

GROSUPELJSKI ODMEVI

GLASILO OBČINE GROSUPLJE | LETNIK XL | 4 - 2014

**Vesele velikonočne
praznike!**

Najboljša bančna ponudba v mestu

Zlati kredit

Ugoden STANOVANJSKI KREDIT

- ročnost do **180 mesecev**
- **odlična** obrestna mera

Srebrni paket

Samo za upokojence!

Plačilo vseh
položnic
BREZ PROVIZIJE

2,45 EUR
na mesec

Obiščite nas in svetovali vam bomo, kako do ugodnejših in prijaznejših bančnih storitev.

Poslovna enota **GROSUPLJE**, Kolodvorska 3, T: 01 32 05 510

www.lon.si info@lon.si

HRANILNICA LON

Bančništvo na ljubezniv Oseben Način

PRESNEC

VELIKONOČNI KRUH S PEHTRANOM

Pod zlato zapečeno skorjico dehti mehka bela sredica s čudovito aromo po pehtranu.

V Pekarni Grosuplje smo beli pšenični moki, maslu in mleku dodali obilo dišečega pehtrana. Testo smo ročno razvaljali in ga zavili v obliko velikega polža. Hlebček previdno odvijte in ga narežite ali pa kar odlomite. **Odlično se poda k slanim in sladkim jedem, zaradi polnega okusa pa je slasten tudi samostojno.**

Velikonočni kruh je nastal s sodelovanjem upokojenega rednega prof. dr. Janeza Bogataja v želji, da obudimo tradicionalno krušno dediščino.

Velikonočni kruh, imenovan tudi presnec ali presmec, so tradicionalno izdelovali iz bele ali polbele moke, z drožmi ali malo kvasa, pogosto brez soli. Razne vrste prazničnega kruha so obogatili z različnimi sestavinami, odvisno od tega, kaj so si lahko privoščili, in kaj je bilo za regijo značilno.

Narejeno z ljubeznijo v Pekarni Grosuplje, na voljo samo v trgovinah Mercator do 21. aprila.

**Pekarna
Grosuplje**

DNEVI POPUSTOV V TRGOVINI GABER GROSUPLJE od 14. 4. do 30. 4. 2014

10% mali gospodinjski aparati

10% kosilnice

15% bela tehnika

15% talne obloge in prti

**NOVO V PONUDBI
SADIKE IN BALKONSKO
CVETJE.**

Gaber d.o.o., Trgovina za mojstre, dom in vrt, telefon: 01/7810 472

DELOVNI ČAS

PONEDELJEK-PETEK od 7. ure do 20. ure, SOBOTA od 7. ure do 17. ure

Popust velja na artikle iz zaloge in se obračuna na blagajni ob plačilu z gotovino ali plačilno kartico.
Popust ne velja za artikle, kateri že imajo blokirano ceno. Popusti se ne seštevajo.

Glavno vodilo grafičnega podjetja Partner graf d.o.o. je nenehno izboljševanje kakovosti in varovanje okolja. Vsi zaposleni so zavezani za nenehno rast kakovosti storitev, proizvodov in procesov. Dosledno upoštevanje navodil in pravilnikov podjetja pa omogoča učinkovito delovanje sistema.

PARTNER GRAF zelena tiskarna d.o.o.
Kolodvorska 2, 1290 Grosuplje
T: 01 7861 177, F: 01 7861 587
info@partnergraf.si, www.partnergraf.si

OFFSET TISK

DIGITALNI TISK

POSLOVNE TISKOVINE:

vizitke, dopisni listi, kuverte, CMR seti, ...

OSTALE TISKOVINE:

letaki, zgibanke, revije, plakati, knjige, letna poročila, mape, ...

DODELAVA TISKOVIN:

različne vezave, personalizacija, plastifikacija, ...

REPRO STUDIO:

grafično oblikovanje, grafična priprava za tisk, ...

SVETUJEMO:

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

SKRBIMO ZA:

kvaliteto, okolje, hitre dobave, zdravo ceno, ...

Kazalo

Nagovor župana / 5

Iz občinske hiše / 6

Politika / 12

Gospodarstvo / 18

Turizem / 19

Ekologija / 20

Socialno varstvo in zdravje / 26

Izobraževanje / 31

Šport / 36

Kultura / 39

Društva / 52

Objave/ 63

Spomini in zahvale/ 64

Razvedrilo / 66

Napovednik dogodkov / 68

Uvodnik

Spoštovana bralka, spoštovani bralec Grosupeljskih odmevov,

Kako hitro je mesec naokoli, še posebej, če smo polno zaposleni. Spet te (vas) lepo pozdravljam (odvisno ali sva na ti ali vi) in želim prijetno branje. Upam, da se najde za vsakega nekaj, saj nam društva in posamezniki pošljete kar veliko zanimivega gradiva, tako da imamo večkrat težave, kaj objaviti in kaj lahko počaka ali pač ni objavljeno. Prednost imajo vsekakor članki, ki so tako ali drugače neposredno povezani z dogajanjem v naši občini. Čeprav je člankov veliko, pa bi vseeno radi vzpodbudili še več aktivnosti na področju turizma, morebitni obiskovalec pa tudi marsikateri krajan občine bi bil vesel podatkov, kaj si je vredno ogledati, kako in kdaj je najprimerneje, kje najde več podatkov, na koga se lahko obrne in podobno. V vsakem od 67 naselij v naši občini se najde kaka posebnost, ki je vredna ogleda, pa ne vem, ali obstaja kdo, ki bi znal vse naštetih, kaj šele, da je prav vse obiskal. Priznam, da bi imel tudi sam težavo spomniti se vseh imen krajev, mislim, pa, da sem se vsaj peljal skozi vsakega.

Mesec april je ponavadi tudi mesec čistilnih akcij. Marsikje smo se v organizaciji različnih društev, predvsem turističnih, zbrali in poskrbeli za čistejšo okolje. Zeleli bi, da čisto tudi ostane, zato apeliram na vse, naj se do narave obnašajo prijazno, pa bo tudi narava prijaznejša do nas. Večkrat me ljudje nagovarjajo tudi, naj prosim lastnike raznih štirinožcev, da za svoje ljubljence primerno poskrbijo in ne puščajo kakcev na vrtovih, igriščih in poteh, še posebej v bližini otroških igrišč in vrtcev.

V zadnjem mesecu smo bili priča več kulturnim dogodkom, ki so vsekakor preseгла pričakovanja obiskovalcev, večkrat smo se lahko prepričali, da imamo na območju naše občine izvrstne glasbenike, tako med najmlajšimi, kakor tudi v vseh starostnih kategorijah, eden odličnih je celo praznoval svojo 70 letnico, s čudovito, nepozabno prireditvijo v Kulturnem domu. Seveda so se poleg glasbenikov izkazali tudi igralci, umetniki na drugih področjih pa tudi športniki.

Do konca marca je bilo še kar nekaj občnih zborov različnih društev, saj je zadnji marec datum, ko morajo oddati svoja poročila na AJ PES - Agencijo Republike Slovenije za javnopravne evidence in storitve. Predvsem za večja društva pa je občni zbor prepleten tudi z glasbenimi vložki. Tu so prednjačili gasilci iz Grosupljega, ki so za materinski dan, tokrat že sedmič, povabili vse vodje ženskih sekcij iz vseh društev Gasilske zveze Grosuplje in jih presenetili s čudovitim glasbenim večerom.

Kar nekaj dogodkov si lahko ogledate tudi na Youtube kanalu, če vpišete „branepet“, nekatere delno druge v celoti. Vsi večji dogodki pa so predstavljeni z besedo in fotografijami tudi na uradni internetni strani občine Grosuplje.

Z izidom aprilske številke smo nekoliko pohiteli, saj smo na pragu največjega krščanskega praznika, velike noči, in ob tej priliki želim vsem vesele in blagoslovljene velikonočne praznike, prav tako želim tudi lepo praznovanje dneva boja proti okupatorju in lepe prvomajske praznike.

Marsikdo bo v tem času porabil še preostanek lanskega dopusta in si privoščil krajše počitnice, nekateri, teh letos ne bo malo, pa bomo izkoristili kak dan več za odpravljanje posledic zleda v gozdovih in si naredili zalogo kurjave še za kako leto vnaprej.

Še enkrat vam želim, da bi se imeli kar se da lepo, da bi se dobro razumeli z vsemi sosedi in si pomagali, tega nam manjka na vseh nivojih v naši ljubi domovini.

Odgovorni urednik
Brane Petrovič

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 5. maja** na e – naslov: **odmevi@grosuplje.si**

Nagovor župana

Spoštovani!

V naši občini se v vmesnem obdobju med dvema številka Odmevov veliko dogaja. Priznam, da sem si zaradi tolikšnega dogajanja moral pomagati z našo spletno stranjo, kjer so novice o delu in življenju občine za vedno zapisane v elektronski obliki. Ko sem se takole sprehajal po arhivu novic za pretekli mesec, so se mi nanizali naslovi :»91. redni občni zbor Prostovoljnega gasiskega društva Škocjan, velikonočna razstava v Mestni knjižnici Grosuplje, Odprtje nove trgovine Gaber v Grosupljem, Sestanek župana s predsedniki krajevnih skupnosti v Škocjanu, Štorklje v Ponovi vasi že gnezdiyo, Dobrodelni koncert od pomladi do pomladi, Učenci 7.b razreda Osnovne šole Brinje obiskali občinsko upravo, 105. slavnosti občni zbor Prostovoljnega gasilskega društva Grosuplje, Srečanje mladih novinarjev in literatov 2014, Slavnostni občni zbor Društva upokojencev Grosuplje, Družabno srečanje Šmarčanov, ki štejejo 80 let ali več, Odprtje razstave slik Franceta Slane v Mestni knjižnici Grosuplje« in še in še bi lahko našteval.

Ob vsakem takem naslovu se spomnim, kako mi je bilo prijetno, saj sem imel v večini primerov možnost biti poleg ob takih dogodkih z vami, spoštovane občanke in občani. Vedno se mi utrne kakšen prijeten spomin s takšnih dogodkov.

Ko smo npr. v Benatu postavljali podstavek za štorklje, so nam sosedge pripravili pravi mali praznik, mali Jan pa je pogumno zavihtel harmoniko in nas vse prijetno zabaval z glasbo. Ne morem opisati ganjenosti, ki me je prevzela ob mogočnem številu mladih glasov, združenih v pevskih zborih naših osnovnošolcev na dobrodelnem koncertu od pomladi do pomladi, ki ga je pripravila Osnovna šola Louisa Adamiča. Takšno petje ti preprosto mora seči do srca. Koliko pozitivne energije sem se navzel ob visokem jubileju grosupeljskega društva upokojencev na njihovi svečanosti in koliko smeha in dobre volje je napolnilo šmarski družbeni dom ob srečanju naših starejših občank in občanov, ki so vsi napolnili mladostnih osem križev in več. Pa naše gasilke in gasilci, njihova srečanja preveva strokovnost, skrb za zaščito in reševanje, pa vendar vedno ostane dovolj časa za prijazen in sproščen klepet. To je samo nekaj utrinkov iz bogate zakladnice mojih osebnih vtisov dogodkov, o vseh bi lahko napisal knjigo.

Zavedam se, da je bolj kot vse investicije in proračuni ter analize in evropska sredstva pomemben kapital, ki ga predstavljamo ljudje in ga krepijo medsebojni odnosi. Občina nismo samo stavbe, asfalt in beton, občina smo ljudje! Vesel in hvaležen sem, da me na vseh takih dogodkih, kjer se srečamo, spodbujate, da naj na občini vztrajamo v dobrih projektih in smelem pogledu v prihodnost. Vsem in vsakemu posebej, ki prispeva svoj delček svoje energije k življenju in delu naše občine, iskrena hvala!

*Dr. Peter Verlič,
župan občine Grosuplje*

22. redna seja Občinskega sveta Občine Grosuplje

V sredo, 12. marca 2014, je v dvorani Družbenega doma Grosuplje potekala 22. redna seja Občinskega sveta Občine Grosuplje. Najpomembnejša točka dnevnega reda je bila sprejetje Odloka o spremembah in dopolnitvah Odloka o proračunu Občine Grosuplje za leto 2014, ki so ga občinski svetniki tudi soglasno sprejeli. Prav tako so občinski svetniki sprejeli Spremembe in dopolnitve Načrta ravnanja z nepremičnim premoženjem za leto 2014, Odlok o spremembah in dopolnitvah Odloka o ustanovitvi in organiziranju javnega podjetja Javno komunalno podjetje Grosuplje ter določili višine cen oskrbe s pitno vodo, odvajanja komunalne in padavinske vode ter čiščenja komunalne in padavinske vode v občini Grosuplje. Določili so tudi višine cen storitev, povezanih z nepretočnimi greznicami, obstoječimi greznicami in malimi komunalnimi čistilnimi napravami, ter višine cen ravnanja s komunalnimi odpadki. Potrdili so program dela občinskega sveta za leto 2014, kot predstavnika lokalne skupnosti v Svet javnega zavoda Centra za socialno delo Grosuplje imenovali Uršo Leah Predalič, kot predstavnike ustanovitelja v Svet javnega vzgojno izobraževalnega zavoda Osnovna šola Louisa Adamiča Grosuplje imenovali Janeza Pintarja, Renata Bedeneta in Darka Starca, sprejeli pa so tudi Sklep o ukinitvi statusa grajenega javnega dobrega na nepremičnini parc. št. 1221/11, k.o. 1787-Mali vrh.

Pod zadnjo točko dnevnega reda pa so med drugim vodja urada za prostor Miha Simončič, vodja urada za komunalno infrastrukturo Stane Stopar in direktor občinske uprave Dušan Hočevar občinske svetnike podrobneje seznanili s potekom izgradnje prizidka k Zdravstvenemu domu Grosuplje, s potekom izgradnje čistilne naprave in povezovalnih kanalizacijskih vodov ter o poplavnem urejanju Grosupeljščice.

Odlok o spremembah in dopolnitvah Odloka o proračunu Občine Grosuplje za leto 2014

Občinski svetniki so na seji obravnavali in sprejeli Odlok o spremembah in dopolnitvah Odloka o proračunu Občine Grosuplje za leto 2014.

Nekaj uvodnih besed je ob tej točki povedal župan dr. Peter Verlič. O spremembah in dopolnitvah Odloka o proračunu Občine Grosuplje za leto 2014 so občinski svetniki in zunanji člani odborov predhodno razpravljali že na posameznih odborih občinskega sveta. Razprave se bile zelo konstruktivne, za kar se je župan v svojem imenu in v imenu direktorja občinske uprave Dušana Hočevarja občinskim svetnikom in svetnicam tudi zahvalil.

Odlok o spremembah in dopolnitvah Odloka o proračunu Občine Grosuplje za leto 2014 je rezultat velikega uspeha pri pridobivanju nepovratnih evropskih sredstev v višini 15 milijonov evrov za prepotrebno nadgradnjo čistilne naprave in za dograditev kanalizacijskega omrežja. Uspešni pa so bili tudi pri drugih razpisih, nepovratna evropska sredstva so pridobili tudi za energetske sanacije javnih objektov.

Rebalans proračuna za leto 2014 torej ni rebalans želja, ampak je rebalans konkretnih projektov, je povedal župan. Dela za izgradnjo kanalizacije in nadgradnjo čistilne naprave so v polnem teku, prav tako gradnja prizidka k Zdravstvenemu domu Grosuplje, v letošnjem letu pa se bo izvedla tudi energetska sanacija Osnovne šole Louisa Adamiča Grosuplje z vrtcem Tinkara.

Projekti sledijo vsebinskim poudarkom, ki jih zasledujemo v naši občini, to so varna, zelena in povezana občina Grosuplje. Varna občina zagotovo ne pomeni le varnosti v prometu, gre tudi za varnost v povezavi z zdravjem, in z izgradnjo prizidka se bo ta močno povečala. Z zelenim predznakom so vsi projekti, ki se

nanašajo na posodabljanje komunalne infrastrukture, naša občina pa želi biti tudi povezana, tako navzven kot tudi navznoter. Sredstva na področjih, kot so otroško varstvo, izdatki za šolstvo, socialni transferji, pa tudi za delovanje društev, se tako ne znižujejo. Prav tako pa se sredstva v proračunu namenajo tudi za center dnevnih aktivnosti za starejše, ki bo nastal v objektu Doma starejših občanov Grosuplje.

Varna, zelena in povezana občina je tako tudi naravnost proračuna in k temu se bo stremelo tudi v prihodnje.

Spremembe in dopolnitve Odloka o proračunu Občine Grosuplje za leto 2014 sta podrobneje obrazložila vodja urada za gospodarstvo, finance in družbene dejavnosti Jelka Kogovšek in vodja urada za komunalno infrastrukturo Stane Stopar.

Jelka Kogovšek je povedala, da je bil proračun za leto 2014 sprejet na občinskem svetu aprila 2013 in malo spremenjen ob sprejemanju rebalansa proračuna za leto 2013, to je bilo oktobra 2013. V sprejem se tokrat predlaga 1. rebalans proračuna za leto 2014, njegova glavna značilnost pa je, da je višji od prvotno planiranega proračuna za to leto, in sicer za kar 28 %, namenjen pa je predvsem investicijam.

Bistvene informacije, ki jih je ob tem navedla, so, da proračun znaša 38.408.022 evrov in je še enkrat višji, kot pa je bila realizacija proračuna v lanskem letu. Ta je znašala 18.273.000 evrov. Delež investicij v vseh odhodkih predstavlja 70 %, za investicije se bo tako porabilo 26.936.228 evrov, od tega večji del za novogradnje, in sicer 18.217.343 evrov, 4.894.883 evrov bo namenjeno konstrukcijam, adaptacijam in obnovam, 991.258 evrov za načrte in drugo projektno ter ostalo dokumentacijo, 685.730

evrov za nakup opreme, 507.800 evrov za nakup zemljišč in še 488.714 evrov za investicijski inženiring in investicijski nadzor. Kar 450.000 evrov pa bo namenjenih tudi investicijskim transferjem, to so transferji zavodom in drugim neprofitnim organizacijam ter ustanovam, s tem denarjem pa bodo tudi zavodi obnovili in investicijsko vzdrževali objekte, v katerih delujejo. Tekoči odhodki so sicer višji za 17 % od prvotno planiranih. Gre predvsem za povišanje tekočega vzdrževanja poslovno stanovanjskih in drugih objektov, na novo pa se uvaja strošek, to je davek na nepremičnine, ki je v grobem ocenjen na 269.000 evrov. Vsi ti tekoči odhodki znašajo 5.036.762 evrov.

Tekoči transferji ostajajo na nivoju prvotno planiranih in znašajo 6.435.032 evrov. Največji del je namenjen posameznikom in gospodinjstvom, to znaša 3.940.700 evrov, transferjev, namenjenih javnim zavodom, pa bo po predvidevanjih v letošnjem letu za 1.131.401 evro.

Ker gre za izjemno obsežen proračun, približno polovico tega proračuna pa predstavlja proračun urada za komunalno infrastrukturo, in sicer nekaj več kot 19 milijonov evrov, je podrobnejšo obrazložitev o namembih teh sredstev podal tudi vodja urada za komunalno infrastrukturo Stane Stopar. Največji del teh sredstev predstavlja projekt izgradnje čistilne naprave in povezovanja kanalizacijskih vodov, zato je Stane Stopar pojasnil direktne stroške ter s tem povezane indirektno stroške tega projekta. To so sredstva, ki jih mora za projekt prispevati občina, in nepovratna sredstva, ki jih za projekt prispeva Kohezijski sklad in tudi Republika Slovenija.

Spremembe in dopolnitve Načrta ravnanja z nepremičnim premoženjem za leto 2014

Občinski svetniki so sprejeli Spremembe in dopolnitve Načrta ravnanja z nepremičnim premoženjem za leto 2014. Vsebinska Načrta ravnanja z nepremičnim premoženjem Občine Grosuplje zajema naslednja sestavna dela:

- Načrt pridobivanja nepremičnega premoženja ter
- Načrt razpolaganja z nepremičnim premoženjem.

Vodja urada za splošne zadeve Aleksander Skubic je pojasnil, da spremembe in dopolnitve načrta v večji meri le sledijo projektom urada za komunalno infrastrukturo, gre predvsem za manjkajoče parcele za ceste, pločnike.

Odlok o spremembah in dopolnitvah Odloka o ustanovitvi in organiziranju javnega podjetja Javno komunalno podjetje Grosuplje, d.o.o.

Zaradi neustreznih določb, ki opredeljujejo poslovni najem, razporeditev oziroma pokrivanje dobička in izgube, ter določb, ki opredeljujejo status javne infrastrukture, potrebne za izvajanje gospodarske javne službe, je bilo potrebno veljavni Odlok o ustanovitvi in organiziranju javnega podjetja Javno komunalno podjetje Grosuplje, d.o.o. (Uradni list RS št. 85/2013) dopolniti in spremeniti. Tekst je pripravila Občina Ivančna Gorica v sodelovanju s pristojnimi službami javnega podjetja, odvetniško družbo Avbreht – Zajc in Inštitutom za javne finance. Skupščina Javnega komunalnega podjetja Grosuplje je na seji v mesecu januarju 2014 sprejela sklep, da se tekst Odloka predloži občinskemu svetom v obravnavo in sprejem.

Predlagani Odlok o spremembah in dopolnitvah Odloka o ustanovitvi in organiziranju javnega podjetja Javno komunalno podjetje Grosuplje, d.o.o. so občinski svetniki na seji tudi sprejeli.

Sklep o določitvi višine cen oskrbe s pitno vodo v Občini Grosuplje; Sklep o določitvi višine cen odvajanja komunalne in padavinske vode v Občini Grosuplje; Sklep o določitvi višine cen čiščenja komunalne in padavinske vode v Občini Grosuplje; Sklep o določitvi višine cen storitev, povezanih z nepretočnimi greznicami, obstoječimi greznicami in malimi komunalnimi čistilnimi napravami; Sklep o določitvi višine cen ravnanja s komunalnimi odpadki

Metodologijo za določitev cen izvajanja obveznih lokalnih gospodarskih javnih služb s področja komunalnih dejavnosti od leta 2013 ureja Uredba o metodologiji za oblikovanje cen storitev obveznih občinskih gospodarskih javnih služb (Uradni list RS,

št. 87/12 in 109/12), ki nadomešča do tedaj veljavni Pravilnik o metodologiji za oblikovanje cen storitev obveznih gospodarskih javnih služb varstva okolja iz leta 2009.

