«

Leopold Sever

- Boš videl, tudi ko bo nafte zmanjkalo, bomo še vedno odvisni od Arabcev.

INTERCLASS CARS D.O.O.

Gorjupova 1, Ljubljana

T: 01 2000 955 | www.interclasscars.si

NOVA MAZDA CX-3

Povprečna poraba goriva: 4,0 - 6,4 l/100 km. Emisije CO₂: 105 - 150 g/km. Uradna vrednost emisijske stopnje: EURO 6b. Specifične emisije NO_x: 0,0039 - 0,0638 g/km. Vrednost specifične emisije trdnih delcev pri dizelskih motorjih: 0,00013 - 0,0002 g/km. Število delcev pri dizelskih motorjih: 0,174E10 - 0,772E10. Ogljikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanjega zraka. Prispevajo zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5} ter dušikovih oksidov. Slika je simbolna.

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

NAPOVEDNIK DOGODKOV

Datum / ura	Dogodek	Lokacija	Organizator
petek, 22. 4. ob 10. uri (tudi vsak petek v maju)	Srečanje za nosečnice in mamice z dojenčki	Pravljična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
sobota, 23. 4. ob 10. uri (tudi vsako soboto v maju)	Šah za odrasle in mladino	Čitalnica Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
torek, 26. 4. 2016	Kuharska delavnica z GROŠ-em	Gostišče Lunca	Študentski klub GROŠ
torek, 26. 4. ob 17.30 uri (tudi vsak torek v maju)	Pravljična ura za otroke od 4. do 9. leta starosti	Pravljična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
torek, 26. 4. ob 17.30 uri	Pripovedovanje zgodb v romskem in slovenskem jeziku in odprtje razstave grafike, ki so jo izdelali romski otroci iz VNC Grosuplje	Mestna knjižnica Grosuplje	Društvo Preplet
torek, 26. 4. ob 19. uri	ŠE POMNIMO, prireditev v počastitev dneva upora proti okupatorju; Kulturni program: pevski zbori in recitatorji gledališča Hiša.	Kulturni dom Grosuplje	ZZB NOB Grosuplje
četrtek, 28. 4. ob 17. uri (ter v četrtek 12. 5. in 26. 5. ob 17. uri)	Pravljično - igralna ura za otroke od 2. do 4. leta starosti	Pravljična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
sobota, 30. 4. ob 17. uri	NOGOMET: BRINJE GROSUPLJE – IVANČNA GORICA (3. liga - center – 22. krog)	Stadion Brinje Grosuplje	Nogometni klub Brinje Grosuplje
sreda, 4. 5. ob 17.30 uri	Beremo s tačkami - otroci, ki imajo pri branju težave, dobijo priložnost, da v sproščenem vzdušju berejo kužku, ki je šolan za ta namen.	Pravljična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
četrtek, 5. 5. ob 10. uri (in v četrtek, 19. 5. ob 10. uri)	S knjižnico v svet - za otroke, ki ne obiskujejo vrtca	Pravljična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
petek, 6. 5. ob 19. uri	STAND UP GROSUPLJE 5: TADEJ TOŠ	Kulturni dom Grosuplje	Zavod Drevored, ZKD Grosuplje, Študentski klub Groš
sobota, 7. 5. ob 18. uri	Otvoritev prvega študentskega lokala v Grosuplju	Industrijska c. 1g (Študentski klub Groš)	Študentski klub Groš
sobota, 7. 5. ob 20. uri	ROKOMET: GROSUPLJE – DOL TKI HRASTNIK (1. B liga – 25. krog)	Športna dvorana Brinje Grosuplje	Rokometni klub Grosuplje
četrtek, 12. 5. ob 18. uri	Predstavitve knjige: Marko Jenšterle INTERVJUJI Latinska Amerika skozi pogovore Od Allena Ginsberga do Maria Vargasa Llose	Dvorana Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
sobota, 14. 5. ob 9 uri	7. POHOD PO POTI VODNIH VIROV v KS Šmarje-Sap (strokovno voden pohod /tema – sobivanje človeka in divjadi)	Start pred Družbenim domom v Šmarju-Sapu	Turistično društvo Šmarje-Sap
sobota, 14. 5. ob 17. uri	NOGOMET: BRINJE GROSUPLJE – AŠK BRAVO (3. liga - center – 24. krog)	Stadion Brinje Grosuplje	Nogometni klub Brinje Grosuplje
nedelja, 15. 5. ob 19. uri	POTOPISNO PREDAVANJE	Študentski klub Groš	Študentski klub Groš
torek, 17. 5. ob 18. uri	Predstavitve zgodovine, naravoslovnih in kulturnih znamenitosti Irske skozi oči Martine Tekavec	Dvorana Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
četrtek, 19. 5. ob 17. uri	Radi pišemo z roko (Teden vseživljenjskega učenja): Kaligrafska delavnica s Tadejem Trnovškom	Mestna knjižnica Grosuplje	Mestna knjižnica Grosuplje
četrtek, 19. 5. ob 19. uri	TEDEN LJUBITELJSKE KULTURE: RONJA, MLADINSKA IGRA Igrajo člani gledališča Hiša.	Kulturni dom Grosuplje	Gledališče Hiša, KD Teater Grosuplje
petek, 20. 5. ob 19.30 uri	LETNI KONCERT GROSUPELSKEGA OKTETA Z GOSTJAMI ŽPS BRINKE	Družbeni dom Grosuplje	Grosupeljski oktet
nedelja, 22. 5. ob 19. uri	TEDEN LJUBITELJSKE KULTURE: POMLADNI NASMEH, koncert Nastopa ŽPZ Nasmeh z gosti.	Družbeni dom Grosuplje	KD Teater, ŽPZ Nasmeh
sobota, 28. 5. ob 17.30 uri	NOGOMET: BRINJE GROSUPLJE – ŽIRI (3. liga - center – 26. krog)	Stadion Brinje Grosuplje	Nogometni klub Brinje Grosuplje
sobota, 28. 5. ob 20. uri	GASILSKA VESELICA V VELIKI LOKI Z ANSAMBLON NOVI SPOMINI	Velika Loka	Prostovoljno gasilsko društvo Velika Loka