To področje se je spremenilo v tolikšni meri, da je Občina Grosuplje v letu 2013 pristopila k spremembi odlokov s področja komunalnih storitev in s tem tudi k spremembi podrejenih aktov, kot jih narekuje cenovna uredba. Na podlagi navedenega je Javno komunalno podjetje Grosuplje, d.o.o., pripravilo naslednje sklepe:

- Sklep o določitvi višine cen oskrbe s pitno vodo v Občini Grosuplje, ki je podrobneje utemeljen v Elaboratu o oblikovanju cen storitev obvezne občinske javne službe varstva okolja za storitve oskrbe s pitno vodo;
- Sklep o določitvi višine cen odvajanja komunalne in padavinske vode v Občini Grosuplje, ki je podrobneje utemeljen v Elaboratu o oblikovanju cen storitev obvezne občinske javne službe varstva okolja za storitve odvajanja komunalne in padavinske odpadne vode;
- Sklep o določitvi višine cen čiščenja komunalne in padavinske vode v Občini Grosuplje, ki je podrobneje utemeljen v Elaboratu o oblikovanju cen storitev obvezne občinske javne službe varstva okolja za storitve čiščenja komunalne in padavinske odpadne vode;
- Sklep o določitvi višine cen storitev, povezanih z nepretočnimi greznicami, obstoječimi greznicami in malimi komunalnimi čistilnimi napravami, ki je podrobneje utemeljen v Elaboratu o oblikovanju cen storitev obvezne občinske javne službe varstva okolja za storitve, povezane z greznicami in malimi komunalnimi čistilnimi napravami;
- Sklep o določitvi višine cen ravnanja s komunalnimi odpadki, ki je podrobneje utemeljen v Elaboratu o oblikovanju cen storitev obvezne občinske javne službe varstva okolja ravnanja s komunalnimi odpadki.

Direktor Javnega komunalnega podjetja Grosuplje Tomaž Rigler je ob tem pojasnil, da gre le za preračun vseh teh storitev po novi metodologiji. Prehodni rok se s 1. aprilom končuje, zato je do takrat potrebno cene uskladiti z omenjenimi elaborati. Občinski svetniki so vse zgoraj naštetje sklepe sprejeli.

Program dela občinskega sveta za leto 2014

Občinski svetniki so potrdili program dela, ki določa okvirni načrt dela občinskega sveta za leto 2014.

Sklep o imenovanju predstavnika lokalne skupnosti v Svet javnega zavoda Centra za socialno delo Grosuplje

Potrebno je bilo imenovati novega predstavnika lokalne skupnosti v svet javnega zavoda Center za socialno delo Grosuplje, ker je sedanjim članom sveta 20. 3. 2014 potekel 4-letni mandat. Sedanja članica kot predstavnica lokalne skupnosti je Urša Leah Predalič, ki je bila v svet javnega zavoda Center za socialno delo Grosuplje ponovno imenovana.

Sklep o imenovanju predstavnikov ustanovitelja v Svet javnega vzgojno izobraževalnega zavoda Osnovna šola Louisa Adamiča Grosuplje

Potrebno je bilo imenovati nove predstavnike ustanovitelja v svet javnega zavoda Osnovna šola Louisa Adamiča Grosuplje, ker bo sedanjim članom sveta, to so Janez Pintar, Darko Starc in Marjan Jože Kralj, 24. 5. 2014 potekel mandat. Kot predstavniki ustanovitelja so bili v Svet javnega vzgojno izobraževalnega zavoda Osnovna šola Louisa Adamiča Grosuplje imenovani Janez Pintar, Renato Bedene in Darko Starc.

Sklep o ukinitvi statusa grajenega javnega dobrega na nepremičnini parc. št. 1221/11, k.o. 1787- Mali vrh.

Po izvedenem geodetskem postopku glede cest na delu območja naselja Veliki Vrh pri Šmarju je bilo ugotovljeno, da zemljišče parc. št. 1221/11, k.o. 1787-Mali vrh, ne služi več svojemu namenu, to je poti. Zato je smiselno, da se v skladu s predlogom Urada za komunalno infrastrukturo Občine Grosuplje status grajenega javnega dobrega na tej nepremičnini ukine ter v nadaljevanju uporabi v postopku urejanja zemljiškoknjižnega stanja poteka cest na tem območju.

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

Jana Roštan

Sestanek župana s predsedniki krajevnih skupnosti v Škocjanu

V sredo, 2. aprila 2014, so se v prostorih Krajevne skupnosti Škocjan sestali župan dr. Peter Verlič, direktor občinske uprave Dušan Hočevar, pooblaščenec župana Iztok Vrhovec ter predsedniki krajevnih skupnosti: Grosuplje Marjan Jakopin, Ilova Gora Jožef Tkalec, Mlačevo Janez Svetek, Polica Gregor Steklačič, Račna Rajko Palčar, Spodnja Slivnica Alojz Bavdek, Škocjan Jožef Krašovec, Št. Jurij Milan Kumše in Žalna Danijela Pirman. Namen sestanka je bil, da se predsednike krajevnih skupnosti seznanijo s tekočimi informacijami o poteku del v posameznih krajevnih skupnostih ter se ob tem morebitne odprte zadeve še uskladi.

Dnevni red sestanka je bil:

- Informacija o gradnji pločnika Veliko Mlačevo,
- informacija o gradnji ceste Ponova vas,
- informacija o sočasnih gradnjah ob koheziji v KS Šmarje – Sap,
- informacija za projekt vodovoda Dobje – Dole pri Polici,
- razno.

Župan dr. Peter Verlič je uvodoma seznanil predsednike krajevnih skupnosti s sprejetimi sklepi na zadnji, 22. seji občinskega sveta in izrazil veliko zadovoljstvo, da je bil Odlok o spremembah in dopolnitvah Odloka o proračunu Občine Grosuplje za leto 2014 sprejet soglasno. Podrobneje je pojasnil predvsem tiste točke na dnevnem redu seje, ki zadevajo določitev višine cen oskrbe s pitno vodo, odvajanja komunalne in padavinske

vode ter čiščenja komunalne in padavinske vode v občini Grosuplje. Prav tako pa tudi tiste, ki zadevajo določitev višine cen storitev, povezanih z nepretočnimi greznicami, obstoječimi greznicami in malimi komunalnimi čistilnimi napravami ter ravnanjem s komunalnimi odpadki.

Direktor občinske uprave Dušan Hočevar je v skladu z dnevnim redom predsednikom krajevnih skupnosti podal tekoče informacije o gradnji pločnika na Velikem Mlačevem, o gradnji ceste v Ponovi vasi, o sočasnih gradnjah ob koheziji v Krajevni skupnosti Šmarje – Sap in glede vodovoda Dobje – Dole pri Polici.

Informacija o gradnji pločnika Veliko Mlačevo

Na projektu gradnje pločnika na Velikem Mlačevem se pospešeno izvajajo aktivnosti v povezavi s pripravo projektne dokumentacije, potrebno je uskladiti cestno razsvetlavo, prehode za pešce in podobno, že pred prvomajskimi prazniki bi namreč želeli javni razpis za izvedbo tudi objaviti. Hkrati se na Velikem Mlačevem pridobivajo dodatna zemljišča, ki so potrebna za dograditev pločnika in za dodatno avtobusno postajališče.

Informacija o gradnji ceste Ponova vas

Dela na cesti proti Ponovi vasi v dolžini cca. 1800 m intenzivno potekajo. Občini je z lastniki zemljišč uspelo podpisati že tudi 90 % predpogodb, usklajuje pa se še z ostalimi 10 % lastniki zemljišč.

V sklopu gradnje kanalizacije proti Ponovi vasi se ureja pločnik, cestna razsvetljava, postajališča, ker pa bo ta cesta nova in veliko širša, je projektant umestil tudi otoke za umirjanje prometa, da bo tudi za varnost kar najboljše poskrbljeno.

Prav tako se bo v celoti zamenjal vodovod, gre torej za dolžino 1800 m vodovoda, že naslednji teden pa začne Elektro Ljubljana graditi tudi kabelsko kanalizacijo.

Informacija o sočasnih gradnjah ob koheziji v KS Šmarje – Sap

Ob izgradnji kanalizacije se na območju krajevnih skupnosti Šmarje – Sap, natančneje na Malem Vrhu, v Gajničah in v Tlakah, ureja javna razsvetljava, optika in vodovod.

Na Malem Vrhu se je ob gradnji kanalizacije že obnovil vodovod v dolžini 586 m, Telekom Slovenije nadaljuje z razširitvijo kabelske kanalizacije za

optično omrežje v dolžini cca. 2 km, dodatno pa se bo položilo tudi 1120 m kabelske kanalizacije za javno razsvetlavo.

Tudi na območju Gajnič in Tlak se izvaja posebna kanalizacija za javno razsvetlavo, in sicer v Gajničah v dolžini cca. 1200 m in v Tlakah v dolžini cca. 250 m. Telekom Slovenije je razširil kabelsko kanalizacijo za optično omrežje, obnovil pa se je tudi že vodovod.

Vsi ti vodovodi so bili po podatkih Javnega komunalnega podjetja Grosuplje stari približno 30 let, večinoma pa so jih zgradili vaščani sami.

Direktor občinske uprave Dušan Hočevar je pod to točko pojasnil, da se je tudi na območju krajevnih skupnosti Grosuplje, ob izgradnji kanalizacije proti Gatini, v celoti izvedla obnova vodovoda, na območju krajevnih skupnosti Št. Jurij pa javna razsvetljava in obnova vodovoda v dolžini 1230 m.

Informacija za projekt vodovoda Dobje – Dole pri Polici

Za vodovod Dobje – Dole pri Polici je že pridobljeno gradbeno dovoljenje, izvajalec je izbran, sedaj pa se čaka na javni razpis »Razvoj regij«, ki naj bi bil objavljen v aprilu. Celotna investicijska vrednost znaša cca. 705.000 evrov.

Če bomo na razpisu uspeli, pričakujemo, da bomo iz Evropskega sklada za regionalni razvoj prejeli cca. 576.000 evrov. Če bo šlo vse po načrtih, se bo gradnja lahko pričela že letos, predvidoma v mesecu juniju, in bo zaključena naslednje leto v mesecu aprilu.

Jana Roštan

Štorklje v Ponovi vasi dobile nov gnezditveni podstavek

V občini Grosuplje zadnja leta uspešno gnezdi kar šest parov štorkelj, kar je največja koncentracija štorkelj v osrednji Sloveniji. Že leta 2004 smo imeli v občini tri gnezda, in sicer v Grosupljem, Zagradcu in Veliki Račni. Zanimivo je predvsem slednje, ki je nastalo na majhnem zvoniku lokalne cerkve. Kasneje v letu 2007 sta se osnovali še dve gnezdi, in sicer na Kobiljeku v Ponovi vasi in Malem Mlačevem. Zadnja leta pa naj bi dva para štorkelj svoje mladiče vzgajala tudi na relaciji Sp. Slivnica (Cерово) - Ponova vas. Število uspešno gnezdečih parov se je tako v zadnjih letih povzpelo na šest, kar nas postavlja ob bok prekmurski občini Velika Polana, ki se lahko pohvali z devetimi gnezdi in pridobljenim nazivom »Evropska vas štorkelj«.

Prav tja so se spomladi lani na prijazno povabilo župana občine Velika Polana Damijana Jaklina odpravili župan dr. Peter Verlič, direktor občinske uprave Dušan Hočevar, pooblaščenec župana Iztok Vrhovec, občinski svetnik Marjan Trobec in predsednik Krajevne skupnosti Grosuplje Marjan Jakopin, domov pa se vrnilo z lepim darilom, gnezditvenim podstavkom.

Že takrat so sklenili, da bo ta gnezditveni podstavek svoje mesto našel v Ponovi vasi. Ker pa so štorklje z gnezdenjem že pričele, so z namestitvijo počakali na letošnjo pomlad in v torek, 18. marca 2014, podstavek tudi

uspešno namestili. Za pravilno namestitev podstavka je poskrbel varstveni ornitolog Tomaž Mihelič iz Društva za opazovanje in proučevanje ptic Slovenije. Štorkljina gnezda z leti postanejo velika in težka, zato je bilo namestitvi podstavka potrebno posvetiti veliko pozornosti, postopek pa so z zanimanjem spremljali tudi tamkajšnji krajani.

Prihod štorkelj v našo občino pričakujemo sredi aprila, par, ki gnezdi v Ponovi vasi, pa bo pričakalo varno in udobno gnezdišče.

Da so štorklje velik biser v naši občini, je sicer lani opozoril občinski svetnik Marjan Trobec in pozval, da se gnezda pregleda ter po potrebi izvede popravilo, ki bo štorkljam omogočilo gnezdenje tudi v prihodnje. Podrti drog ob železniški progi v Grosupljem je bil tako že lani postavljen pokonci, letos pa bo štorklje v Ponovi vasi pričakal nov gnezditveni podstavek.

Občina Grosuplje se za sodelovanje in pomoč pri izvedbi namestitve gnezditvenega podstavka lepo zahvaljuje varstvenemu ornitologu Tomažu Miheliču iz Društva za opazovanje in proučevanje ptic Slovenije, direktorju podjetja MBC Damijanu Potrpinu, Prostovoljnemu gasilskemu društvu Grosuplje in tudi vsem občankam in občanom v neposredni bližini.

Jana Roštan, Foto: Marjan Trobec

Štorklje že gnezdijo

V torek, 18. marca 2014, smo uspešno zamenjali kovinsko podnožje štorkljinega gnezda v Benatu, v Ponovi vasi. »Tik pred zdajci«, kajti nekaj dni po tej akciji sta »lastnika« tega gnezda že prijadrala iz daljne Afrike.

In seveda na veselje vseh, ki smo kakorkoli sodelovali pri namestitvi podarjenega podstavka iz občine Velika Polana, imenovane tudi »Evropska vas štorkelj«, je gnezdo že osvojeno. Štorklji par že veselo, izmenjaje si, greje bodoče člane te letalske družinice v Ponovi vasi.

Tudi druga gnezda v naši občini so že »zasedena«. V majskih Odmevih se bo ta članek lahko nadaljeval, seveda s podatkom, koliko novih pernatih »dojenčkov« se bo jeseni s starši odpravilo na prvo veliko avanturo – polet v toplo zimovanje.

Marjan Trobec

Učenci 7. b razreda Osnovne šole Brinje Grosuplje obiskali občinsko upravo

V torek, 25. marca 2014, so učenci 7. b razreda Osnovne šole Brinje Grosuplje v okviru predmeta domovinska in državljanska kultura in etika obiskali občinsko upravo. Kot je povedal učitelj Dušan Antolič, so se pri predmetu že pogovarjali o demokraciji na splošno in tudi o demokraciji na lokalni ravni. Ob obisku občinske uprave jih je zanimalo predvsem, kaj je občinski svet, funkcija župana, delo občinske uprave, želeli pa so izvedeti tudi, kje pravzaprav se nahaja občinska zgradba v naši občini in kako zgleda, zato so občinsko hišo tudi obiskali. Na vsa ta vprašanja sta jim z veseljem odgovorila, občinsko hišo pa tudi razkazala župan dr. Peter Verlič in direktor občinske uprave Dušan Hočevar.

Župan in direktor sta učencem povedala, da je naša občina s skoraj 20.000 prebivalci velika 134 km², skupaj pa jim je uspelo naštetih tudi vseh 10 krajevnih skupnosti: Grosuplje, Ilova Gora, Mlačevo, Polica, Račna, Spodnja Slivnica, Škocjan, Šmarje – Sap, Št. Jurij in Žalna.

Ker so se pri predmetu učili o demokraciji, je beseda nanesla tudi na lokalne volitve, ki potekajo vsaka 4 leta, na katerih izvolimo člane občinskega sveta, teh je v naši občini 25, in župana.

Da so поблиžje spoznali občinsko upravo, so se vsi skupaj sprehodili še po posameznih uradih, kjer so jim vodje uradov predstavili nekatere občinske projekte. Najbolj jih je navdušil projekt športnega parka, ki bo nastal ob Sončnih dvorih, tam pa bodo prostor našle dejavnosti, kot so nogomet, košarka, odbojka, tenis, skate park, tekaške proge in podobno. Kot vedno ob obisku učencev občinske uprave, je župan učence tudi tokrat povprašal, kaj je tisto, kar bi si želeli v naši občini, pa tega nimamo. Odgovori so se glasili: bazen, kino, McDonald's, nogometno igrišče in nakupovalni center.

Župan je učence razveselil, da projekt za novo nogometno igrišče z umetno travo že teče, ker so želje po bazenu tako velike, bo potrebno razmisliti tudi o tej možnosti.

Jana Roštan

Volitve poslancev iz Republike Slovenije v Evropski parlament

Predsednik Republike Slovenije je z Odlokom o razpisu volitev poslancev iz Republike Slovenije v Evropski parlament (Uradni list RS, št. 12/2014) razpisal volitve poslank in poslancev iz Republike Slovenije v Evropski parlament.

Za dan glasovanja na volitvah je določena nedelja, 25. maja 2014, na voliščih, ki bodo odprta med 7. in 19. uro.

Z območja Republike Slovenije se izvoli osem poslancev na podlagi list kandidatov po proporcionalnem volilnem sistemu. Na listi, za katero bo volivec glasoval, lahko odda en prednostni (preferenčni) glas.

Volitve poslancev iz Republike Slovenije v Evropski parlament ureja Zakon o volitvah poslancev iz Republike Slovenije v Evropski parlament (Uradni list RS št. 40/04 - UPB1, 41/07, 109/09, 9/14). Glede vprašanj, ki niso posebej urejena z ZVPEP, se smiselno uporabljajo določbe Zakona o volitvah v državni zbor.

Pravico glasovati na volitvah imajo državljani RS, ki imajo stalno prebivališče na območju Republike Slovenije, ki bodo najpozneje 25. maja 2014 dopolnili 18 let starosti, in državljani drugih držav članic Evropske unije, ki bodo na podlagi zahteve tudi vpisani v evidenco volilne pravice. V splošnem volilnem imeniku za volitve v Evropski parlament pa, glede na zakonsko ureditev teh volitev, izjemoma ne bodo vpisani državljani Republike Slovenije, ki so se sami odločili, da bodo svojo volilno pravico za volitve v Evropski parlament uresničevali v drugi državi članici EU, kjer prebivajo. Naši državljani ostanejo vpisani v volilnem imeniku za volitve v Evropski parlament toliko časa, dokler ne zaprosijo za izbris ali dokler jih po uradni dolžnosti ne izbriše druga država članica sama (npr. nimajo več dovoljenja za prebivanje v tej državi).

Nima pa pravice voliti in biti voljen za poslanca v Evropskem parlamentu tisti, ki mu je bila odvzeta volilna pravica.

Na volitvah se lahko glasuje na voliščih, ki jih je določila Okrajna volilna komisija za območje, v katerega je volivec vpisan v splošni volilni imenik, v nedeljo, 25. maja 2014, od 7. do 19. ure, in v posebnih primerih, ki jih odloča zakon:

- po pošti v Republiki Sloveniji, če je volivec, ki bo na dan glasovanja na zdravljenju v bolnišnici ali zdravilišču, v zaporu ali priporu, v domu za ostarele občane in nima prijavljenega stalnega prebivališča v domu, tako da najpozneje 10 dni pred dnevom glasovanja sporoči Okrajni volilni komisiji, da želi glasovati na tak način, zadnji dan za vložitev obvestila je sredo, 14. 5. 2014,

- na predčasem glasovanju na posebnem volišču na sedežu Upravne enote Grosuplje, Taborska cesta 1, II. nadstropje, v torek, 20. 5., sredo, 21. 5., in v četrtek, 22. 5. 2014, med 9. in 17. uro,

- na domu na dan glasovanja 25. 5. 2014, če bo volivec najpozneje 3 dni pred dnevom glasovanja, to je do vključno 21. 5. 2014, sporočil Okrajni volilni komisiji Grosuplje na tel. št. 7810 917 in 7810 910, da želi glasovati na tak način,

- na volišču, določenem za glasovanje volivcev, ki nimajo stalnega prebivališča na območju okraja (OMNIA) s sedežem na Upravni enoti Grosuplje, Taborska cesta 1, II. nadstropje, na dan glasovanja 25. 5. 2014. Če želi volivec glasovati na tak način, mora do vključno srede, 21. 5. 2014, to pisno sporočiti Okrajni volilni komisiji, kjer ima volivec prijavljeno stalno prebivališče (obrazec vloge in naslovi Okrajnih volilnih komisij so na

voljo na spletni strani Državne volilne komisije),

- volivci, ki nimajo stalnega prebivališča v Republiki Sloveniji (izseljenci), pa bodo na dan glasovanja na območju Republike Slovenije, če bodo svojo namero sporočili OVK ali DVK najpozneje do 21. 5. 2014.

- na diplomatsko konzularnih predstavništvih in po pošti iz tujine, volivci, ki nimajo stalnega prebivališča v RS, in volivci, ki imajo stalno prebivališče v RS in bodo na dan glasovanja začasno v tujini, če to sporočijo Državni volilni komisiji najpozneje do vključno četrtek, 24. 4. 2014,

- volivci - invalidi, ki bodo ocenili, da njihovo redno volišče ni dostopno invalidom, bodo lahko glasovali na volišču, ki je dostopno invalidom (to volišče je določeno v Družbenem domu Grosuplje, Taborska cesta 1), vendar morajo namero, da bodo glasovali na takem volišču in ne na volišču za območje, za katerega so vpisani v volilni imenik, sporočiti Okrajni volilni komisiji do 21. 5. 2014.

Volilna opravila vodijo in izvajajo volilni organi, ki vodijo volitve v Državni zbor, to je Državna volilna komisija, volilne komisije volilnih enot in okrajne volilne komisije. Glasovanje na voliščih in ugotavljanje izida glasovanja na voliščih vodijo volilni odbori.

SESTAVA OKRAJNE VOLILNE KOMISIJE GROSUPLJE

4. VOLILNA ENOTA, 3. VOLILNI OKRAJ

sedež: Taborska cesta 1, Grosuplje, tel. št. 7810 917, 7810 910, fax: 7810 919

PRESEDNICA:	POLONA MARJETIČ-ZEMLIČ
NAMESTNIK PRESEDNICE:	IVAN GABROVEC
ČLANICA:	NEVENKA ZAVIRŠEK
NAMESTNICA ČLANICE:	
ČLANICA:	MILENA STRNAD
NAMESTNIK ČLANICE:	BOJAN NOVAK
ČLAN:	ALEŠ TOMAŽIN
NAMESTNIK ČLANA:	FRANCI ZORKO
TAJNIK OVK:	ANDREJ STRUNA
NAMESTNICA TAJNIKA:	DRAGICA URBAS

Tajnik OVK Grosuplje
Andrej Struna

Republika Slovenija

OKRAJNA VOLILNA KOMISIJA GROSUPLJE

4. volilna enota, 3. volilni okraj

Številka: 041-1/2014-5 (10)
Datum: 5. 3. 2014

Na podlagi 4. člena Zakona o volitvah poslancev v Evropski parlament (Uradni list RS, št. 40/04 - uradno prečiščeno besedilo 109/09 in 9/2014) ter Odloka o razpisu volitev poslancev iz republike Slovenije v Evropski parlament (Uradni list RS, št. 12/2014) je Okrajna volilna komisija Grosuplje sprejela naslednji

SKLEP O DOLOČITVI VOLIŠČ IN NJIHOVIH OBMOČIJ

Za izvedbo volitev poslancev iz republike Slovenije v Evropski parlament, ki bodo v nedeljo, 25. maja 2014, je Okrajna volilna komisija Grosuplje na seji dne 5. 3. 2014 določila naslednja volišča in njihova območja:

zap. št.	oznaka volišča	ime volišča	sedež volišča	območje volišča	dostopno invalidom
9.	403010	DRUŽBENI DOM GROSUPLJE I.	Taborska c. 1, Grosuplje	Pod gozdom c. I. do VIII (razen Pod gozdom c. III/ 26, 28, 30), Stranska pot I/1A, 1B, 1C, 1D, Stritarjeva c.	da
10.	403011	DRUŽBENI DOM GROSUPLJE II.	Taborska c. 1, Grosuplje	Brezje pri Grosupljem, Brvace, Adamičeva c. od št. 1a do 15, Industrijska cesta 3, 5 in 9, Kadunčeva c., Kolodvorska c., Levstikova c., Partizanska c. od št. 4 do 16 (parne št.), Taborska c. od št. 1 do 24 (razen 17, 19, 21, 23), Trubarjeva c. od št. 1 do 15 (razen 13)	da
11.	403012	OSNOVNA ŠOLA LOUISA ADAMIČA	Tovarniška 14, Grosuplje	Adamičeva c. št. 24A in parne št. od 26 do 44, Cesta na Krko, Cesta Toneta Kralja, Gasilska c., Hribska pot, Industrijska c. 1a, 1g, 1j in 1k, Jakhlova c., Jurčičeva c. od št. I do III, Jurčičeva pot, Kersnikova c., Kosovelova cesta. Kovačičeva c., Obrtniška c., Partizanska c. od št. 18 do 39 (razen 19 in 21), Pod hribom c. I-III, Prečna pot od št. 1 do 15 (neparne št.), Pri nadvozu, Rožna dolina, Taborska c. 17, 19, 21, 23 in od 25 do 50, Tovarniška c., Trubarjeva c. 13 in 17, Veselova c. I do III, Župančičeva c.,	da
12.	403013	STARA OSNOVNA ŠOLA	Adamičeva cesta 29, Grosuplje	Adamičeva c. od št. 16 do 24B (razen 24 A) in neparne št. od 25 do 57, Bevkova c., Brinje c. I in II, Hribarjeva c. 17, 19, Kajuhov dvor, Ljubljanska c. od št. 1 do 50 (razen 43, 45, 49), Metelkov dvor, Murnova c., Ob Grosupeljščici 1, 1A, 2, 4, 6, 6A, 8, 8A in 19, Partizanska c. od št. 1 do 21 (neparne št.), Pod gozdom cesta III/26, 28, 30, Prečna pot od št. 2 do 12 (parne št.), Preska, Pri mostu, Slomškova ulica (razen št. 1, 4, 6, 8), Stranska pot I do III (razen Stranska pot I 1A, 1B, 1C in 1D), Ulica Ane Galetove, Valvazorjev dvor, Za gasilskim domom,	ne
13.	403014	DRUŽBENI DOM GROSUPLJE I.	Ob Grosupeljščici 1 B, Grosuplje	Cesta Cankarjeve brigade, Erjavčeva c., Hrastje pri Grosupljem, Hribarjeva c. od št. 1 do 14., Jerova vas, Kozakova c., Kozinova c., Ljubljanska c. od št. 43 do 83 (razen št. 44, 46, 48, 50), Maistrova ulica, Ob Grosupeljščici 1 B in od št. 3 do 28 (razen 2, 4, 6, 6A in 8, 8A), Perovo, Pod jelšami, Prešernova c., Rodetova c., Seliškarjeva c., Slomškova ulica 1, 4, 6 in 8, Šuligojeva c., Vodnikova c.	da
14.	403015	ČEBELARSKI DOM SPODNJE BLATO	Spodnje Blato 20 a	Gatina, Praproče pri Grosupljem, Spodnje Blato, Spodnje Duplice	ne
15.	403016	GASILSKI DOM VELIKA ILOVA GORA	Velika Ilova Gora 10 a	Gabrje pri Ilovi Gori, Mala Ilova Gora, Velika Ilova Gora	ne
16.	403017	GASILSKI DOM VELIKO MLAČEVO	Veliko Mlačevo 6 a	Malo Mlačevo, Veliko Mlačevo,	da
17.	403018	GASILSKI DOM ZAGRADEC/ GROS.	Zagradec pri Grosupljem 33	Lobček, Zagradec pri Grosupljem	ne

zap. št.	oznaka volišča	ime volišča	sedež volišča	območje volišča	dostopno invalidom
18.	403019	AHLIN JOŽE VELIKA STARA VAS	Velika Stara vas 4	Dobje, Dole pri Polici, Gradišče, Mala Stara vas, Velika Stara vas	da
19.	403020	GASILSKI DOM POLICA	Polica 41	Blečji Vrh, Dolenja vas pri Polici, Gorenja vas pri Polici, Kožljevec, Mali Konec, Peč, Polica, Troščine, Zgornje Duplice,	da
20.	403021	DRUŽBENI DOM RAČNA	Velika Račna 24 b	Čušperk, Mala Račna, Predole, Velika Račna	da
21.	403022	ZADRUŽNI DOM SP. SLIVNICA	Spodnja Slivnica 16	Spodnja Slivnica	da
22.	403023	KRAJEVNA SKUPNOST ŠKOCJAN	Škocjan 20	Male Lipljene, Medvedica od 10 - 21 (razen 17), Rožnik, Škocjan, Velike Lipljene, Železnica,	da
23.	403024	GASILSKI DOM PONOVA VAS	Ponova vas 27	Cerovo, Ponova vas	ne
24.	403025	OSNOVNA ŠOLA ŠT. JURIJ	Št. Jurij 14	Bičje, Gornji Rogatec, Mala vas pri Grosupljem, Medvedica od št. 1 – 9, Pece, Podgorica pri Podtaboru, Št. Jurij, Udje, Vino, Vrbiče	da
25.	403026	KRAJEVNA SKUPNOST ŽALNA	Žalna 37a	Plešivica pri Žalni, Žalna	ne
26.	403027	GASILSKI DOM VELIKA LOKA	Velika Loka 2	Mala Loka pri Višnji Gori, Velika Loka	ne
27.	403028	GASILSKI DOM LUČE	Luče 22 a	Luče	ne
28.	403029	OSNOVNA ŠOLA ŠMARJE - SAP I.	Šmarje-Sap, Ljubljanska c. 49	Gajniče, Mali Vrh pri Šmarju, Ljubljanska c. od 1 do 19, razen št. 18, Nad predorom, Rimska c., Tlake, Veliki Vrh pri Šmarju	da
29.	403030	OSNOVNA ŠOLA ŠMARJE - SAP II.	Šmarje-Sap, Ljubljanska c. 49	Huda Polica, Aškerčeva c. 20 do 34 (parne številke) Gregorčičeva c., Jurčičeva c., Lahova c., Lipoglavška c. od 21 do 29, Ljubljanska c. od št. 18 do 56 (razen 19) in od št. 57 do 71 (neparne), Murnova c., Partizanska c. od št. 2 do 20A (razen 3, 5), Pokopališka c., Šuligojeva c., Trdinova c.	da
30.	403031	OSNOVNA ŠOLA ŠMARJE - SAP III.	Šmarje-Sap, Ljubljanska c. 49	Cikava, Paradišče, Podgorica pri Šmarju, Sela pri Šmarju, Adamičeva c., Aškerčeva c. od št. 1 do 11, Jakhlova c., Kračmanova c., Lipoglavška c. od 1 do 19., Ljubljanska c. od št. 58 do 70 (parne) in št. 72 do 127, Partizanska c. št. 1, 3 in 5, Trubarjeva c., Zgornja Slivnica	da

II.

Okrajna volilna komisija Grosuplje določa tudi posebna volišča in sicer:

- Volišče št. **901 za predčasno glasovanje** dne 20., 21. in 22. 5. 2014 s sedežem na Upravni enoti Grosuplje, Taborska cesta 1, Grosuplje v I. nadstropju – dostopno invalidom,
- Posebno volišče **dostopno invalidom št. volišča 403010 oziroma (950)** s sedežem: DRUŽBENI DOM GROSUPLJE, Taborska cesta 1, Grosuplje,
- **volišče št. 970 – OMNIA** za volivce, ki nimajo stalnega prebivališča na območju okraja, in sicer s sedežem na Upravni enoti Grosuplje, Taborska cesta 1, Grosuplje v I. nadstropju – dostopno invalidom.

III.

Ta sklep se posreduje Upravni enoti Grosuplje, pristojni izpostavi geodetske uprave, Državni volilni komisiji in objavi v lokalnih časopisih.

Polona Marjetič-Zemljič, univ.dipl.prav.
PRESEDNICA, OKRAJNE VOLILNE KOMISIJE GROSUPLJE

PROTI škodljivim in nepravičnim ukrepom vlade Alenke Bratušek, PROTI zapiranju arhivov Udbe.

SDS

Na začetku hvala vsem, ki ste oddali podpis za referendum pred upravno enoto v Grosupljem. Zbrali smo jih precej več, kot je bilo potrebno, posebna zahvala pa gre članom, članicam in simpatizerjem, ki ste dežurali na stojnici in usmerjali občanke in občane. Pred nami je referendum, prav je, da nekaj napišemo tudi o vsebini.

Leta 2006 je vlada Janeza Janše arhivsko gradivo, nastalo pred 17. 5. 1990, v celoti odprla. Zakon je dovolil takojšen in neomejen dostop do arhivov funkcionarjev nekdanjega totalitarnega režima, ob tem pa je ustrezno zaščitil osebne podatke žrtev. Kljub Udbinemu masovnemu uničenju arhivskega gradiva leta 1990 je v preostanku očitno še dovolj obremenilnih dokazov za ideološke dediče nedemokratskega totalitarnega režima Zveze komunistov, ki nam sedaj vladajo. Ti v razmaku zgolj treh let že drugič poskušajo zapreti arhive, kar razkriva predvsem to, da se nečesa bojijo.

Leta 2011 smo volivke in volivci v 71 odstotkih povedali, da morajo biti arhivi nekdanje Udbe in njenih funkcionarjev javno dostopni. To bomo maja 2014 storili ponovno, saj ne moremo dovoliti, da se vlada Alenke Bratušek in koalicijska večina v Državnem zboru postavljata nad nedvoumno izraženo ljudsko voljo. Novelo zakona je v Državni zbor vložila vlada, ki bo tako neposredno odgovorna za nastale stroške.

Čemu torej nasprotujemo? Novela zakona ščiti naročnike in izvajalce udbovskih zločinov, s tem pa pred zakonom izenačuje žrtve in krvnike. To je za nas popolnoma nesprejemljivo, nedostojno, žaljivo in sramotno. Pa vendar česa drugega od vlade, ki sprejema škodljive zakone za svoje državljane in skrbi le za denarnice peščice izbrancev, tudi ni mogoče pričakovati. Vse države, ki so razčistile s preteklostjo, imajo danes ekonomsko in gospodarsko stabilnost, zato pa imajo tudi vse pogoje za svetlejšo prihodnost.

Novela zakona z uvedbo anonimizacije zahrbtno zapira dostop do arhivskega gradiva. V praksi bodo morali raziskovalci čakati

na to, da bodo zaposleni v Arhivu Republike Slovenije arhivska gradiva najprej sami prebrali in počrtnili, šele nato bodo dostopna njim. Raziskovalec in publicist ter drugopodpisani pod referendumsko zahtevo mag. Igor Omerza je izračunal, da bi anonimizacija zgolj fotografskega dela arhiva trajala 125 let. Če prištejemo še preostali del arhiva, pridemo na 300 do 500 let.

Vlada Alenke Bratušek in njena koalicija nam očitata, da se ukvarjamo z ideologijo. »Vprašanje zgodovinske resnice, nedotakljivosti človeškega življenja, človekovega dostojanstva in vprašanje pravice do vedenja, nikoli ne more biti ideološko vprašanje, še manj pa strankarsko vprašanje. To so vprašanja, ki morajo presegati politična nasprotja, saj so vsem nam skupna in nas ločujejo od barbarstva,« odgovarja prvopodpisana pod referendumsko zahtevo poslanka Eva Irgl.

Ker imamo dovolj nepravičnih in škodljivih ukrepov vlade Alenke Bratušek in njenih striccev iz ozadja, ker imamo pravico poznati resnico in ker želimo boljšo prihodnost za nas in naše otroke, bomo na referendumu glasovali PROTI zapiranju arhivov Udbe.

OO SDS Grosuplje

Predstavnice Ženskega odbora SDS Grosuplje so ob materinskem dnevu čestitale materam

SDS

»Tisoč rož na travniku in v hladnih logih
bo pomladno zacvetelo,
vsaka veja hoste v popke se odela.
Vse, prav vse bo hotelo biti
kot božji dar z neba
za mame, žene in dekleta...«
(Ivanka Uduč)

Predstavnice Ženskega odbora SDS Grosuplje smo v torek, 25. marca 2014, obiskale starejše članice SDS Grosuplje in jim ob prazniku, materinskem dnevu, iskreno čestitale. Skupaj smo prijetno poklepetale in v spomin priklicale lepe trenutke iz življenja, ki nas vedno znova navdahnjejo z radostjo. Našim starejšim članicam smo podarile rožico, sicer pa ob dnevu žena in materinskem dnevu želimo vse lepo prav vsem mamam, ženam in dekletom ter jim iskreno čestitamo.

Ženski odbor SDS Grosuplje

Jabolka ob dnevu zdravja

SDS

Članice Ženskega odbora Slovenske demokratske stranke Grosuplje smo v soboto, 5. aprila 2014, ob dnevu zdravja, na tržnici v Grosupljem mimoidočim simbolično podarjale jabolka.

Svetovni dan zdravja sicer obeležujemo vsako leto 7. aprila, Svetovna zdravstvena organizacija pa v letošnjem letu opozarja na vektorske bolezni pod geslom »Majhen ugriz – velika težava!«. Gre za tiste bolezni, ki jih prenašajo vektorji oz. prenašalci, kot so muhe, klopi, komarji, uši in bolhe. V Sloveniji sta problematični predvsem tisti vektorski bolezni, ki ju prenašajo klopi, klopni meningoencefalitis in lymska borelijoza oz. borelija.

Članice Ženskega odbora Slovenske demokratske stranke Grosuplje smo ob svetovnem dnevu zdravja želele občanke in občane predvsem spodbuditi k razmišljanju o zdravi prehrani, rekreaciji in gibanju v naravi, predvsem pa da si ob vsakodnevnih natrpanih urnikih znamo vzeti čas tudi zase, se sprostiti, odmisлити vsakodnevne skrbi in se poglobiti vase. Vse prevečkrat je namreč vzrok za najrazličnejše bolezni prav stres.

Zdravje je velika vrednota, česar se zaveda tudi župan dr. Peter Verlič, ki je med prioritete projekte v naši občini uvrstil prav gradnjo prizidka k Zdravstvenemu domu Grosuplje, saj obstoječi ni več zadoščal potrebam zdravstvene oskrbe občank in občanov. Želimo si, da bi se pomena te vrednote bolj zavedala tudi država in da bi nas tudi z državne ravni večkrat presenetile pozitivne novice.

Ženski odbor SDS Grosuplje

N.Si Nova Slovenija
Krščanska ljudska stranka

OO Grosuplje

Občinski odbor Nove Slovenije - Krščanski demokrati Grosuplje
vošči vsem občankam in občanom, članicam in članom, podpornikom in prijateljem krščanske demokracije
v občini Grosuplje in širše

veselo in blagoslovljeno veliko noč 2014.

Velikonočno vstajensko jutro je sporočilo upanja, da je življenje močnejše od smrti, ljubezen močnejša od sovraštva in zamer.

To sporočilo in upanje nam prinaša in daje smisel,
da na naši življenjski poti z vedrim življenjskim pogledom zremo v prihodnost
in že ta trenutek živimo v upanju zmage življenja nad smrtjo, resnice nad lažjo.

**Vsem želimo obogatene praznične dni, doživete s krščansko slovensko
tradicijo in kulturnim izročilom, ki se prenaša iz roda v rod.**

Občinski odbor Nove Slovenije – krščanski demokrati Grosuplje

Seja sveta Nove Slovenije – krščanskih demokratov v Grosupljem

Grosuplje – Članice in člani Sveta NSi so se sestali na redni seji v Grosupljem in obenem je bil to enodnevni posvet predsednikov občinskih odborov, regijskih odborov in svetnikov občinskih svetov iz vse Slovenije. Glavnina razprave je bila namenjena pripravam na evropske volitve in aktualnim političnim vprašanjem. Svet je tako potrdil sklep, da Nova Slovenija in Slovenska ljudska stranka s skupno listo kandidatov nastopita na evropskih volitvah, ki bodo 25. maja letos. Ljudmila Novak je v izjavi za javnost dejala, da današnja odločitev sveta NSi daje novo upanje na pomladni strani, da bomo na evropskih volitvah pomladne stranke dosegle najboljši rezultat.

Ljudmila Novak: Čas je za novo pomlad!

»Prepričana sem, da bo lista za evropske volitve obrodila dobre sadove in da bo lista zmagovalna. Čas je za prebujeno pomlad, ki naj se začne z dobrim rezultatom na volitvah v evropski parlament,« je dejala predsednica NSi in izrazila mnenje, da je v Sloveniji trenutno preveč pesimističnega razmišljanja in da se ljudje prevečkrat izrekajo proti. »NSi se je izrekla za in ob tem verjamem v glas tistih, ki si želijo več sodelovanja in upanja za prihodnost,« je še dodala Ljudmila Novak.

Lojze Peterle: Odločitev o skupni listi je dokaz, da se v Sloveniji še da kaj dogovoriti

Evropski poslanec Lojze Peterle je v izjavi za javnost dejal, da je ta odločitev Sveta NSi o listi vzpodbudna in je jasen izraz politične volje za skupni projekt. Hkrati je dejal, da je ta odločitev dokaz, da se tudi v

Sloveniji kaj da dogovoriti. Peterle je izrazil prepričanje, da bo to odločitev pozdravila tudi Evropska ljudska stranka (EPP) in tudi volivci.

Obenem je izrazil željo, da med vsemi pomladnimi strankami pride do nekakšnega dogovora o tem, kako se bodo lotili evropskih volitev, da bomo skupaj zmagovalci, je v zaključku še dejal Lojze Peterle.

Občinski odbor Nove Slovenije - krščanskih demokratov Grosuplje

Odprtje Mesarstva Maver v Šmarju – Sapu

V soboto, 8. marca 2014, je Mesarstvo Maver, ki že ima svoje poslovalnice v Stični, Grosupljem, Ljubljani in Višji Gori, odprlo svojo trgovino tudi v Šmarju – Sapu. Družina Maver je svojo prvo trgovino in mesnico v Stični odprla leta 1991, kmalu za tem pa je že začela razmišljati o izdelavi lastnih mesnih izdelkov. Prodaja in povpraševanje sta se vse skozi povečevala, zato se je družina odločila, da odprejo poleg trgovine in mesnice v Stični še poslovalnico v Ljubljani, nekoliko pozneje v Grosupljem, pred kratkim v Višnji Gori, novo poslovalnico pa so sedaj odprli še v Šmarju – Sapu. Sprva bo kupcem na voljo pakirano meso, v načrtu pa je tudi mesnica.

V imenu krajevne skupnosti Šmarje – Sap je odprtje Mesarstva Maver v Šmarju – Sapu pozdravila Darja Štibernik in trgovini zaželela dobro zalogo izdelkov in dobre kupce.

V imenu občine Grosuplje pa je dobrodošlico Mesarstvu Maver v Šmarju – Sapu izrekel tudi župan dr. Peter Verlič, ki je prepričan, da bo ponudba v trgovini odlična, cena pa prijazna.

Župan je ob tem povedal, da si prav na tem mestu želimo v prihodnje uresničiti še kar nekaj želja. Že v letošnjem letu bo na območju starega pokopališča nastal nov park s sprehajalnimi potmi, med njimi bo tudi tako imenovana učna pot, z zasajenimi avtohtonimi rastlinskimi vrstami. Na mestu, ki so ga v poletnih mesecih krasile sončnice, pa bo nastal nov poslovno stanovanjski objekt. Želja je, da bi v tem objektu svoje mesto našle zdravstvena postaja, pošta in druge potrebne dejavnosti.

Župan je ob tej priložnosti vsem gospem, gospodičnam, mamicam, ženam in dekletom, ob njihovem prazniku, dnevu žena, tudi iskreno čestital.

Nekaj besed je zbranim spregovoril tudi dosedanji lastnik Marketa Tuš Šmarje - Sap Jože Mehle, ključke trgovine pa nato predal družini Maver. Povedal je, da je bilo zanimanje za trgovino veliko, s soprogo pa sta se odločila, da trgovino predata družini Maver, saj sta v njej videla perspektivo, da bo za trgovino dobro skrbela in da bodo kupci zadovoljni.

Nekaj besed je za tem v imenu družine Maver spregovoril tudi Jaka Maver, direktor poslovalnice Mesarstva Maver v Šmarju - Sapu. Želi si predvsem, da bi bili kupci z njihovo ponudbo zadovoljni, ob tem pa je vse prisotne povabil, da po slovesnem prerezu traku njihove dobrote tudi poskusijo.

Jana Roštan, Foto: Brane Petrovič

Odprtje nove trgovine Gaber v Grosupljem

V petek, 4. aprila 2014, je vrata odprla nova trgovina za mojstre, dom in vrt, trgovina Gaber, na Industrijski cesti 3, v Grosupljem.

Podjetje Gaber je bilo ustanovljeno leta 1992 v Velikem Gabru. Takrat so pričeli z veleprodajo kanalizacijskega in vodovodnega materiala, vzporedno pa so opravljali tudi prevoznike storitve. Prvotni trg podjetja Gaber je bila Dolenjska, Bela krajina, Posavje, ribniško - kočevsko območje, s časom, kakor je raslo podjetje, pa se je vzporedno širil tudi trg.

Prelomnica v delovanju podjetja je bilo leto 2005, ko je podjetje Gaber od družbe Veže prevzelo tehnične trgovine, tako v Domžalah, Kamniku, Ivančni Gorici kot tudi v Grosupljem. Lokacija v Velikem Gabru, kjer je podjetje naredilo prve korake, je postala premajhna, zato so poslovne prostore sprva preselili v Ivančno Gorico, v letu 2008 pa v Grosuplje.

Po 22 letih delovanja podjetja Gaber odpira trgovino na še večji lokaciji, s Partizanske ceste se je preselilo na Industrijsko cesto, kjer so pridobili skladišče in nove poslovne prostore. Vrata je tako odprla nova sodobna tehnična trgovina, kjer se bo našlo za vsakega nekaj.

Predno pa smo si novo, urejeno in bogato založeno trgovino tudi ogledali, sta prisotne na otvoritvi pozdravila direktor podjetja Gaber Klemen Žefran in župan občine Grosuplje dr. Peter Verlič.

Direktor podjetja Gaber Klemen Žefran je na otvoritvi lepo pozdravil župana dr. Petra Verliča, direktorja občinske uprave Dušana Hočevarja, njihove dobavitelje, stalne poslovne partnerje in vse ostale obiskovalce ter se jim zahvalil, da so del slavnostnega dogodka, ki je podjetju po 22 letih delovanja res v ponos.

Zahvala gre tudi celotnemu kolektivu in vsem zaposlenim, ker so v tako kratkem času uredili novo trgovino, in tudi vsem dobaviteljem za vsa

podporo in strokovno pomoč. Predlogi obiskovalcev za izboljšanje trgovine so zelo dobrodošli, seveda pa se ne bi branili tudi kakšne pohvale.

Podjetju Gaber je zaželel dobrodošlico na novi lokaciji v Grosupljem tudi župan dr. Peter Verlič. Lokacija okoli železniške postaje se mogoče na prvi pogled ne zdi najbolj priljubljena, vendar pa je prepričan, da bo v bodoče postala ena izmed bolj atraktivnih. Načrti za revitalizacijo tega območja že obstajajo, ob občinskih stavbi, kjer je makadamsko parkirišče, se namreč že snuje nov poslovno stanovanjsko trgovski del z garažno hišo po sistemu parkiraj in se odpelji. V bodoče pa naj bi zaživela tudi kočevska proga in obstajajo že tudi načrti, ko naj bi grosupeljska postaja in območje okoli nje postalo moderno središče.

Direktor Klemen Žefran in župan dr. Peter Verlič sta slavnostno prerezala trak in tako vse obiskovalce povabila na ogled nove, veliko večje trgovine.

Jana Roštan

Kam na izlet?

Prebujanje narave, sončni, topli, dišeči in pisano obarvani spomladanski dnevi nas kar kličejo na izlete v naravo. Bodisi peš, bodisi s kolesom, na tiste krajše, ali pa celo na tiste malo daljše. Pogosto pa ugotavljamo, da ravno svoje bližnje okolice, kjer prebivamo, ne poznamo najbolj, zato smo vam pripravili nekaj idej, kam se lahko odpravimo na izlet, med tednom ali pa čez vikend.

V okolici Grosupljega je kar nekaj zanimivih točk, do katerih gremo lahko peš ali s kolesom:

- Magdalenska gora,
- Tabor Cerovo,
- Kucelj,
- Županova jama,
- Krajski park Radensko polje.

Z usmerjevalnimi oz. informativnimi tablamami so označene pešpoti:

- Pot kulturne dediščine Šmarje – Sap,
- Prešernova pot,
- Arheološka pot na Magdalenski gori,
- Grosupeljska pešpot.

Udeležite se lahko tudi kolesarskih akcij:

- Vzponi na Peč,
- S kolesom na Gradišče,
- K M'rtinet na klobaso.

Več informacij lahko dobite na spletni strani www.grosuplje.si/turizem in na tel št. 01 / 788 87 74.

Uroš Perme

Za zimo smo počistili, pomlad vabi na pohod!

Letošnja spomladanska čistilna akcija pri Županovi jami – podobno kot veliko drugih društev in prostovoljcev v naš občini smo jo opravili 22. marca, na dan Zemlje – je bila nekoliko netradicionalna. Bolj kot čiščenju odpadkov, ki se hočeš nočeš čez zimo naberejo v okolici vseh turističnih in izletniških točk, smo se ukvarjali z odpravljanjem posledic žledoloma.

Ledena ujma je v prvih dneh februarja podrla precej drevja tudi v okolici Županove jame, zaradi poškodovanega daljnovoda pa je bila jama približno 14 dni tudi brez električnega napajanja. Ko smo se v prvih dneh odjuge prebili do jame, je bila slika žalostna – med drugim so podrti drevesa onemogočala dostop, saj sta se dve bukvi podrli prav nad vhodno stopnišče, več debel pa je ležalo na ploščadi pred jamo.

Utrinek z lanskega pohoda. Foto: Marjan Trobec

Prvo intervencijo, s katero smo odstranili padlo drevje na dostopih, smo organizirali že februarja, nekaj dni kasneje so prizadevni električarji popravili daljnovod med Cerovim in Velikimi Lipljenami, tako da je Županova jama 1. marca obiskovalcem normalno odprla svoja vrata. Topel pomladni dan 22. marca pa smo izkoristili za to, da smo na območju jamskega vhoda in ploščadi pred jamo in gostiščem očistili drobnejše vejevje.

Prav v času takoj po žledu pa smo kljub vsemu dobili tudi dobro novice. Sodelavci Slovenskega društva za varstvo in preučevanje netopirjev, ki populacijo teh zanimivih živali v Županovi jami spremljajo že skoraj 15 let, so ob rednem štetju netopirjev, ki tu prezimujejo, našli več kot sto malih in nekaj velikih podkovnjakov. Številka se morebiti ne zdi velika, pomembno pa je, da je v primerjavi z minulimi leti stabilna. To med drugim nakazuje, da se število netopirjev, ki sicer sodijo med zelo ogrožene živalske vrste, v našem okolju ne zmanjšuje.

S pomladjo pa je stekla tudi nova sezona obiskov v Županovi jami. Za popestritev doživetja obiska podzemlja letos že devetič pripravljamo pohod od Grosupljega do Županove jame po delu evropske pešpoti E6. **V soboto, 26. aprila, se bomo ob 8. uri zbrali na železniški postaji v Grosupljem in se čez Spodnjo Slivnico in Cerovo podali do Tabora in nato do Županove jame.** Možen bo tudi obisk obeh znamenitosti, za pohodnike po posebej ugodni ceni (10 evrov odrasli, 8 evrov šolarji), ki vključuje vodenje pohoda ter oba ogleda. Več informacij na www.zupanovajama.si oz. 041/407-705.

Pridružite se nam, ne bo vam žal!

Damjan Viršek

Iščemo izvajalca zimske službe na območju Krajevne skupnosti Št. Jurij za zimo 2014-2015

KS Št. Jurij išče izvajalce zimske službe na območju vasi in zaselkov: Pono-va vas, Mala vas, Pece, Bičje, Podgorica, Št. Jurij, Vrbičje, Gornji Rogatec, Medvedica, Udje in Vino.

Vseh javnih poti za pluzenje je 25.000 m, od tega je 17.000 m asfaltiranih in 8.000 m makadamskih.

Prednostno se posebej plužijo in solijo parkirne površine pred Podružnično Osnovno šolo Louisa Adamiča v Št. Juriju, oba izvoza prostovoljnih gasilskih društev, Št. Jurij in Ponova vas, površina cca 510 m². Parkirišče pred pokopališčem Št. Jurij se pluži po potrebi prednostno, sicer pa, ko so očiščene javne poti (JP). Kvadratura je cca 600 m². Posebej se čisti pločnik v Št. Juriju in Mali vasi, cca 500 m².

Pogoji:

Izvajalec mora imeti ustrezno obrt ali d.o.o. zaradi transparentnega poslovanja, strojno opremo in ustrezno znanje. Dokazati mora, da ima ustrezno zavarovanje za škodo, ki jo pri delu povzroči na opremi cest in lastnikom zemljišč ob javnih poteh. Cenitev škode opravijo pristojne službe.

Pluzenje in soljenje se opravlja pod pogoji, ki veljajo in jih uporablja Javno komunalno podjetje Grosuplje. V višje ležečih vaseh in zaselkih zasneži prej in imajo večinoma debelejšo snežno odejo. Prednostne površine in JP morajo biti očiščene do 6. ure zjutraj, da se omogoči krajanom uporaba cestnih povezav in intervencije.

Prijave morajo biti pisne in oddane do 30. julija 2014. Ponudba mora vsebovati ceno pluzenja, pluzenja in soljenja na 1 km, posebej ceno soljenja na 1 kilometer in posebej ceno za m² pluzenja in soljenja ali samo soljenja ali samo pluzenja za parkirišča in pločnike.

Informacije so na voljo v Krajevni skupnosti Št. Jurij, Št. Jurij 14, 1290 Grosuplje, na telefon 051 686 022, predsednik KS Milan Kumše, ali na e-pošto milan.kumse@gmail.com.

Milan Kumše,
Predsednik KS Št. Jurij

Psi naj imajo odgovorne lastnike

V Krajevni skupnosti Mlačevo imamo zelo veliko možnosti za sprehode. Vendar v zadnjem času krajanji opažamo na svojih zelenicah ali kar na cesti ogromno pasjih bombic ali bolje bomb.

Kdor ima psa, naj ga ima na povodcu ali zaprtega. Prosto se sprehajajo psi in mačke, tavajo okoli zelenjavnih vrtov, kopljejo jamice in puščajo svoje iztrebke na zelenjavi ali rožah.

Najhuje je, ko sprehajalci psov ne poberejo kakva v bližini vrtcev ali ob ograjah vrtcev, kjer se igrajo otroci. Že če stopimo na pasji iztrebek, je to lahko neugodno. Pri otrocih pa se lahko zgodi, da pasji iztrebek primejo in si ga nehote zanesejo na obraz in v usta. To je lahko zelo nevarno, saj so v pasjih iztrebkih lahko različni povzročitelji nalezljivih bolezni, kot so pasje gliste in pasje trakulje. Povzročitelji oziroma njihova jajčeca, ki so lahko v pasjih iztrebkih, v zunanjem okolju živijo več let in tako predstavljajo tveganje za okužbo.

Opažamo tudi precej občanov, ki sprehajajo pse in so brez rednih dohodkov, tožijo, da so v krizi, prejemajo socialno podporo, v trgovinah pa kupujejo cele kupe pasje hrane in konzerv, namesto da bi si poskali delo.

Psi naj imajo odgovorne lastnike. Lastniki so dolžni pobirati pasje iztrebke. Če tega ne znajo ali nočejo upoštevati v bližini vrtcev, hiš ali zelenic, naj sprehajajo svojega prijatelja na svojem dvorišču in tam občudujejo pasje bombice.

Ob postavitvi znaka bi občani (mogoče) upoštevali sporočilo in bi na sprehode hodili z vrečko. A zakaj opozorilne table, če so odgovorni lastniki!?

Zavedajmo se lastne odgovornosti, bodimo strpni drug do drugega, zazrimo se v lastno kulturo, vrednote slovenske kulture in bomo tako pozitivno vplivali tudi na kulturo sočloveka.

Pazimo na naše okolje, ne odmetavajmo smeti vseprek, čistimo umazanijo, pa bo naš prostor naš raj na zemlji.

Če bomo upoštevali vse to, bomo poskrbeli za lastno zdravje in dobro počutje sokrajanov.

Morebitne pobude ali pripombe nam lahko sporočite na naslov: ks.mlacevo@gmail.com.

Jasmina Glavič, krajanji in KS Mlačevo

Čistilna akcija odraslih skavtov Grosuplje ob DNEVU ZEMLJE

V soboto, 29. aprila, ob 8. uri, smo se skavti grosupeljske župnije sv. Mihaela odzvali akciji "OČISTIMO SLOVENIJO". Dobili smo se v Brezju pri Grosupljem. Želeli smo očistiti bližnji gozd, kamor so brezvestni posamezniki odvrgli stvari, ki jih ne potrebujejo več.

Strinjamo se, da so čistilne akcije koristne, saj se tako pospravijo odpadki, ki v naravo ne sodijo. Bi pa bile take akcije popolnoma nepotrebne, če bi vsak od nas pospravil za sabo in svoje odpadke odpeljal na mesto, ki je za to namenjeno. Spoštujmo naravo in jo ohranimo v vsej njeni lepoti. Bomo zmogli?

Lepo je namreč živeti v čistem in urejenem okolju.

Bratovščina odraslih skavtinj in skavtov Grosuplje

Poročilo o učinkovitosti čiščenja odpadnih vod na območju občine Grosuplje v letu 2013

Čistilna naprava Grosuplje je komunalna čistilna naprava (KČN). Zgrajena je bila leta 1978. Trenutno je čistilna naprava v fazi rekonstrukcije in bo končana v letu 2014. Po rekonstrukciji bo čistilna naprava povečana s sedanjih 10.000 populacijskih enot (PE) na 20.000 PE. Poleg sedanje stopnje čiščenja (primarna in sekundarna), bo po rekonstrukciji obratovala še s terciar- no stopnjo čiščenja.

V letu 2013 se je na KČN Grosuplje očistilo 4.165.000 m³ odpadnih voda. Naprava je obratovala skozi vse leto. Uporabnikom, ki niso priključeni na sistem javne kanalizacije, je bilo v letu 2013 zagotovljeno izvajanje obvezne občinske gospodarske javne službe varstva okolja na področju odpadnih voda. Odpadne vode in gošče teh uporabnikov, ki imajo greznice ali male komunalne čistilne naprave (MKČN), je prevzela in očistila KČN Ivančna Gorica, ki ima sprejemnico grezničnih gošč.

V preglednici so prikazani podatki o meritvah na vtoku in iztoku iz KČN Grosuplje.

Iz preglednice je razvidno, da je bilo med letom izvedenih vseh dvanajst predpisanih meritev, ki kažejo, da je prišlo do preko- račitve parametrov na iztoku. Prekoračitev se je pokazala pri parametrih neraztopljene snovi, amonijevega dušika in biološke potrebe po kisiku (BPK₅). Do presejanja parametrov prihaja zaradi preobremenjenosti naprave s hranili in tudi zaradi hidravlične preobremenjenosti, kar povzro- čajo tuje vode, ki udirajo v kanalizacijski sistem. Po končani rekonstruk- ciji čistilne naprave in uvedbi terciarne stopnje čiščenja se predvideva, da bi morala čistilna naprava delovati v skladu s trenutno zakonodajo in brez prekoračitev posameznih parametrov.

Letni povprečni učinek čiščenja KČN Grosuplje je bil:

Naziv parametra	Vrsta	Št. vzorčenja												Povp. vrednost
		1	2	3	4	5	6	7	8	9	10	11	12	
Temperatura	vtok	9,7	9,7	9,7	12,9	13,3	15,0	16,4	17,2	16,9	14,9	13,1	12,0	13,4
	iztok	9,6	9,4	9,9	13,0	13,2	16,4	17,1	18,5	17,1	15,0	13,4	11,4	12,9
pH	vtok	8,1	7,6	7,8	7,7	7,7	7,8	7,9	7,8	7,8	7,7	7,7	7,9	7,8
	iztok	8,0	7,9	8,0	8,1	8,1	7,9	8,1	8,0	8,0	7,9	8,1	8,1	8,0
Neraztop. Sn.	vtok	97	104	82	111	81	73	252	79	146	638	686	150	208,3
	(mg/l) iztok	46	24	25	66	12	24	23	27	10	81	33	36	35,4
Amonijev dušik	vtok	7,9	8,8	7,5	8,6	9,1	18,0	15,6	17,0	15,3	14,5	13,4	14,9	12,55
	(mg/l) iztok	6,7	7,3	6,0	7,5	8,8	17,4	16,9	14,9	14,9	13,0	12,1	14,1	10,54
KPK	vtok	117	174	174	152	229	187	309	243	284	670	705	302	296
	(mg/l) iztok	64	45	42	73	22	45	65	46	34	48	58	56	51
(%)	učinek	45	74	76	52	90	76	79	81	88	93	92	81	81,09
BPK ₅	vtok	50	61	84	58	80	122	112	102	116	245	170	131	111
	(mg/l) iztok	23	19	16	21	LOQ	LOQ	LOQ	12	LOQ	18	15	19	15
(%)	učinek	54	69	81	64	92	95	94	88	94	93	91	85	84,99
Celotni fosfor	vtok	2,9	7,0	2,7	4,3	3,9	4,9	6,3	14,2	5,0	4,5	9,6	6,1	5,95
	(mg/l) iztok	2,1	6,7	1,3	2,9	2,7	4,4	1,7	4,8	2,2	3,0	3,2	2,2	2,98
(%)	učinek	28	4	52	33	31	10	73	66	56	33	67	64	45,24
Celotni dušik	vtok	11	10	11	11	12	23	24	23	21	25	21	20	17,7
	(mg/l) iztok	8	7	6	10	10	22	17	18	15	21	14	17	12,4
(%)	učinek	27	30	45	9	17	4	29	22	29	16	33	15	23,27

*LOD - pod mejo določanja

*LOQ - spodnja meja kvantifikacije

- po KPK 81,1 %,
- po BPK₅ 85 %,
- po celotnem fosforju 45,2 %,
- po celotnem dušiku 23,3 %.

Za več informacij vabljeni na spletno stran Javnega komunalnega podjetja Grosuplje (www.jkpg.si).

Javno komunalno podjetje Grosuplje
Nejc Vesel, uni. dipl. ing. VKI
Operativni vodja za odpadne vode

Poročilo o kakovosti pitne vode v občini Grosuplje v letu 2013

V skrbi, da bi tudi v bodoče pili ustrezno pitno vodo, moramo že da- nes poskrbeti za njeno ohranitev. Odgovornost posameznika je, da pitno vodo uporablja v zmernih količinah in ko ta postane odpadna voda, katere povzročitelj je, z njo skrbno ravna! Zaradi naravnega kroženja vode se nam nespamet lahko kmalu obrestuje.

Javno komunalno podjetje Grosuplje je v letu 2013 izvajalo notranji nad- zor nad kakovostjo pitne vode v skladu s Pravilnikom o pitni vodi (Ur. l. RS, št. 19/04, 35/04, 26/06, 92/06, 25/09) in Odlokom o oskrbi s pitno vodo na območju Občine Grosuplje (Uradni list RS št. 112/08). V njih so natančneje opredeljeni načini oskrbe s pitno vodo ter pravice in dolžnosti uporabnikov ter upravljavcev na območju Občine Grosuplje.

Namig:

Za učinkovito delovanje čistilnih naprav, greznic in varstvo okolja, lahko poskrbite predvsem na način, da v WC školjke in druge odtoke NE mečete, kar tja ne sodi.

To so:

- razne krpe in tkanine,
- osvežilni robčki (ki v vodi ne razpadejo),
- palčke za ušesa,
- damski vložki in tamponi, kondomi,
- lasje,
- razni drugi odpadki,
- jedilno in drugo olje (oddajte ga v CERO Špaja dolina ali ob organizira- nem zbiranju nevarnih odpadkov v vašem kraju),
- ostanki hrane (oddajte jih v zeleni zabojnik za biološke odpadke),
- razna čistila in dišave (uporaba naj bo v zmernih količinah ali se jim celo odpovejte).

Notranji nadzor nad ustreznostjo pitne vode se je izvajal na območju občine Grosuplje na vodovodnih sistemih Grosuplje, Podtabor, Šmarje - Sap, Žalna, Sevnik in Velike Lipljene.

V okviru notranjega nadzora so se opravljali sanitarno higienski pregledi vodovodov (zajetij, rezervoarjev, vodovodnih naprav, ožje okolice objektov), pregledi nekaterih kritičnih predelov vodovarstvenih pa-

sov, terenske meritve in odvzemi vzorcev pitne vode za mikrobiološke in fizikalno kemijske laboratorijske preskuse.

V preglednici je predstavljena izvedba mikrobioloških in kemijskih preiskav pitne vode po sistemih v letu 2013, v okviru katere je razvidno število odvzetih vzorcev in število neskladnih vzorcev po posameznih vodovodnih sistemih.

Preglednica: Mikrobiološke in kemijske preiskave pitne vode po sistemih – notranji nadzor v letu 2013

Občina Grosuplje		INTERNI NADZOR																	
		mikrobiološka preskušanja							fizikalno kemijska preskušanja										
Ime vodovodnega sistema	Dezinfekcijsko sredstvo	Število vzorcev		Št. neskladnih vzorcev				Št. vzorcev z E.coli		Število vzorcev		Št. neskladnih vzorcev							
		redne	občasne	redne	vpišite ime preseženega parametra*		občasne	vpišite ime preseženega parametra*		redne	občasne	redne	občasne	redne	vpišite ime preseženega parametra		občasne	vpišite ime preseženega parametra	
Grosuplje	plinski klor	39	12	0	/	2	1ECKBEN, 2KB	0	1	16	6	0	0	0	0	0	0	0	0
Šmarje Sap	plinski klor	14	4	0	/	0	/	0	0	4	3	0	0	0	0	0	0	0	0
Žalna	plinski klor	8	2	0	/	0	/	0	0	3	3	0	0	0	0	0	0	0	0
Velike Lipljene	plinski klor	8	2	1	1KB	1	1KBEC	0	1	3	4	0	0	0	0	0	0	0	0
Sevnik	plinski klor	8	2	0	/	1	1ECKBEN	0	1	3	3	0	0	0	0	0	0	0	0
Podtabor	plinski klor	17	3	3	3KBECC P	2	2KBECEN	3	2	4	3	0	0	0	0	0	0	0	0

Legenda:

EC - E. coli, CP - clostridium perfringens, KB - koliformne bakterije, SK22 - št. kolonij pri 22°C, SK37 - št. kolonij pri 37°C, EN - enterokoki, PA - Pseudomonas aeruginosa, NVO - nespr. vonj in okus

Dezinfekcija vode na zajetjih se izvaja s plinskim klorom. Pri neskladnih vzorcih se je izkazalo, da je glavni vzrok pomanjkljivo vzdrževanje hišnih vodovodnih sistemov.

Celotno Letno poročilo o spremljanju skladnosti pitne vode iz vodovodnih sistemov v upravljanju Javnega komunalnega podjetja Grosuplje (notranji nadzor v letu 2013) je objavljeno na spletni strani <http://www.jkpg.si> in ga je izdelal izvajalec notranjega nadzora kakovosti pitne vode, Zavod za zdravstveno varstvo Ljubljana oz. Nacionalni laboratorij za zdravje, okolje in hrano.

Pri zagotavljanju kakovosti pitne vode se pričakuje in računa na sodelovanje vseh uporabnikov pitne vode. Kakovostno stanje pitne vode je odvisno od kakovosti vodonosnika, po katerem podzemna voda odteka proti zajetju. Za nadaljnjo ustrezno oskrbo s pitno vodo je potrebno v čim večji meri zmanjševati obremenjevanje tal z različnimi onesnaževali. Posebno skrb je potrebno posvetiti kmetijstvu, prometu, pri urbanizaciji, v gospodarstvu in tudi na področju nenadzorovanega čiščenja greznic in drugih odpadnih voda, ki nastajajo v gospodinjstvih in gospodarstvu.

Na naši spletni strani boste našli tudi [Priporočila lastnikom objektov za vzdrževanje hišnega vodovodnega omrežja](#), [Navodila o prekuhavanju vode](#) (v primeru uvedenega ukrepa) in [Navodila za dezinfekcijo vodovodnega omrežja](#).

Na spletno stran vabljeni tudi v primeru, ko želite več informacij z drugih področij naše dejavnosti.

- Informacija, iz katerega vodovodnega sistema, ki je v upravljanju Javnega komunalnega podjetja Grosuplje, se oskrbuje posamezno naselje v občini Grosuplje,

- Informacije o trdoti vode na posameznem vodovodnem sistemu.

Javno komunalno podjetje Grosuplje
Sandi Hribar, vodja sektorja za varstvo okolja

Priporočila lastnikom objektov za vzdrževanje hišnega vodovodnega omrežja

Javno komunalno podjetje Grosuplje priporoča uporabnikom pitne vode iz javnega vodovoda, da redno vzdržujejo svoja interna hišna vodovodna omrežja in tako poskrbijo, da ne bo prihajalo do nepotrebne neskladnosti pitne vode.

Hišno vodovodno omrežje zajema cevovod, opremo in naprave, ki so vgrajene med vodomero, vgrajenim v vodomernem jašku, in mesti uporabe pitne vode. Hišno vodovodno omrežje, vključno z mesti uporabe (pipe), je treba redno in pravilno vzdrževati. Vodovodni priključek od odcepa na glavnem vodu do vodomera pa je dolžan vzdrževati izvajalec javne službe in se obračunava po posebni tarifi »Vzdrževanje hišnega priključka«.

Voda naj na vsaki pipi pred prvo uporabo tega dne teče vsaj 2 minuti (curek naj bo enakomeren, srednje jakosti, debelosti svinčnika) oziroma toliko časa, da se temperatura vode na pipi ustali. Vsaj enkrat na 14 dni je potrebno na vseh pipah sneti in očistiti mrežice ali druge nastavke. Čiščenje pomeni spiranje z vodo, ki teče po tem sistemu in po potrebi odstranjevanje vodnega kamna. Na mestih, kjer voda v omrežju zastaja, naj se izvaja tedensko izpiranje do stabilizacije temperature vode. Evidentirati je treba slepe rokave in jih odstraniti. Do takrat je treba enkrat na teden spirati vodo iz slepih rokavov. (Vir: IVZ RS)

Informacija, iz katerega vodovodnega sistema, ki je v upravljanju Javnega komunalnega podjetja Grosuplje, se oskrbuje posamezno naselje v občini Grosuplje.

VODOVODNI SISTEM	NASELJE	VODOVODNI SISTEM	NASELJE	
GROSUPLJE*	BREZJE PRI GROSUPLJEM	ŽALNA	ŽALNA	
	BRVACE	VELIKE LIPLJENE = ŽELEZNICA	MALE LIPLJENE	
	DOBJE		MEDVEDICA OD H.ŠT. 10 NAPREJ	
	GATINA		ROŽNIK	
	GROSUPLJE		ŠKOCJAN	
	HRASTJE PRI GROSUPLJEM		VELIKE LIPLJENE	
	LOBČEK		ŽELEZNICA	
	LUČE		BIČJE	
	MALA STARA VAS		CEROVO	
	MALO MLAČEVO		ČUŠPERK	
	PEČ		GABRJE PRI ILOVI GORI	
	PLEŠIVICA PRI ŽALNI	MALA ILOVA GORA		
	PRAPROČE PRI GROSUPLJEM	MALA RAČNA		
	SPODNJE BLATO	MALA VAS PRI GROSUPLJEM		
	SPODNJE DUPLICE	PECE		
	VELIKA STARA VAS	PODGORICA PRI PODTABORU		
	VELIKO MLAČEVO	PONOVA VAS		
	ZAGRADEC PRI GROSUPLJEM	PREDOLE		
	ZGORNJE DUPLICE	HOČEVJE		
	ŠMARJE SAP	CIKAVA	SEVNIK	SPODNJA SLIVNICA
		GAJNIČE		ŠT. JURIJ
		HUDA POLICA		VELIKA ILOVA GORA
		MALI VRH PRI ŠMARJU		VELIKA RAČNA
PARADIŠČE		GORNJI ROGATEC		
PODGORICA PRI ŠMARJU		MEDVEDICA DO H.ŠT. 10		
REBER PRI ŠKOFLJICI		UDJE		
SELA PRI ŠMARJU		VINO		
ŠKOFLJICA (Šmarcka c. od h.š.49 dalje) - Občina Škofljica		VRBIČJE		
ŠMARJE - SAP				
DOLE PRI ŠKOFLJICI				
TLAKE				
VELIKI VRH PRI ŠMARJU				

* VS Grosuplje in Podtabor sta medsebojno povezana

Informacije o trdoti vode na posameznem vodovodnem sistemu

VODOVODNI SISTEM	TRDOTA VODE* [°dH]
GROSUPLJE	18,3
PODTABOR	16,1
ŠMARJE SAP	18,1
ŽALNA	17,4
VELIKE LIPLJENE = ŽELEZNICA	16,8
SEVNIK	15,7

*Prikazane so največje izmerjene vrednosti na vodovodnem sistemu

LESTVICA TRDOTE VODE:

0 – 4 °dH zelo mehka (destilirana voda)

4 – 8 °dH mehka voda (deževnica)
8 – 18 °dH srednje trda voda (večina vodovodnih vod)
18 – 30 °dH trda voda

nad 30 °dH zelo trda voda
Nemške stopinje (°dH) – 1 °dH ustreza 1 mg CaO v 100 mL vode

Javno komunalno podjetje Grosuplje

Obvestilo o novostih pri oskrbi s pitno vodo in pri ravnanju s komunalnimi odpadki

Kot v vseh občinah po Sloveniji, se tudi v Občini Grosuplje uvajajo nove cene komunalnih storitev, oblikovane po metodologiji za oblikovanje cen storitev obveznih občinskih gospodarskih javnih služb varstva okolja.

Nove cene komunalnih storitev je v mesecu marcu potrdil pristojni organ in začnejo veljati s 1.4.2014. Oblikovane so skladno z Uredbo o metodologiji za oblikovanje cen storitev obveznih občinskih gospodarskih javnih služb varstva okolja (Uradni list RS, št. 87/12 - v nadaljevanju Uredba), s katero je država predpisala, kako se cene oblikujejo, kako se posamezna bremena razporedijo med uporabnike storitev in katere vrste stroškov je potrebno upoštevati pri izračunu cene.

Nove cene vsebujejo upravičene stroške, ki so potrebni, da so storitve opravljene po predpisih, ki urejajo določeno področje in katerih izpolnjevanje in preverjanje nadzirajo državni upravni organi.

Na računu za komunalne storitve bo po novem več postavk, kot smo jih bili vajeni v preteklosti, saj je bila prejšnja cena enotna in je vsebovala stroške opravljanja storitev in uporabo infrastrukture, medtem ko so po novem cene razdeljene na ceno izvajanja storitve in ceno za uporabo infrastrukture oziroma omrežnino. To naj bi povzročilo pravičnejše zaračunavanje storitev uporabnikom. Prav tako morajo biti po novem cene med različnimi skupinami uporabnikov enake, tako za fizične, kot tudi pravne osebe.

Celovito informacijo o ravnanju z odpadki in oskrbi s pitno vodo lahko dobite v Odloku o ravnanju s komunalnimi odpadki ter drugimi vrstami odpadkov iz gospodinjstev na območju Občine Grosuplje in Odloku o oskrbi s pitno vodo na območju Občine Grosuplje, ki sta bila objavljena v Uradnem listu RS 111/2013. Nove cene komunalnih storitev in podrobnejši izračun stroškov ravnanja s komunalnimi odpadki po posodah, si lahko ogledate tudi na spletni strani JKP Grosuplje www.jkpg.si.

OSKRBA S PITNO VODO

Cena se po novem deli na vodarino in omrežnino.

• **Vodarina** se obračuna v višini 0,5246 EUR/m³ porabljene pitne vode in vsebuje stroške izvajanja storitev oskrbe s pitno vodo in strošek vodnega povračila, ki je bil sedaj na računu prikazan ločeno kot dajatev za rabo načrpane vode.

• **Omrežnina** za storitve oskrbe s pitno vodo se obračunava v EUR/mesec glede na velikost vgrajenega obračunskega vodomera, ki služi merjenju porabe vode.

V omrežnini so zajeti stroški najemnine gospodarske javne infrastrukture, števina vodomera, to so stroški povezani z redno menjavo vodomera ter vzdrževanje hišnega priključka. Števina vodomera in vzdrževanje hišnega priključka sta bili do sedaj na računu dve ločeni postavki

Uredba določa razmerje med premeri obračunskih vodomera pri določanju omrežnine z določljivo faktorjev omrežnine in za najpogostejši vodomere DN 20mm znaša 5,3856 € na mesec.

Po določilih Uredbe se v večstanovanjskih stavbah za vsako stanovanjsko enoto obračuna omrežnina za priključek DN 20mm, enako kot za zasebno enostanovanjsko hišo.

Za stavbe, ki imajo obračunski vodomere, se normirana poraba določi na podlagi premera vodomera ob upoštevanju normirane porabe pitne vode, ki znaša 1,2 m³ pitne vode na dan za vodomere premera DN 20mm. Za druge vodomere se normirana poraba določi sorazmerno z upoštevanjem faktorjev omrežnine po predpisih s področja določitev cen komunalnih storitev. Poraba pitne vode, ki je v obračunskem obdobju večja od normirane porabe, je prekomerna poraba pitne vode, ki se obračuna tako, da se vodarina za prekomerni del poveča za 50 odstotkov. Za nestanovanjske stavbe, stanovanjske stavbe za posebne namene, gradbene inženirske objekte, in kadar izvajalec javne službe z zapisnikom ugotovi okvaro na interni vodovodni napeljavni stavbe, se prekomerna poraba pitne vode uporabnikom ne obračunava.

RAVNANJE S KOMUNALNIMI ODPADKI

Cene ravnanja s komunalnimi odpadki se določajo ločeno za posamezne vrste javne službe:

- storitve zbiranja določenih vrst komunalnih odpadkov,
- storitve zbiranja biološko razgradljivih kuhinjskih odpadkov,
- storitve obdelave določenih vrst komunalnih odpadkov in
- storitve odlaganja ostanka po predelavi ali odstranjevanja določenih vrst komunalnih odpadkov.

Cena posamezne storitve javne službe ravnanja s komunalnimi odpadki je sestavljena iz cene javne infrastrukture in cene opravljanja storitve posamezne javne službe ravnanja s komunalnimi odpadki in se oblikuje na kg opravljene storitve posamezne javne službe.

Mesečni strošek se zaračunava tako, da se zmnožijo velikost posode, sodilo (preračun porazdelitve količin opravljenih storitev), povprečno

mesečno število odvozov in cena. Podrobnejši izračun mesečnega stroška je predstavljen na spletni strani JKP Grosuplje.

Ravnanje z mešanimi komunalnimi odpadki

Obračun stroškov ravnanja s komunalnimi odpadki se po novem izvaja po velikosti posode mešanih komunalnih odpadkov in pogostosti odvoza in ne več po osebah, kot je bilo to doslej.

Zbiranje mešanih komunalnih odpadkov se izvaja pri vseh uporabnikih v individualnih hišah 1x na štirinajst dni (izmenično en teden odvoz mešanih komunalnih odpadkov, drugi teden odvoz ločeno zbrane odpadne embalaže), razen v večstanovanjskih stavbah, kjer se zaradi težav s prostorom lahko izvaja odvoz posode 1x tedensko. Tam se stroški ravnanja s komunalnimi odpadki med uporabnike delijo glede na število oseb posamezne stanovanjske enote.

Mesečni strošek ravnanja z mešanimi komunalnimi odpadki po posodah:

Velikost posode	Mesečni strošek odvoza mešanih komunalnih odpadkov v EUR z DDV	
	26 odvozov letno	52 odvozov letno
80 l	8,95	17,89
120 l	13,42	26,83
240 l	26,83	53,68
550 l	61,48	122,99
770 l	86,09	172,20
1100 l	122,99	245,98

V ceno odvoza mešanih komunalnih odpadkov je vključeno:

- zbiranje, obdelava in odlaganje mešanih komunalnih odpadkov ;
- zbiranje mešane embalaže;
- brezplačen prevzem ločenih odpadkov v zbiralnicah (ekoloških otokih) in določenih odpadkov v zbirnem centru v Špaji dolini;
- 1krat letno odvoz do 2 m³ kosovnih odpadkov;
- 2krat letno zbirna akcija nevarnih odpadkov;
- 1krat letno zbirna akcija odpadne električne in elektronske opreme.

Novi odlok določa, da morajo občani odpadke oddajati ločeno po frakcijah, za katere JKP Grosuplje omogoča oddajo v nadaljnjo obdelavo. V primeru, da odpadki niso pravilno ločeni, lahko občinska redarska služba povzročitelja opomni, kot skrajni ukrep pa izreče tudi globo.

Prepuščanje mešanih komunalnih odpadkov in ločeno zbranih uporabnih frakcij je obvezno za vse uporabnike.

Z odlokom je določena najmanjša velikost posode za gospodinjstvo:

Velikost gospodinjstva	Najmanjša velikost posode
1 - 3 osebe	80 l
4 - 7 oseb	120 l
8 ali več oseb	240 l

Do 1. 10. 2014 morajo gospodinjstva prilagoditi velikost posode za mešane komunalne odpadke.

Če posoda za mešane komunalne odpadke ustreza normativom iz prejšnje tabele, jo uporabniki lahko tako kot doslej uporabljajo tudi v

prihodnje. Posoda za mešane komunalne odpadke je last uporabnika. Posoda mora imeti certifikat EN 840 in mora biti črne oziroma temno sive barve. Posodo se lahko kupi tudi na JKP Grosuplje po ceni 40,72 € za 80 oziroma 120 litrska posoda.

Velikost posode za zbiranje embalaže (zelena posoda z rumenim pokrovom), ki je last občine, ne vpliva na obračun storitev ravnanja z odpadki.

Ravnanje z biološko razgradljivimi odpadki

Ravnanje z biološko razgradljivimi odpadki je obravnavano ločeno od ravnanja z ostalimi odpadki. Biološko razgradljive kuhinjske odpadke in odpadke iz vrtov in parkov je potrebno zbirati in oddajati ločeno od drugih vrst odpadkov. Smiselno je, da vsi, ki imajo možnost, odpadke kompostirajo v lastnem kompostniku na vrtu. Če povzročitelj teh odpadkov ne more kompostirati sam, jih je dolžan prepuščati JKP Grosuplje v posebni zeleni posodi z zelenim pokrovom. Zbiranje in prevažanje biorazgradljivih odpadkov s smetarskimi vozili in njihova nadaljnja obdelava je plačljiva storitev, hišnega kompostiranja pa JKP Grosuplje ne sme zaračunavati.

Zbiranje in odvoz biološko razgradljivih odpadkov in zelenega vrtnega odreza se izvaja uporabnikom, ki imajo posode, v poletnem času 1x tedensko, v zimskem času 1x na štirinajst dni (43 odvozov letno oziroma povprečno 3,5833 odvozov na mesec). Pri večstanovanjskih stavbah se stroški ravnanja z biološko razgradljivimi odpadki razdelijo med uporabnike storitev glede na število oseb posamezne stanovanjske enote. Do sedaj se ta storitev povzročiteljem ni posebej zaračunavala.

Mesečni strošek ravnanja z biološko razgradljivimi odpadki po posodah:

Velikost posode	Mesečni strošek odvoza biološko razgradljivih odpadkov v EUR z DDV
120 l	5,48
240 l	10,97

Zaradi različnih možnosti ravnanja z biološko razgradljivimi odpadki JKP Grosuplje poziva vse povzročitelje, da čimprej uredijo ravnanje z biološko razgradljivimi odpadki, tako da se odločijo za hišno kompostiranje oziroma za prepuščanje biorazgradljivih odpadkov v zelene posode izvajalcu javne službe.

Hišne kompostnike lahko povzročitelji naredijo sami ali jih kupijo v prodajalnah. Lahko jih kupijo tudi na JKP Grosuplje.

Vsi, ki bi želeli na novo oddajati te odpadke izvajalcu javne službe, morajo prevzeti zelene posode na naslovu JKP Grosuplje, Cesta na Krko 7, 1290 Grosuplje. Posoda je last občine, zato je za uporabnika brezplačna. Z dnem prevzema posode je uporabnik dolžan plačevati ravnanje z biološko razgradljivimi odpadki.

O velikosti posode se uporabnik odloči glede na svoje potrebe. Na razpolago so 120 in 240 l zelene posode. Če uporabnik ugotovi, da posoda ni primerne velikosti za njihove potrebe, jo lahko največ 1krat letno zamenja.

Delavci JKP Grosuplje bodo pri praznjenju vseh posod izvajali nadzor nad ravnanjem z biološko razgradljivimi odpadki, uporabnike opozarjali na nepravilnosti in v primeru ponavljanja kršitev o tem obvestili medobčinski inšpektorat.

Več informacij o ravnanju s komunalnimi odpadki in novih cenah si lahko preberete na spletni strani odpadki.jkpg.si.

Pomoč družini na domu

Med Občino Grosuplje in Domom starejših občanov Grosuplje je sklenjena pogodba o izvajanju storitve pomoč družini na domu za leto 2014.

Pomoč družini na domu je oblika pomoči, namenjena občanom občine Grosuplje, ki se zaradi starosti, invalidnosti ali kronične bolezni ne morejo oskrbovati in negovati sami, njihovi svojci pa take oskrbe in nege ne zmorejo v celoti. Običajno se v teh situacijah vsak posameznik ali družina odloča, kako naprej. Kje in kdo bo skrbel za tistega družinskega člana, ki sam ne zmore poskrbeti zase. Ena izmed možnosti je tudi ta, da družinski član kljub bolezni, invalidnosti, starosti živi doma. Skoraj zagotovo s to odločitvijo del skrbi prevzamejo ostali družinski člani, del pomoči pa je mogoče organizirati v okviru storitve pomoč družini na domu.

Storitev se prilagodi potrebam posameznega uporabnika in obsega naslednje oblike pomoči oz. (3) sklope opravil:

-pomoč pri temeljnih dnevnih opravilih, kamor sodijo naslednja opravila: pomoč pri oblačenju ali slačenju, pomoč pri umivanju, hranjenju, opravljanju osnovnih življenjskih potreb, vzdrževanju in negi osebnih ortopedskih pripomočkov;

-gospodinjstva pomoč, kamor sodijo naslednja opravila: prinašanja enega pripravljene obroka ali nabava živil in priprava enega obroka hrane, pomivanje uporabljene posode, osnovno čiščenje bivalnega dela prostorov z odnašanjem smeti, postiljanje in osnovno vzdrževanje spalnega prostora;

-pomoč pri ohranjanju socialnih stikov, kamor sodijo naslednja opravila: vzpostavljanje socialne mreže z okoljem, s prostovoljci in s rodstvom, spremljanje upravičenca pri opravljanju nujnih obveznosti, informiranje ustanov o stanju in potrebah upravičenca ter priprava upravičenca na institucionalno varstvo.

Potrebo po tovrstni pomoči je potrebno sporočiti socialni delavki v Domu starejših občanov Grosuplje. Sledi obisk socialne delavke na domu z namenom spoznavanja potreb, ugotavljanja upravičenosti do storitve ter pripravo in sklenitev dogovora o obsegu, trajanju in načinu opravljanja storitve.

Drugi del storitve zajema neposredno izvajanje storitve na domu po dogovorjenih vsebinah, obsegu in trajanju. Ta del storitve izvajajo socialne oskrbovalke.

Skladno z navedeno pogodbo se storitev izvaja od **ponedeljka do sobote dopoldne**, v obsegu največ 20 ur tedensko na posameznega uporabnika storitve.

Cena storitve za uporabnika je **6,77 eur/uro**.

KONTAKT za pomoč družini na domu: Darja Zupančič, univ. dipl. soc. delavka, DSO Grosuplje – tel.št. 781 07 32 in 040 791180, od ponedeljka do petka, med 7.00 in 11.00.

Darja Zupančič

Predstavitve uporabe avtomatskega srčnega defibrilatorja v Žalni

V petek, 28. marca 2014, je v Kulturnem domu Žalna za krajane Luč, Plešivice in Žalne potekala predstavitve uporabe avtomatskega srčnega defibrilatorja. Zbrane krajane sta uvodoma pozdravila in podala nekaj splošnih informacij predsednica Krajevne skupnosti Žalna Danijela Pirman in poveljnik Prostovoljnega gasilskega društva Žalna Tone Javornik, uporabo samega defibrilatorja pa nam je nato podrobneje predstavila in prikazala Lucija May iz podjetja Star 2000.

Predsednica Krajevne skupnosti Žalna Danijela Pirman je povedala, da v Sloveniji vsak dan doživijo srčni zastoj kar 3 osebe. Brez izvajanja temeljnih postopkov oživljanja jih preživi manj kot 7 %, medtem ko je ob pravih stiskih prsnega koša in umeznem dihanju preživetje med 10 in 20 %, z uporabo avtomatskega defibrilatorja pa se delež oseb, ki preživijo srčni zastoj, še poveča in znaša med 24 in 52 %.

Danijela Pirman se je v imenu krajanov Prostovoljnemu gasilskemu društvu Žalna za nakup defibrilatorja iskreno zahvalila in dodala, da bo nakup omarice, ki bo skupaj z defibrilatorjem nameščena ob vhodu v dvorano, sofinancirala tudi Krajevna skupnost Žalna.

Poveljnik Prostovoljnega gasilskega društva Žalna Tone Javornik nam je zaupal, da so se za nakup defibrilatorja odločili že pred dobrim letom in ga imeli v vozilu, vendar pa sedaj ugotavljajo, da bi bil defibrilator za krajane bolj dostopen, če ga namestijo ob vhodu Kulturnega doma Žalna. Na območju krajevne skupnosti Žalna pa je k nakupu defibrilatorja pristopilo tudi že Prostovoljno gasilsko društvo Velika Loka, ki bo defibrilator na-

mestilo na zunanjo steno gasilskega doma.

Pri tem je pomembno to, da omarica z defibrilatorjem ne bo zaklenjena, tako da bomo lahko krajani kar najhitreje prišli do njega. Ker pa je njegova uporaba enostavna, bi si želeli, da bi ga znal uporabljati prav vsak, saj se nikoli ne ve, kdaj bo kdo potreboval našo pomoč.

Tone Javornik je še povedal, da si želijo sistem vzpostaviti na način, da bi tista oseba iz krajevne skupnosti Žalna, ki bi potrebovala defibrilator, poklicala na 112 in povedala, da se najbližji defibrilator v njeni bližini nahaja v Žalni oziroma v Veliki Loki. Od tam bi potem poslali poziv gasilcem v Veliki Loki, Lučah in v Žalni, ta društva imajo namreč skupen poziv, da bi ta defibrilator kar najhitreje dostavili do osebe, ki je doživela srčni zastoj, in ji tudi pomagali.

Uporabo defibrilatorja nam je nato na primeru šolskega defibrilatorja prikazala Lucija May iz podjetja Star 2000. Kot je povedala, se nenadni srčni zastoj lahko zgodi komurkoli kjerkoli, zato je pomembno, da je v takih primerih kar čim več ljudi pripravljenih pristopiti na pomoč in ukrepati. Namen tega izobraževanja tako ni le ta, da se naučimo defibrilator uporabljati, ampak tudi ta, da premagamo strah, da se zavedamo, da z uporabo defibrilatorja osebe ne moremo ubiti, lahko ji le pomagamo.

Defibrilator je namenjen laikom, torej ljudem, ki niso del zdravstvenega osebja. Vsi defibrilatorji, s katerimi se bomo srečevali po Sloveniji, pa tudi po Evropi in svetu, so narejeni na isti način. Vsi imajo dve tipki, ena tipka je za vklop in druga za to, da se elektrošok, v primeru, da je ta potreben. Preden defibrilator uporabimo, ga je potrebno vklopiti. Težko verjamemo, ampak največ napak se zgodi ravno zato, ker se defibrilatorja ne vklopi. Naprava nam potem daje jasna glasovna navodila v slovenskem jeziku, kaj je treba narediti.

Ko neka oseba doživi srčni zastoj, pade po tleh in ko pridemo do te osebe, jo tresemo in če vidimo, da se ne odziva, je najprej treba poklicati prvo pomoč. Če je v bližini še kakšna oseba, ji naročimo, naj hitro pokliče prvo pomoč, prinese defibrilator, mi pa še v istem momentu pričnemo z oživljanjem. Medtem ko čakamo na defibrilator, je osebi potrebno sprostiti dihalno pot, kar pomeni, da se ji da glavo nazaj ter pričnemo z masažo srca. Roke damo ena na drugo, komolec je stegnen in pritisnemo 30-krat, pri čemer se mora prsnica udreti za približno 5 cm. Sledita 2 vpiha, vendar pa nove smernice pravijo, da je dovolj le masaža srca.

Ko nekdo prinese defibrilator, se ga postavi zraven osebe in se ga vklopi. Defibrilator prične z dajanjem naslednjih navodil:

1. Pokličite zdravniško pomoč. (Defibrilator začne z dajanjem navodil od začetka, ker pa mi že vemo, da je treba najprej poklicati zdravniško pomoč, smo do prinosa defibrilatorja zdravniško pomoč že poklicali.)
2. Odstranite vsa oblačila s pacientovih prsi. (Ker že vemo, da bo za uporabo defibrilatorja osebi potrebno odstraniti oblačila, lahko to storimo že v času, ko čakamo na defibrilator in kasneje ne izgublamo časa.)
3. Potegnite zeleni jeziček, da izvlečete elektrode. (Ko potegnemo zeleni jeziček, padeta iz defibrilatorja dve elektrodi.)
4. Povlecite elektrode s podloge.
5. Položite elektrode na goli prsni koš, kot je prikazano na sliki. (Na vsaki elektrodi je prikazano, kam se jo namesti. Elektrodi se namesti tako, da steče električni šok skozi diagonalo srca.)
6. Pritisnite elektrode čvrsto na golo kožo pacienta.
7. Analiziramo srčni ritem.
8. Ne dotikajte se pacienta. (Defibrilator analizira srčni ritem, se pravi, analizira, ali je elektrošok potreben ali ne. Pri tem je pomembno, da se osebe ne dotikamo. Vedeti moramo, da ko so elektrode na pacientu, aparat sam analizira srčno stanje pacienta in nam pove, ali je elektrošok potreben. Osebe torej ne moremo ubiti.)
9. Elektrošok priporočen. (V primeru, da elektrošok ni potreben, aparat pravi, da elektrošok ni priporočen.)
10. Pritisnite utripajoči gumb zdaj. (Utripati začne rdeči gumb. Ta gumb pritisnemo.)
11. Elektrošok izveden. Lahko se dotikate pacienta.
12. Začnite s temeljnimi postopki oživljanja.

Pričnemo s temeljnimi postopki oživljanja, aparat pa nam pri tem da dodatna navodila, in sicer, naj postavimo roko eno na drugo, kot je prikazano na sliki, in pritisnemo v ritmu metronoma. Slišimo: tk, tk, tk,... Po dveh minutah aparat ponovno reče, da se naj pacienta ne dotikamo in da je elektrošok priporočen. Postopek ponavljamo.

Aparat nam torej da jasna in glasna navodila, kako ravnati. Govori dokaj hitro, vendar se hitrosti govorjenja ne smemo ustrašiti, saj bo vsako navodilo ponavljal toliko časa, dokler se ne bo izvedlo. Osebi lahko le pomagamo, ne moremo je ubiti. Aparat je namenjen za 30 elektrošokov.

Jana Roštan

Družabno srečanje Šmarčanov, ki štejejo 80 let ali več

Krajevni odbor Rdečega križa Šmarje – Sap je v nedeljo, 16. marca 2014, za Šmarčanke in Šmarčane s srebrnom v lasih, ki štejejo 80 let ali več, v šmarskem kulturnem domu organiziral družabno srečanje.

Prijazen pozdrav vsem zbranim je uvodoma namenila predsednica Krajevnega odbora Rdečega križa Šmarje – Sap Sonja Boh, nato pa so sledili tudi pozdravni nagovori prisotnih gostov. Župan dr. Peter Verlič, predsednik Krajevne skupnosti Šmarje – Sap Janez Tomažin in predsednik Območnega združenja Rdečega križa Grosuplje Franc Horvat so vsem zbranim zaželeli lepo druženje, veliko zdravja tudi v letošnjem letu, da bodo še naprej ostali mladi po srcu, saj je to tisto, kar je pomembno, ob letu osorej pa da se ponovno srečajo.

Župana dr. Petra Verliča so nasmejani obrazi 80 letnikov in več zelo razveselili. Lepo je videti, da so dobre volje in da imajo veliko pozitivne energije, je rekel župan in jim ob tej priložnosti v svojem imenu in v imenu občine izrazil spoštovanje in zahvalo za vse tisto, kar so naredili že takrat, ko nekaterih sploh še ni bilo ali pa so bili še zelo mladi. Že takrat so trdo delali, si ustvarjali dom, družino, gradili družbo.

Poudaril je pomen medgeneracijske solidarnosti, da bodo mlajše generacije znale ceniti njihovo delo. Zdaj smo mi na tem mestu, jutri bodo naši otroci, pojutrišnjem pa naši vnuki, je rekel župan in dodal, da je prav, da kdaj s svojimi izkušnjami in modrostjo mlajšim tudi kaj svetujemo.

Župan je še dejal, da se na občini trudijo, da bi bilo življenje v naši občini tudi za starejše prijaznejše, lepše, zato je občina pristopila k projektu za starostnike prijazno občino. Gradi se tudi nov prizidek k zdravstvenemu domu v Grosupljem oz. lahko bi rekli kar nov objekt poleg zdravstvenega doma, še vedno pa je v načrtu tudi zdravstvena postaja v Šmarju – Sapu.

Pozdravnim nagovorom je sledil kulturni program, v katerem so nastopili člani Moškega pevskega zbora Šmarje – Sap, predstavila pa se jim je tudi domačinka Mirjana Šernek, ki je že od 11. leta slepa, vendar polna energije, odlična vokalistka, piše pa tudi pesmi.

Jana Roštan, Foto: Brane Petrovič

Preprečevanje padcev v starosti

V galeriji Mestne knjižnice Grosuplje smo se zbirali ob ponedeljkih vsi, 19 slušateljev, ki smo želeli kaj več vedeti o preprečevanju padcev v starosti. Tečaj je vodila gospa Marina Rački, ki se je usposabljala na Inštitutu Antona Trstenjaka. Vsak udeleženec je dobil brošuro, v katera si je zapisoval svoja opažanja, misli in ugotovitve. Poglavja so obravnavala vprašanja: zakaj pademo, kako se poberemo, kaj lahko storimo, da preprečimo padce, kot

npr.: da poskrbimo, da smo bolj gibljivi, da več telovadimo, da ne hitimo pri opravih, pri hoji in da poskrbimo, da imamo eno roko prosto, da se lahko oprimemo, da pazimo pri zdravljenju, da jih jemljemo pravilno in imamo pri sebi zapis o tabletah, da imamo zapisano številko, ki jo pokličejo, če se nam kaj zgodi, da pazimo na prehrano in še druge koristne informacije. Naučili smo se novih telovadnih in dihalnih vaj, ki nam jih je pokazala

gospa Helena Cesar iz podjetja Žarek – Sončni dvori, obiskal nas je tudi gospod Janez Zupan, predstavnik VITA centra Naklo, kjer vse dejavnosti in pripomočki podpirajo njihov slogan: "Življenje je gibanje, gibanje je življenje«. Ker je ta moto skupen vsem – poudarek pa na vajah ravnotežja in raztezanja, so prikazane blazine, trakovi in žoge, še kako uporabne tudi za nas. Na srečanje je prišla tudi predstavnica Inštituta, ki je povabila vse udeležence, naj vestno zapisujemo v knjižico, na koncu pa izpolnimo anketo in da smo vsi povabljeni v nadaljevanje druženj in k izvajanju prostovoljstva.

Zadnji dan srečanja se nam je pridružil tudi dr. Janez Mervič, ki smo mu za pozdrav zaploskali. Povedali smo mu, da je bila tema srečanja tudi jemanje zdravil. Dr. Mervič je naprej povedal anekdoto: »Možak je prišel k zdravniku, ker mora ta tudi živeti, šel je z receptom v lekarno, ker mora tudi lekarnar živeti, prišel pa je domov in zdravila vrgel v peč, ker mora tudi on živeti.« V vsaki

šali je zrno resnice, vendar je dr. Mervič priporočil, da je pa le potrebno jemati zdravila v primerih, da se stanje ne poslabša, oz. za kronične bolezni, torej, kdor ima sladkorno ali visok pritisk. Še najbolj je bil proti jemanju zdravil za spanje in pomiritev, ker ta prej ali slej močno zasvojijo tistega, ki jih redno uživa. Da je dobro v soglasju z osebnim zdravnikom jemati tudi pripravke in čaje iz zelišč, je priporočil. Na koncu smo se dr. Merviču zahvalili z aplavzom in mu zaželeli zdravja in uspešno dograditev zdravstvenega doma.

Dogovorili smo se, da se bomo še naprej srečevali enkrat mesečno, v oktobru pa se bomo učili preprečevati še druge težave, ki se pojavijo v starosti.

Milenka Nagelj in Danijel Nagelj, člana Komisije za projekt »Starosti prijazna občina Grosuplje«

Teden možganov

12. marca 2014 je bil v okviru Tedna možganov seminar na temo možganske kapi, ki ga je pripravil Anton Pelko. V uvodu je pojasnil, da ga je v povezavo s Sinapso pritegnil sin. (Izraz sinapsa je skovanka iz grških besed "syn", ki pomeni "skupaj" ter "haptin", kar pomeni "speti". Tako so nevroni v sinapsah "speti skupaj", medsebojno povezani). SiNAPSA je slovensko društvo za nevroznanost, povezuje nevroznanstvenike v Sloveniji in svetu v znanstveno-raziskovalnih projektih ter izobražuje javnost o delovanju živčevja v zdravju in bolezni, o pomenu raziskovanja živčevja in uporabi znanja za kakovostno življenje posameznika in družbe.

Teden možganov 2014 je od 10. do 14. marca 2014 potekal pod geslom »V omrežju« in predstavil najnovejša spoznanja s področja nevroznanosti, ki bodo pripomogla tudi k diagnostiki in zdravljenju nevroloških in nevrodegenerativnih bolezni. Te so danes namreč v porastu in po mnenju strokovnjakov tudi pogosto stigmatizirane. Možgani delujejo kot nekakšna mreža, sestavljena iz velikanskega števila živčnih celic. Tudi omrežje žil v možganih je zelo kompleksno, saj zagotavlja nemoten dotok krvi s pomembnimi hranili in kisikom v možgane. Prav težave v tem omrežju lahko pripeljejo do možganske kapi.

Dr. med. Marija Šoštarič Podlesnik, nevrologinja, je pojasnila v svojem predavanju z naslovom »Učinkovita obravnava mož-

ganske kapi – Čas so možgani«, da je treba poskrbeti, da pride bolnik zaradi suma čimprej do zdravnika, ki oceni ali je možganska kap ali le TIA – prehodna motnja, ki se v dveh do treh mesecih lahko razvije tudi v možgansko kap. Glede na to, da za posledicami kapi umre veliko ljudi, se naše zdravstvo prizadeva za zgodnje odkrivanje kapi in zdravljenje z medikamenti. Zvedeli smo, da je prav, da smo pozorni na spremembe, kot so glavoboli, krči, slabosti, vrtoglavice in ne pristajamo na večji emšo, ampak takoj pokličemo pomoč, da se s preiskavami zagotovi ustrezno zdravljenje. Prav tako je pomembna preventiva. Poudarek je na znižanju ravni krvnega tlaka, holesterola, telesne teže, pitju alkohola, kajenja, v povečanju gibanja in uravnoveženju prehrani.

Dr. Alenka Sever, univ. dipl. psih., specialistka klinične psihologije, je predavala na temo »Kognitivne in čustvene spremembe po možganski kapi in njihova rehabilitacija«. Povedala je, da je bila še pred leti v ospredju predvsem fizična rehabilitacija, zanemarjala pa se je kognitivna in čustvena rehabilitacija. Ugotovili so, da so posledice možganske kapi hude in je kar do 80 % mentalnih sprememb. Posebno pa so pomembne posledice zaradi možganske kapi v čelnih delih možganov, ker so pogosto spregledane ali pripisane drugim dejavnikom. Materni jezik slovenščina je pomembna, zato je renevroprosihološka rehabilitacija za osebo s slovenskim maternim jezikom možna le v Sloveni-

ji. Poleg ohromelosti, slepote, motnje govora, so posledice tudi kognitivne t. j. spoznavne funkcije, kot so percepcija, pogojno učenje, reševanje problemov, spomin, pozornost, osvajanje jezika, razumevanje jezikovnih sporočil. Po kapi pa je prizadeto tudi čustvovanje, ki se kaže v impulzivnosti, labilnosti, evforičnosti, pomanjkanju uvidevnosti, razdražljivosti, obscenosti, apatičnosti, brezobzirnosti itd. Pred rehabilitacijo je potrebno ugotoviti prizadetost in si zastaviti cilj, tako kratkoročen kot dolgoročen. Doseganje cilja, terapije, je potrebno vedno znova na novo ovrednotiti in na novo postavljati v soglasju pacienta in njegove družine in terapevta ter drugih zdravnikov in specialistov. Po kapi je

zato potrebno tudi psihološko zdravljenje, na kar bi moral pacienta napotiti njegov osebni zdravnik.

Hvaležni smo predavateljicam, da sta si vzeli čas za predavanje in nam vlili upanje, da še ni vse izgubljeno, če te zadene kap. Hvala tudi Antonu Pelku za vso skrb pri pripravi in organizaciji tega srečanja. Hvala vsem, ki so podprli ta projekt. Posnetek predavanja si lahko ogledate na portalu Youtube/branepet.

Vir: SiNAPSA
Milenka Nagelj

Zdravstveno letovanje otrok in šolarjev na Debelem Rtiču

Rdeči križ Slovenije - Območno združenje Grosuplje organizira devetdnevno zdravstveno letovanje otrok in šolarjev od 5. do 19. leta starosti na Debelem Rtiču v času od **4. 8. do 13. 8. 2014.**

Zdravstveno letovanje sofinancirajo občine Dobrepolje, Grosuplje in Ivančna Gorica, starši ter Zavod za zdravstveno zavarovanje Slovenije, ki 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 preteklem letu) ali so bili pogosteje bolni (zapis v medicinski dokumentaciji več kot dvakrat v preteklem letu).

Prijavnice za letovanje dobite v šolski svetovalni službi na vseh šolah našega območja ali na sedežu RKS - Območnega združenja Grosuplje, Taborska 6, Grosuplje, 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 8. 5. 2014.

Doplačilo staršev bo letos znašalo 108,00 €. Če zaradi socialne stiske tega zneska ne morete plačati, vseeno izpolnite prijavnico, ki ji priložite Prošnjo za znižano plačilo, kjer kratko obrazložite socialni položaj, in kopijo Odločbe Centra za socialno delo o upravičenosti do denarne socialne pomoči ali otroškega dodatka. Vse skupaj prinesite ali pošljite v našo pisarno.

Otroci, ki jim bo letovanje odobreno, bodo dobili na dom položnice v juniju, prispevek staršev pa bo potrebno nakazati do **3. 7. 2014.**

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

RKS - Območno združenje Grosuplje

Razpis za voditelje in pedagoškega vodjo na zdravstvenem letovanju otrok na Debelem Rtiču

Rdeči križ Slovenije - Območno združenje Grosuplje organizira devetdnevno zdravstveno letovanje otrok na Debelem Rtiču v času od 4. 8. do 13. 8. 2014.

Za vodenje skupin otrok v starosti od 5. do 19. leta 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. 2014 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

vabi na **KRVODAJALSKO AKCIJO**

- **PONEDELJEK, 19. 5. 2014**, OD 7. DO 13. URE,
V HOTELU KONGO, GROSUPLJE
- **TOREK, 20. 5. 2014**, OD 7. DO 12. URE, V
OSNOVNI ŠOLI DOBREPOLJE
- **SREDA, 21. 5. 2014**, OD 7. DO 12. URE, V
OSNOVNI ŠOLI FERDA VESELA, ŠENTVID PRI
STIČNI
- **ČETRTEK, 22. 5. 2014**, OD 7. DO 13. URE, V
SREDNJI ŠOLI JOSIPA JURČIČA, IVANČNA
GORICA

S seboj prinesite osebni dokument s fotografijo.

SKUPAJ REŠUJMO ŽIVLJENJA!

Zasebni vrtec Kobacaj na celjskem sejmu Altermed

Največji grosupeljski zasebni vrtec Kobacaj, ki ima pod svojim okriljem 110 predšolskih otrok vseh letnikov, razporejenih v osem oddelkov in štiri dislocirane enote, si že od samega začetka, ki sega v leto 2010, prizadeva ponuditi otrokom optimalne pogoje za njihovo osebnostno rast. S tem razlogom se v vrtcu odvijajo **številne obogatitvene dejavnosti** (spoznavanje poklicev na terenu, izleti, kot npr. obisk Lumpi parka, živalskega vrta, Koloseja, Kulturnega doma Grosuplje, Ljubljanskega gradu, Hiše eksperimentov, sejmov na gospodarskem razstavišču ..., razstavljanje izdelkov v Spar-u in DSO-ju; 2-x letno trodnevni vrtec v naravi; druženja s starši in starimi starši; številne predstave za otroke, obiski, tečaj tujega jezika, plesne urice, pevski zborček ...) in **sodelovanje pri projektih** (Ekošola, slovenski tradicionalni zajtrk, bralna značka). Ker pa se še kako dobro zavedamo, da smo odrasli največji zgled otrokom, si prizadevamo, da bi jim v največji možni meri privzgojili čut za sočloveka, še posebno za tiste, ki so se znašli v težkih situacijah in v ta namen se tudi **humanitarno udejstvujemo** (zato zbiramo igrače, oblačila ... in sodelujemo z Rdečim križem, Karitasom, Pediatrično kliniko v Ljubljani, zbiramo zamaške, s predstavami in donacijami pomagamo družinam v stiski). Vse naše aktivnosti in dnevno dogajanje v vrtcu lahko starši spremljajo na naši spletni strani www.kobacaj.si.

V okviru projekta Ekošola pa smo se predstavili na 10. jubilejnem sejmu Altermed v Celju, ki je potekal od 14. do 16. 3. 2014. Tako je marec, ki je glede praznikov primerljiv le z decembrom, popestrila še priprava na sejem. Tema, ki smo ji sledili vsi vrtci, je bila Zdravje in uravnotežena prehrana. Naš razstavni prostor so krasili izdelki otrok vseh starostnih skupin in oddelkov, obiskovalci pa so se ob njej z veseljem ustavljali tudi zaradi dobrot s kmetije Duša iz Luč, saj smo jih ponujali: sadne jogurte, sadne namaze in mlade sire različnih okusov. Z domačimi in naravnimi jogurti se redno sladkajo tudi otroci v našem vrtcu. Otroke na različne načine spodbujamo tudi k uživanju zelenjave in začimb, saj tako želimo poskrbeti za kakovostno prehrano in za zdravje naših najmlajših. Na sejmu smo se predstavili z uganko Katera začimba je to?, kjer so obiskovalci z zaprti-

mi očmi prepoznavali različne začimbe. Ob tem je bilo veliko smeha in zabave, včasih tudi tekmovanja med zakonci, prijatelji, družinskimi člani. Vzgojitelj Jože se na sejmu ni zaman preimenoval v Zdravkota, saj je s svojo dobro voljo ozdravil mimoidoče kisle obraze in jih vedno znova nasmejal. Na sejmu smo se vzgojitelji Zasebnega vrtca Kobacaj predstavili tudi z lutkovno predstavo Zverjasec, ki je navdušila predvsem mlajšo populacijo.

Junija 2014 bo tudi naš vrtec pridobil zeleno zastavo Ekošole, saj že drugo leto zapored aktivno sodelujemo v programu Ekošola z različnimi projekti: zbiramo in ločujemo odpadke, odpadne baterije, različne vrste papirja in oblačil, praznujemo tradicionalni slovenski zajtrk, zbirali smo odpadno embalažo za mleko in sokove, iz katere smo tudi ustvarjali različne izdelke in vsakodnevno otroke učimo spoštovati okolje in ljudi okrog sebe. Zdrav duh v Kobacaju bo zagotovo trajal še naprej. Prizadevali si ga bomo nadgraditi in še večkrat velikodušno deliti z drugimi.

Ekipa KOBACAJ

VVZ Kekec Grosuplje se je predstavil na sejmu Altermed v Celju

Naš VVZ Kekec Grosuplje je zelo dejaven tudi kot ekovrtec, saj se z vsemi svojimi enotami vključuje v različne ekološke in humanitarne aktivnosti v bližnjem in širšem okolju.

Meseca marca smo se že drugo leto predstavili tudi na sejmu Altermed v Celju. Tema in vodilo slovenskih ekovrtecev v tem šolskem letu je bilo Zdravje in uravnotežena prehrana. Temu vodilu smo kot rdeči niti v našem vrtcu sledili celo leto in se z njim predstavili na celjskem sejmu.

Vodstvo vrtca in nekateri zaposleni smo v petek, 14. 3. 2014, na naši stojnici obiskovalcem sejma za pokušino ponudili pirin kruh, maslo, jabolčne krahle in piškote iz samo treh sestavin. Vso to hrano so pripravili otroci iz različnih enot vrtca skupaj s svojimi vzgojiteljicami; večjo količino pirinega kruha so pekle tudi naše kuharice. Obiskovalcem smo predstavnice vrtca poklanjale recepte za pripravo teh zdravih živil. Na leporelih iz kartona smo preko fotografij aktivnosti otrok mimoidočim predstavili postopke priprave posameznih predstavljenih živil ter drugi roditeljski sestanek v obliki čajanke, ki je potekal v enoti Tinkara na temo »zdravje«. Fotografije prikazujejo dejavnosti otrok, saj se otroci največ naučijo in spoznavajo ravno preko lastne aktivnosti. Vse kar delajo sami, si otroci najbolj zapomnijo.

Preko videoposnetka na računalniku in informativne mape so si obiskovalci sejma lahko ogledali tudi del inovacijskega projekta Zdrava malica, ki letos poteka v skupini 5-6 letnih otrok v skupini Otroci z zvončkom v enoti Tinkara.

Naša eko stojnica je bila dobro obiskana. Z obiskovalci smo si poleg ponudbe zdrave hrane in receptov izmenjali tudi izkušnje, mnenja, pohvale in predvsem prijazne besede.

Vida Kastelic

Tudi VVZ Kekec Grosuplje na 8. kulturnem dnevu slovenskih vrtcev

V soboto, 5. 4. 2014, je Skupnost vrtcev Slovenije organizirala 8. kulturni dan slovenskih vrtcev, ki se je odvijal v Avditoriju Portorož v sodelovanju z vrtci občine Piran ter ostalih vrtcev Primorja z okolico.

Čeprav nas je v Grosupljem ob odhodu spremljal dež, smo vedele, da bo pred nami dan dogodivščin, dobre volje in pevskih radosti. Naš ženski pevski zbor VVZ KEKEC Grosuplje je tako v polni postavi z ravnateljico Majdo Fajdiga in pom. ravnateljice Metko Kadunc krenil proti »sončni« Primorski. Vreme nam tokrat res ni bilo naklonjeno in zaradi dežja so prireditev premaknili iz veličastnega portoroškega Avditorija v manjšo, a nič manj razkošno notranjo dvorano.

Vendar večne optimistke kot smo, v vsakem najdemo nekaj dobrega: v izvrstni akustiki zunanjega Avditorija smo smele »ogreti« naše glasilke in izpeljati zadnjo vajo pred nastopom, kjer smo odkrile nekaj čarobnega – nežno topotanje toplega spomladanskega dežja je dodalo novo razsežnost našemu petju, kar nam je vtilo še dodatnega navdiha za nepozabni nastop. Ob 13. uri se je začela prireditev z nagovori predsednice Skupnosti vrtcev Božene Bratuž, gostiteljice, ravnateljice Vrtca Morje Lucija, Leonore Drgan, župana mesta Piran Petra Bossmanna in ministra MIZŠ dr. Jerneja Pikala. Med 49. nastopajočimi vrtci iz vse Slovenije smo tudi me nestrano čakale na nastop. Zapele smo pred nabito polno dvorano, ki je naš nastop nagradila z bučnim aplavzom. Pod dirigentskim vodenjem naše zborovodkinje Vide Žnidaršič smo ubrano zapele pesmi »Sonce pomladi« in »Zato sem noro te ljubila«, ki sta publiko spravili na noge, na obrazu slehernega obiskovalca pa se je narisal prešeren nasmeh.

Vzgojiteljice slovenskih vrtcev smo tako pokazale svoje talente z različnih

področij, od petja in igranja instrumentov, do plesa in skečev, polnih hudo domišnjega humora, ki nikogar niso pustili ravnodušnega.

Naš vrtec je sodeloval tudi na razstavi, na kateri so vzgojiteljice iz vse Slovenije predstavile svoja umetniška dela (slike, fotografije, risbe, nakit, izdelke iz gline ...) – med njimi tudi naši sodelavki Judita Rajnar z doživljajskimi risbami in Tatjana Vatovec z umetniško fotografijo.

Po zaključku smo se s priznanjem, dobro voljo in culico piranske soli ponosno poslovile od Portoroža in vrnile v naše Grosuplje, že z novimi idejami za naslednji kulturni dan.

Stanka Kajba

MEDNARODNA IZMENJAVA med učenci OŠ BRINJE GROSUPLJE in COLLEGE ENNEMOND RICHARD iz mesta St. Chammond v Franciji

V tednu od 24. do 28. marca smo na naši šoli gostili sovrstnike iz francoske šole College Enemond Richard iz okolice Saint Etienna. Po več kot treh letih dopisovanja smo se tokrat srečali prvič. Naše goste smo vključili v redni pouk, zanje pripravili posebne delavnice, pripravili bogato kulturno prireditev ob njihovem sprejemu in jih popeljali po našem mestu Grosuplje. Skozi izlete smo jim predstavili nekaj naravnih in kulturnih znamenitosti našega glavnega mesta Ljubljana in tudi drugih krajev, Bleda, Bohinja, Postojne in Cerknice.

Projekt te izmenjave preko dopisovanja se je na pobudo častne konzulke v Lyonu, Tatiane Rodica Dumas, letos razširil tudi v uradno "pobratenje" obeh šol. Začelo se je vse skupaj zelo spontano preko poznanstev učiteljic angleščine na obeh šolah, nadaljevalo pa z izmenjavanjem številnih pisem, elektronske pošte in tudi z objavami prispevkov na isto temo z dveh vidikov – z vidika učencev iz Francije in učencev iz Grosupljega. Učenci so v tem času v okviru interesne dejavnosti spoznavali obe državi ter predvsem kulturne posebnosti ljudi in dežele. Ta projekt nam kaže, kako se razdalje med ljudmi z različnih koncev sveta lahko zmanjšajo in kako se drug od drugega lahko veliko naučimo.

24 učencev naše šole je aktivno vključenih v izmenjavo, zato so se strinjali, da bodo gostili učence iz Francije tudi na svojih domovih. Na začetku je vsem kar veliko oviro predstavljal jezik, saj je bila komunikacija med njimi v angleščini občasno zelo naporna. Vsak dan pa je postajalo lažje

in konec tedna je prišel prehitro. Nekateri so ob slovesu tudi jokali, vse pa je tolažilo dejstvo, da se bomo že kmalu videli. 12. maja namreč odhajamo v mesto St. Chammond Grosupeljčani, učenci in učitelji OŠ Brinje Grosuplje. Priprave na naš obisk seveda že potekajo, medtem pa poteka skoraj dnevna komunikacija med učenci in učitelji. Večina med njimi je res navezala pristen stik in stkale so se že kar močne prijateljske vezi, posebej med tistimi, ki si dopisujejo že več let.

Učitelji in vodstvo šole smo zelo veseli pohvale staršev in učencev ob izvedbi projekta, saj so se vsi predhodni strahovi izkazali za nepotrebne. Izjave nekaterih staršev:

»Zahvaljujem se vam za organizacijo pri izvedbi projekta, ki je bil glede na vremenske pogoje res kvalitetno izpeljan. Otroci so bili prijetni in prijazni ter upam, da so se pri nas dobro počutili.«

»Otrokom so se odprle oči in sedaj vsaj razmišljajo še o drugi državi, drugačnih navadah ... Potrdilo se je, da je to bil res obisk, ki bo del šole za življenje.«

»Ne vem, če se zavedate, da ste precej vplivali ne le na vse otroke, ampak tudi na družine. In korespondenca med Slovenijo in Francijo je v nedeljo podivjala.«

»Kljub občasnim težavam s komunikacijo je bila za nas to zelo prijetna izkušnja, pa verjetno tudi za deklico in njeno družino, ki se nam je tudi že prijazno oglasila in zahvalila za gostoljubje.«

Vsi učitelji in vodstvo šole, ki smo sodelovali pri izvedbi obiska iz Francije, smo zares veseli, da smo dobili to izkušnjo izmenjave tudi na naši šoli, saj smo gostili dve nadvse prijetni francoski učiteljici Sandro in Nathalie. Pripeljali sta 23 simpatičnih učencev, ki so se z jezikom trudili po svojih najboljših močeh, nekateri pa so se naučili tudi nekaj slovenskih besed in kratkih stavkov. Naša dežela in naši kraji so jih iskreno

navdušili in to se je čutilo vsak trenutek našega druženja. Veselimo se našega potovanja v Francijo in upamo, da bo želja in možnost izvajanja projekta med obema šolama lahko živela tudi še v prihodnjih letih.

Zapisala: Mentorica projekta Sabina Kavšek

Znaš, nauči drugega - Medgeneracijski center kot oddelek UTŽO

Dvorana Mestne knjižnice Grosuplje, torek, 25. marca 2014

V Grosupljem je bila 16. razširjena seja sveta mreže slovenskih univerz za tretje življenjsko obdobje in posvet »Znaš, nauči drugega«.

Prof. dr. Ana Krajnc, predsednica slovenske UTŽO, je poudarila, da je družina naravna medgeneracijska skupnost. Dolgo časa je imela družina roko nad svojimi člani. Upravljala je z njihovim življenjem, a bila je tudi njihova opora. Generacije so bile med seboj trdno povezane in odvisne druga od druge. Kadar pa družinske vezi popustijo, jih morajo nadomestiti družbene, organizirane, spodbujene vezi. Te se vzpostavljajo le v stalnem okolju, ob stalni animaciji, stalnih dejavnostih, medgeneracijskih praksah.

Slovenska univerza za tretje življenjsko obdobje je razvila izobraževanje starejših v Sloveniji v želji, da vrne kulturo v izobraževanje, da boljša življenjske pogoje starejših na temelju izobraževanja in kulture. Mlajše generacije so pri starših in starih starših, ki prihajajo na UTŽO, dobile zgled za svojo starost, pa tudi željo po znanju, takšnem, ki razlaga življenje, rešuje probleme. Željo po tistem znanju, ki ga ni moč dobiti v formalnem izobraževanju!

Zaradi medgeneracijskega učenja je svet slovenske UTŽO odločil, da gibanje Znaš, nauči drugega dopolni z nazivom 'medgeneracijski center UTŽO', saj krepi generacijske vezi in ob starejših sprejme tudi mlajše. Med seboj se bolje spoznajo, povežejo in odpravijo nepotrebne konflikte, povežejo pa se tudi z lokalno skupnostjo.

Prve korake na poti k medgeneracijskemu učenju pa sta v obliki delavnice predstavili doc. dr. Dušana Findeisen in Tamara Jere iz UTŽO Ljubljana.

Na UTŽO Grosuplje povezujemo generacije preko izobraževalnih in študijskih krožkov tudi s kulturno vsebino. Oblikujemo jih v dogodke, projekte in z njimi vstopamo v aktivno živo medgeneracijsko mrežo.

Pomembnejši projekti, s katerimi smo se predstavili na seji:

- 1.) Zasnova in organizacija Prešernove poti od Grosupljega do Kopanja.
- 2.) Raziskovanje in izvedba projekta Naše kapelice v knjigi z istim naslovom.

- 3.) Skrbno pripravljene in vodene literarne ekskurzije po Sloveniji in zamejstvu.
- 4.) Bralni klub Beremo ob kmečki peči z literarnimi večeri v Koščakovih sobi Mestne knjižnice Grosuplje.

- 5.) Barve glasbe in besede – medgeneracijsko sodelovanje z mladimi grosupeljskimi poklicnimi glasbeniki, Mestno knjižnico Grosuplje in UTŽO – člani literarnega krožka interpretirajo izbrana besedila.

- 6.) Opazne in domiselne razstave likovnih skupin in njihove izvirne instalacije popestrijo takonotranje kot zunanje galerijske koticke Občine Grosuplje.

- 7.) Fotografska skupina z razstavami opozarja na lepote lokalnega okolja in ohranja snovno kulturno dediščino.

- 8.) Ob zaključku študijskega leta pripravimo vsako leto na drugi lokaciji dogodek, na katerem se predstavijo med letom ustvarjene kulturne vsebine, ki se povežejo s turistično kulturno dediščino kraja, izbranega za ta dogodek (Županova jama, Šmarje - Sap, Škocjan, Turjak, Višnja Gora, Polzevo, Muljava, Boštanj ...)

- 9.) Medgeneracijsko ustvarjanje z otroki iz vrtcev predstavlja celoletni projekt Pravljica v drevesu. Otroci so skupaj s prostovoljko Majdo Senčar ustvarili pravljico, jo izdali v knjižici in jo sami ilustrirali.

- 10.) Medgeneracijsko ustvarjanje otrok s slušatelji likovnega krožka na temo jeseni -

projekt je trajal šest mesecev in se zaključil z odprtjem razstave v avli Kulturnega doma Grosuplje 18. marca 2014 s kulturnim programom (200 otrok, staršev in starih staršev).

- 11.) Mentor etnološkega krožka dr. Boris Kuhar je predstavil šege in navede v pustnem času na Slovenskem s poudarkom na dobrepolskih mačkah. Društvo podeželskih žena Sončnica je pripravilo tradicionalne pustne jedi, Mestna knjižnica Grosuplje pa priložnostno razstavo knjig o pustu. Kulturno-etnološko prireditev je obiskalo v maskah nad 300 malčkov iz grosupeljskih vrtcev.

- 12.) Vsako leto organiziramo skupaj z vrtci športno soboto, dan druženja in gibanja treh generacij v maju, ko se udežimo pohoda po Rožletovi poti skupaj s starši in stari starši. Ob tej priliki vzpodbujamo zdrav način življenja in nordijsko hojo.

Zapisala Andreja Smolič

trgovina za male živali in salon za nego psov

Adamičeva cesta 2, Grosuplje

Tel: 01/78-888-90 040/831-553

mail: info@dogmania.si www.dogmania.si

Odprto: pon.-pet: 8-20, sob: 8-13

**PRAVOČASNO POSKRIBITE ZA ZAŠČITO
SVOJEGA LJUBLJENCA PRED
BOLHAMI IN KLOPI!**

ZOBNA ORDINACIJA

Hribar Hostnik Andreja
dr.stom

Pod hribom cesta II 24a,
1290 Grosuplje

041 780 741

www.andrejadent.com

Peter Kastelic s.p.

Partizanska cesta 8
1290 GROSUPLJE

telefon: 059 190 524

gsm: 041 774 274

e-mail:

servis.gaber@masicom.net

! NOVO !

Arhiviramo
VHS kastete

SERVISIRAMO VSO
AUDIO - VIDEO, FOTO in
RAČUNALNIŠKO TEHNIKO

PRODAJAMO VSO TEHNIKO
ZNAMKE **SONY**

Pooblaščen
servis za:

BANG &
OLUFSEN

B&O

TELEFUNKEN

YAMAHA

HITACHI
harman kardon

- splošno zobozdravstvo
- protetika, kirurgija
- estetsko zobozdravstvo
- laserska somatologija
- beljenje zob, zobni nakit
- implantologija

ZZ

Goran Petrović dr. dent. med.
zasebna zobozdravstvena ordinacija

SKY IMPLANTATI ZA SPROŠČEN NASMEH

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

Vedno več pacientov si želi nadomestiti izgubo zoba z implantacijo zobnega vsadka, namesto z brušenjem zdravih sosednjih zob za protetični nadomestek. Tudi delno ozobljena in brez zoba čeljust je lahko oskrbljena v moderni implantologiji z implantati in fiksnim protetičnim nadomestkom. S tem se povrne funkcija, estetika in prejšnja življenska kvaliteta. Z bredentovimi implantati in protetičnimi nadomestki do sijočega in sproščenega nasmeha. Za več informacij ali brezplačno brošuro nas pokličite ali pa nam pišite....

bredent
medical

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

IMATE AVTO?

Pri nas je vaše vozilo vredno več!
Preverite neverjetno ponudbo meseca in zamenjajte vaše rabljeno vozilo za novo Kia pro_ceed v ponudbi z **0% financiranjem** in **7-letno garancijo** za neverjetnih **99 EUR/mesec**.

99 EUR/mesec **PONUDBA MESECA**
Kia pro_ceed s 7-letno garancijo in EOM = 0% na 7 let in 113 pologa
DINAMIČEN ŠPORTNI KURSE - BOGATA STANDARDNA IN VARNOSTNA OPREMA -
ATRAKTIVEN, VEČ KRAT NAGRAJENI ŠPORTNI DIZAJN - IZJEMNO NIZKA PORABA
3,7 l/100km

SPORTAGE 1.7 CRDI
3,7 l/100km

NOVI CEED 2014
EOM = 1,9% na 7 let in 113 pologa
113 EUR/mesec
3,6 l/100km

SPORTAGE 1.7 CRDI
EOM = 2,9% na 7 let in 113 pologa
187 EUR/mesec
5,3 l/100km

KIA - NAJVEČ AVTA ZA VAŠ DENAR!
AVTOTRADE, D.O.O., VRHNIKA
01-755-79-05 (prodaja), 01-755-79-00 (servis) www.avtotrade.kia.si
www.facebook.com/KIASlovenija

Kombinirane porabe goriva: 3,6 – 8,2 l/100km, emisije CO₂: 100 – 195 g/km CO₂.

Picerija Arkada

www.picerija-arkada.si

solate testenine
sladice pice iz krušne peči jedi po naročilu

KUPON ZA 10% POPUST

Izrežite ta kupon in ga prinesite s seboj. Ob naročilu v Piceriji Arkada na Škofljici, vam pripada 10% popust.

ZVESTI OBISKOVALCI VINSKE KLETI TROŠT

na Obrtniški 2 v Grosupljem vas vabi na

VELIKA PRODAJNA AKCIJA

CHARDONNAYA IN MERLOTA

NA ZDRAVJE STARI PRIJATELJI!

Plaznativno za zdrave opozarja
Prekomerno pitje alkohola škoduje zdravju.

PLAČAŠ 4 l, DOBIŠ JIH 5 l!

obnova parketov

Ugodna ponudba parketov, laminatov, notranjih vrat po meri

www.parketline.si
031 628 295

Parketline

talne obloge

Vsem našim strankam želimo vesele velikonočne praznike.

Akcija! **GRATIS MONTAŽA v mesecu aprilu!**

PRIBA OKNA PRIBA

PRIBA OKNA d.o.o., Tel: 01/510 55 30, Fax: 01/510 55 31
Barbara, gsm: 041/449 334, Primož, gsm: 041/402 780
041/402-780 • priba@amis.net • www.priba-okna.si

- PVC okna iz visoko kakovostnih materialov
- PVC okna z zunanjimi ALU maskami
- Skrito varnostno okovje v oknih
- Novi modeli PVC in ALU vrat
- Nove rolete in zunanje žaluzije
- **NOVO!** Prodaja stekla

Razstavi salon na novi lokaciji: Javorškova ulica 3, 1315 Velike Lašče delavni čas: od ponedeljka do petka od 9h do 17h, sobota po dogovoru

SO

Čas sredi pomladi, ko sonce ne skriva več svoje toplote in ko dan odrine večer v poznejše ure, je kot nalašč primeren 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 pripravljeni za naš maraton.

16. MARATON TREH OBČIN

bo v nedeljo, 1. junija 2014, s startom ob 9. uri,
na Kolodvorski cesti v Grosupljem.

Udeleženci bodo lahko izbirali med tremi - v celoti asfaltiranimi progami:

- **92-kilometrski proga** z zelo razgibanim terenom in vzponom na 600 m visok Korinj je namenjena dobro pripravljenim kolesarjem;
- **80-kilometrski proga** je enaka, le brez vzpona na Korinj;
- **56-kilometrski proga**;

ter:

- **Družinski maraton** - proga cca 15 km je namenjena družinam, manj pripravljenim kolesarjem, predvsem tistim, ki želijo uživati v neokrnjeni naravi;
- **MTB proga** bo speljana po dvonamenski planinsko-kolesarski poti v dolžini cca 35 km, ki je primerna samo za gorska kolesa;
- **Pohod na Magdalensko goro** za spremljevalce, ki ne bodo kolesarili.

O predprijavah in podrobnostih se lahko pozanimате na internetni strani: www.kolesarsko-drustvo-grosuplje.si/maraton.

Nedeljo, 1. junija, si rezervirajte za kolo.

Kolesarsko društvo Grosuplje v soorganizaciji Občine Grosuplje

Marko Jazbinšek v skate parku Grosuplju

V ponedeljek, 7. aprila 2014, je s svojo ekipo »skejterske« veččine v skate parku Grosuplje preizkusil svetovno znani »skejter« Marko Jazbinšek.

Marko že vrsto let živi in ustvarja v Kaliforniji v ZDA. Je menedžer pri Sugar skateboard Co., ki je bila leta 1999 ustanovljena kot samostojna »skateboard« blagovna znamka.

Nedavno pa se je udeležil Mednarodnega rolkarskega tekmovanja, ki je 4. in 5. aprila 2014 potekal v GO skateparku Nova Gorica. Ob obisku Slovenije si je ogledal in preizkusil tudi skate park Grosuplje.

Peter Zakrajšek

Luka Lampret je kot prostovoljec pomagal na paraolimpijskih igrah v Sočiju

Ko se je Luka Lampret iz Gatine odpravil v Soči kot prostovoljec, najbrž ni slutil, koliko (medijske) pozornosti ga bo doletelo. Presenečenje? Morda pa res, glede na to, da je že vrsto let prostovoljec. Vsekakor je bilo sodelovanje na paraolimpijskih igrah edinstvena izkušnja.

Ko so olimpijci pospravili kovčke in se odpravili domov, se je pripravila paraolimpijcev na Soči 2014 dobro začela. Tokrat je bil med njimi kot slovenski prostovoljec tudi Luka Lampret, 29-letni diplomirani inženir gradbeništva, lastnik podjetja Golibar, ki se sicer ukvarja z gradnjo hiš iz lokalnih naravnih gradbenih materialov. Med drugim si gradi hišo iz slamnatih bal z ilovnatimi ometi, ki bo že čez nekaj mesecev postala njegov novi dom.

Raje na paraolimpijske kot na olimpijske igre

V prijavi za delo prostovoljca na paraolimpijskih igrah je med opombe zapisal, da ne želi skrbeti za slovensko ekipo, saj med Slovenci preživi praktično vsak dan. V Sočiju je tako pomagal slovaški curling reprezentanci. Na največji športni dogodek paraolimpijcev se je prijavil že pred letom dni, marca 2014 pa se je njegovo potovanje začelo. Bolj kot olimpijske igre so ga zanimale paraolimpijske, saj, kot pravi, imajo OI ogromno medijske podpore, medtem ko je zanimanje za paraolimpijske igre precej manjše.

Doživetje na samem kraju ga je presenetilo: pravi, da so bila tekmovanja skoraj vedno deležna polnega obiska, njega pa so izredno navdušili slepi smučarji, ki so s hitrostjo tudi 100 km na uro drveli po smukaški progi.

Njegovo delo je obsegalo predvsem pomoč pri reševanju organizacijskih zadev. Tekmovalcem je skupaj z drugimi prostovoljci urejal prevoze do prizorišč, jih spremljal na treninge in tekme. »Včasih je bilo naše delo tudi navigiranje avtobusa, običajno po cestah, ki jih je tako šofer kot tudi vsak izmed nas prvič prevozil. Na koncu smo seveda vedno vse našli. S slovaško ekipo smo preživeli kar nekaj časa, zato smo se lahko dobro spoznali. Zanimivo mi je bilo opazovati njihovo pripravo na tekme, kako zelo različni so bili. Branislav se je recimo vedno smejal, bil razpoložen za debato in povsem sproščen. In Radoslav, čisto nasprotje, popolnoma skoncentriran, popolnoma tiho. Cela curling ekipa je sicer štela 5 članov – 2 ženski in 3 moške. Na koncu smo sicer izvedeli, da jih je bilo pravzaprav šest, kajti ena od deklet je bila noseča. Prav vsi so hromi od pasu navzdol, noben od njih že od rojstva – vsak torej s svojo zgodbo, ki mu je spremenila življenje,« pojasnjuje Luka. Po njegovem mnenju so nam Slovaki karakterno precej podobni: »Sicer dokaj zadržani, ko pa je zabava, so totalno nasprotje od zadržanosti. Na zaključni zabavi po zadnjem dnevu iger smo tako med drugim peli ruske (tukaj so bile glavne ruske prostovoljke) in slovaške pesmi, vmes pa so si zaželeli moj solo prispevek v obliki slovenske himne in ga tudi dobili. Seveda na zabavi ni manjkal niti ples z vozički.«

Zgodbe, ki ne utonejo v pozabo

Odprtost in veselje, pravi, sta mu ostala najbolj v spominu, saj tega od Rusov ni pričakoval. Še posebej prostovoljke so bile izredno odprte in večino časa nasmejane. »Impresionirale so me tudi zgodbe športnikov. Mogoče mi je najbolj ostalo v spominu, ko smo v neki jedilnici

prek televizorja spremljali nastop ameriškega alpskega smučarja brez ene noge. Smučal je na eni smučki, brez proteze. Progo je odpeljal suvereno, brez napak, z ogromno energije. Ko je prišel v cilj, je norrel od veselja in zadovoljstva nad vrhunsko izpeljano vožnjo. Vsi, ki smo v jedilnici jedli kosilo, smo spontano vstali in ploskali – večina od nas z ogromnim občudovanjem in solzami v očeh. To so zgodbe paraolimpijskih iger.«

Prostovoljec »od glave do pet«

Zanimivo je, da Lukova vsa dosedanja prostovoljska dela skupaj niso naletela na toliko pozornosti – vsaj v medijih, da ne bomo krivični. Luka je bil namreč vrsto let zelo aktiven v skavtskem stegu Grosuplje 1 in nekoliko manj intenzivno tudi v PGD Gatina, pred leti pa se je za par mesecev odpravil v Moldavijo, najrevnejšo državo v Evropi, kjer je bil prostovoljec Evropske prostovoljne službe (EVS) v Komratu v moldavski pokrajini Gagauziji. »Kakorkoli daleč in eksotično se že sliši, Moldavija je (po kilometrih) bližje Grosupljemu kot Barcelona ali London. Moldavske plače so približno 10-krat manjše kot slovenske, cene v njihovih trgovinah pa 2-krat nižje, kot pri nas.« V hecu pa dodaja, da je kot večina kmečkih fantov tudi sam večji del svojega prostovoljnega dela opravil na stričevi kmetiji.

Pred njim gradnja hiše iz slamnatih bal

Njegov naslednji cilj je selitev v svojo hišo iz slamnatih bal, kar bo postala realnost v naslednjih mesecih. Ko bo zaslužil nekaj denarja, pa se bo našla tudi naslednja ideja. »Saj ne, da zdaj idej ne bi bilo, samo potrebno je še nekaj časa, da se realnost združi s sanjami,« pravi in kot sporočilo bralcem dodaja zaključne misli: »V Sloveniji nam je lepo. Ni vse idealno, ampak ni slabo. Pozval bi tudi mlade, da izkoristijo prednosti Evropske unije in se odpravijo kot prostovoljci v eno od držav Evropske unije ali eno od držav v bližini Evropske unije. Takšno prostovoljstvo financira EU, za prostovoljca je torej zastonj (vsi stroški vključeni, tudi pot tja in nazaj). Dobiš pa kar nekaj neprecenljivih izkušenj in znanj – sam sem se med drugim naučil rusko.« Če koga zanima več o njegovih tovrstnih prostovoljskih izkušnjah, se lahko z njim povežete prek Facebooka.

Shotokan karate klub Grosuplje ponovno uspešen

Člani Shotokan karate kluba Grosuplje so se z mednarodnega karate turnirja v Žalcu vrnili s šestimi medaljami.

Najmlajši, Aleš Čeh, je osvojil bronasto medaljo v katah, v borbah pa so si srebro v svojih kategorijah priborili Kiara Mekič, Hana Debeljak in Rem Marič, bron pa Timon Adamič in Matic Breznik.

12. karate turnir, ki ga je - kot je že v navadi - vzorno organiziral Karate klub Žalec, je eno največjih dvoranskih tekmovanj. Letos je na njem nastopilo 360 tekmovalk in tekmovalcev iz 46 klubov iz Slovenije in Hrvaške.

Maja Kezunović Krašek

Tudi v letu 2014 v Plesnem studiu Tina "Držimo skupaj!"

Punce **mladinske cheer plesne skupine**, ki jo sestavljajo Teja Brezec, Manca Mlačnik Koščak, Nika Zadravec, Zala Bernik, Nina Omahen, Vika Sušnik, Maša Štuhec, Kim Kneisel, Maša Šnajcer, Pia Kušar, Maša Mesec in trenerka Eva Repše, so na tekmovanju RomPomPon v Hrastniku dosegle odlično 3. mesto! Ta skupina v mladinski kategoriji letos tekmuje prvič, zato smo bili na prvi rezultat sezone še toliko bolj ponosni. Manca in Pia sta v **mladinskih cheer plesnih parih** dosegli 1. mesto, kar je prva zmaga na njuni plesni poti! Teja in Nika pa sta v cheer plesnih parih dosegli odlično 2. mesto! Sledilo je drugo tekmovanje, Ljubljana Open 2014, kjer so pa naše mladinke prekosile celotno slovensko konkurenco in si priplesale 1. mesto med **jazz plesnimi skupinami**, 1. mesto med **cheer plesnimi skupinami**, Nika in Teja sta si priplesale zlati medalji tako v jazz kot cheer konkurenci, Manca in Pia pa sta bili odlični drugi v cheer konkurenci.

V prenovljeni sestavi **otroške cheer skupine**, ki jo sestavljajo Alja Bučar, Gaia Žagar, Lara Sinanović, Kaja Šircelj, Tyra Bilič, Karolina Posavec, Rosa Angela Romih, Tia in Taja Urbanc, Maja Janežič, Tia Springer, Juta Vivod, Adelina Hlyudzik, Lana Dornik, Sara Čeligoj, Zoja in Renee Zajc in Petja Premru, so dekleta na prvih tekmovanjih nove sezone v kategoriji otroških cheer plesnih skupin osvojila dve peti mesti. Trenerka Sanela Milašinić je bila z nastopom zelo zadovoljna, saj je bila konkurenca

izredno močna. V letošnji sezoni se nameravajo deklice udeležiti vseh cheer tekmovanj v Sloveniji. Naš cilj je z vsakim nastopom pokazati energičnost in usklajenost vseh 18 deklet, kar bo navdušilo tako gledalce kot sodnike. V prvi vrsti pa bodo dekleta čutila svoj napredek in zadovoljstvo z doseženim rezultatom.

Ne smemo pozabiti na naše najmlajše **mini cheer plesalke**, ki so se prav tako udeležile obeh tekmovanj. Plesna cheer skupina, ki jo sestavljajo Anteja in Aleksandra Kastelic, Hana Gajšek, Nastja Zupančič, Lara Spreizer, Nina Vehovec, Mija Šircelj, Lana Sinanović in Tiana Korošec, je s svojim veseljem in nasmehom navdušila starše in gledalce. V kategoriji mini cheer plesnih skupin so do sedaj osvojile dve 2. mesti.

Izredno smo ponosni tudi na **otroški hip-hop par** Ana Mlinar in Matevž Lampič, ki sta si do sedaj priplesala 3. in 2. mesto ter trenirata pod vodstvom Tajde Meze. Trener **breakdance** skupine Kamenko Dujmovič pa redno spremlja na tekmovanja Luko Žgajnarja, ki si bo letos priplesal v mladinski konkurenci najverjetneje tudi stopničke.

Tina Bedenik Schmutz,
Vodja Plesnega studia Tina

Znane osebnosti naše občine v prvem zvezku novega biografskega leksikona

Vsak kulturni narod poskrbi za osnovne leksikone o sebi in svoji identiteti. Slovencem je s temeljnim narodnim biografskim leksikonom uspelo šele v stari Jugoslaviji. Nekaj posebnega je bil tudi pobudnik za izdajo tega leksikona, saj izhaja iz vrst bančnikov, česar si danes kar ne moremo predstavljati. Ravnatelj Zadružne gospodarske banke Ivan Slokar (1884-1970) je leta 1920 povabil dr. Izidorja Cankarja (1886-1958), umetnostnega zgodovinarja, da je prevzel organizacijo pri nastanku leksikona. Leta 1925 je že izšel prvi snopič Slovenskega biografskega leksikona, ki so mu sledili še trije snopiči (1926, 1928 in 1932) prve knjige. Pred vojno sta izšla še dva snopiča druge knjige (1933 in 1935), ki sta prinesla gesla do priimka Petejan. Zadnje snopiče je uredil teolog Franc Ksaver Lukman.

Po vojni je založništvo prevzela Slovenska akademija znanosti in umetnosti in ga speljala do zaključka v letu 1991 s 15. snopičem ter dodanim osebnim kazalom.

Z drugačnim pristopom so v letih 1987 do 2002 izdali 16 zvezkov Enciklopedije Slovenije, ki poleg osebnih gesel prinaša tudi stvarna gesla. Narodna enciklopedija je tudi eden od indikatorjev stanja naroda.

Ves čas od osamosvojitve pa so iskali poti za novo izdajo biografskega leksikona, kajti prejšnji je bil nepopoln in zastarel. Na uredništvu Slovenskega biografskega leksikona so preko preoblikovanj v Inštitut za kulturno zgodovino, ZRC SAZU, speljali tudi novo izdajo leksikona, katerega prvi zvezek so predstavili v decembru 2013.

Novi Slovenski biografski leksikon (NSBL) je "slovenski nacionalni biografski leksikon, ki vsebuje izčrpne in dokumentarne članke o vidnih Slovencih in drugih, ki so za Slovence kakorkoli pomembni. Prvi zvezek (osebnosti s priimki na črko A) v 189 razširjenih opisih predstavlja najvidnejše slovenske in s Slovenijo povezane osebnosti iz vseh obdobij naše zgodovine."

Že pri prvi izdaji je bila sodba, kdo sodi v takšen leksikon, ocena "par excellence", zato smo sedaj samo veseli, da imamo iz naše občine in upravne enote v njem več predstavljenih oseb. Obsežni gesli imata brata Adamiča

s Praproč. O pisatelju Louisu Adamiču je pisala poznavalka njegovega dela dr. Janja Žitnik Serafin, o bratu dr. Francetu Adamiču, agronomu, akademik dr. Jože Maček; o fakmakologu dr. Štefanu Adamiču iz Dobropolja pa je geslo sestavila dr. Zvonka Zupanič Slavec.

Na Brvacah je bila rojena ginekologinja in akademikinja dr. Lidija Andolšek Jeras, ki je bila sicer po rodu iz Velikih Lašč.

V tem zvezku so še gesla o osebnostih s področja upravne enote, torej iz občine Ivančna Gorica, kjer izstopata gesli o Igorju Akrapoviču in patru Simonu Ašiču.

Obsežno je družinsko geslo o Turjaških (Auersperg), ob prikazih posameznih predstavnikov te družine (Andreju, Herbardu, Volku), ki jih je sestavil najboljši poznavalec te plemiške rodbine dr. Miha Preinfalk.

Med pisci gesel zaznamo pokojnega slavista Martina Jevnikarja, po rodu s Spodnjega Brezovega.

Iz naše občine pa imamo med sestavjalci gesel le sedanjo poznavalko prekmurske protestantike in slovničarstva, v Grosupljem bivajočo dr. Jožico Narat Müller, ki deluje na Sekciji za zgodovino slovenskega jezika Inštituta za slovenski jezik Frana Ramovša, ZRC SAZU. Dr. Naratova je zajela življenje in delo prvega prekmurskega slovenskega časnika in prevajalca Imreta Agustiča (Imre Agustič, 1837-1879), iz Murskih Petrovcev, ki je živel v Murski Soboti, na Dolnjem Seniku in v Budimpešti, kjer je izdajal časopis Prijatelj, v katerem je objavil tudi prevod Jurčičeve črtice Šest parov klobas v prekmurščini (1878).

Uredniki so se novim časom odzvali tudi s tem, da sta oba leksikona, SBL in NSBL, dostopna na portalu Slovenska biografija, kar je speljala Biblioteka SAZU. Spletnemu portalu bodo sčasoma dodajana tudi gesla Primorskega slovenskega biografskega leksikona ter ostalih dosegljivih biografskih leksikonov.

Zbral D. Samec

Vinko Ogorelec

V februarju je minilo 170 let od rojstva Vinka Ogorelca starejšega, ustanovitelja gasilskega društva Šmarje in Škofljica.

Mnogim je nepoznan ali pa so le bežno slišali, da je živel v našem kraju. Njegov spomin se je ohranjal predvsem med škofeljskimi in šmarskimi gasilci. V zadnjem času sem v raznih virih našel precej podatkov o njegovem življenju in delovanju. Še vedno pa ostaja mnogo neznank, ki jih bo potrebno raziskati in izbrskati iz pozabe. Tako pomemben mož, ki je bistveno zaznamoval življenje v našem kraju, si zasluži več naše pozornosti.

O Vinku Ogorelcu smo vedeli le to, da je bil šmarski župan. Z Ivanom Babškom, posestnikom in gostilničarjem iz Šmarja, sta bila pobudnika in ustanovitelja Prostovoljnega gasilnega društva v Šmarju. Bil je tudi pobudnik, ustanovitelj ter prvi načelnik Prostovoljnega gasilnega društva Škofljica. Kaj več pa o njem ni bilo znano.

Rodil se je 17. februarja 1844 na Škofljici. Iz raznih zapisov izvemo,

da je bil lastnik posestva in gostilničar. Danes je to Robežnikova domačija in gostilna Pri Špančku. Poročil se je z Marijo, rojeno Skubic. Od njegovih potomcev je znan le Vinko Ogorelec mlajši, ki je bil rojen 1874 in umrl 1938 leta.

O mladih letih Vinka Ogorelca starejšega in njegovem šolanju zaenkrat ni nič znanega. Da je bil dober rejec konj, priča podatek, da je leta 1879 v Postojni prejel premijo v srebrnih goldinarjih za posebno lepe kobile z žrebeti.

Tudi sicer je bil zelo razgledan in naprednega mišljenja. Zavedal se je potrebe po organiziranem gašenju požarov. V časopisih iz tistega časa beremo: 17. oktobra 1880 je bilo v Šmarju veliko slavlje. Dobili so ročno brizgalno, ki jo je v Šmarje pripeljal Vinko Ogorelec. Bil je prvi svetovalec pri nabavi brizgalne v Šmarju, na katero so šmarski gasilci še danes zelo ponosni in jo ob različnih priložnostih radi pokažejo.

Leta 1881 je bil med zbranimi možmi, ki so ustanovili Kmetško po-

sojilnico za ljubljansko okolico. Izvoljen je bil za namestnika predsednika posojilnice. Novo izvoljeno vodstvo in nadzorniki posojilnice so obljubili, da hočejo te službe brezplačno opravljati. Za šmarskega župana je bil izvoljen 2. junija 1882, za njegove svetovalce pa so bili izvoljeni Egidij Trtnik iz Lanišč, Josip Princ iz Glinka in Miha Smole iz Šmarja. Ob tej priliki je bilo zapisano, da je novoizvoljeni župan vreden zaupanja, kar je dokazal z besedo, še večkrat pa z dejanji. »Naše močvirje pri Babnej Gorici bilo bi še zdaj zatopljen kaluža, ko bi on ne bil struge škofljiškega vodotoka znižal,« je zapisano v Slovenskem narodu ob njegovi izvolitvi za župana. Takoj po prevzemu občinskega krmila je ustanovil Gasilno društvo Šmarje in postal načelnik društva. Da je bil zaveden Slovenec, lahko sklepamo iz zapisa, da je vse iznenadila krepka slovenska komanda ob prvem javnem sprevedu gasilcev na sv. Rešnjega telesa dan. Za tisti čas je bilo poveljevanje v slovenskem jeziku zelo hrabro dejanje, ker se je povsod čutil germanski vpliv in pritisk, v številnih gasilnih društvih pa se je povelje-

valo v nemščini. Na zboru županov ljubljanske okolice leta 1883 se je pritožil nad »laškimi dopisi« slovenskim županom, katere nihče ne razume, in želi, da se poslovenijo. Predlog so sprejeli. Na tem zboru je bil izvoljen v Izvrševalni odbor županov. V tem času je bil tudi eden izmed številnih glavnih porotnikov za porotne obravnave.

Da je bil Vinko Ogorelec takrat znan, zaupanja vreden in napreden človek, sklepamo po izidu volitev v Deželni zbor Kranjske, ki so bile 4. julija 1889. V ljubljanski okolici sta bila izvoljena Vinko Ogorelec s 67 glasovi in Fran Povše s 66 glasovi. Ivan Hribar, ki je pozneje postal ljubljanski župan, je dobil 30 glasov, grosupeljski župan Košak 12 glasov in dr. Karel Bleiweis, plemič Trsteniški, le 8 glasov. V takratnih časopisih je čutiti veliko razočaranje Ivana Hribarja in dr. Karla Bleiweisa nad majhnim številom glasov, ki sta jih prejela. Izidi teh volitev so pokazali, da prihaja čas novih pristopov v javnem delovanju. Znani deželni poslanci so bili tudi Janko Kersnik, dr. Ivan Tavčar in Ivan Hribar, ki je bil izvoljen kot poslanec mesta Ljubljane.

Štev. 278. 7 Ljubljani, v torek 3. decembra 1889. Letnik XVII.

Izjava.

Povodom sastanka novoizvoljenega deželnega zbora smo vsi narodni deželni poslanci razpravljali tudi načela splošnega našega političnega delovanja.

Ker so se le ob času deželnozbornih volitev pokazala nasprotstva, večinoma sicer osobna, v manjših delih načelna, katera so se pojavljala tudi med sedanjim zasedanjem deželnega zbora kranjskega te teliko, da so kazala svoji neizogibne posledice, po speznaciji vseh nas škodljive in pogubne narodnemu razvoju, priznali smo po vsestranskem razgovoru in potrdili vsi: da je za uspešno narodno delovanje neobhodno potreba nam složnega postojanja.

Izjavljamo zato, da bomo vsi in vsekdar složno se trudili za izpolnitev narodnega programa po starem geslu: „Vse za vero, dom, cesarja“, za katerega so se trudili doslej najboljši močje slovenskega naroda — in da si bomo prizadevali priboriti slovenskemu narodu ustavnim putem vse v zakonih zajamčene mu pravice, zlasti narodno ravnopravnost.

Ljubljana, dne 23. novembra 1889.

<p>Murnik Ivan, načelnik kluba narodnih poslancev, dr. vitez Bleiweis-Trsteniški, Detela Oton, Dragoš Niko, Gerup Josip, Grasselli Peter, Hribar Ivan, Kavčič Hinko,</p>	<p>Kersnik Janko, Klein Anton, Klun Karel, Lavrenčič Matej, Ogorelec Vinko, Pakiž Primož, dr. Papež Fran, Pfeifer Viljem,</p>	<p>Povše Fran, Stegnar Srečko, Svetec Luka, Šuklje Fran, dr. Tavčar Ivan, Vlaničar Fran, dr. Vošnjak Josip, Žitnik Ignacij.</p>
---	--	--

»Škofljiško gasilno društvo ustanovilo se je leta 1898. Pravila bila so mu potrjena 4. septembra 1898 leta. Vsa zahvala za ustanovitev tega koristnega društva pa gre g. Vinko Ogorelcu, kateri se je neumorno trudil. On je prvi misel sprožil, sklical može skupaj ter jim razlagal korist ustanove novega gasilnega društva s sedežem na Škofljici.« Tako je bilo v Gasilcu zapisano ob ustanovitvi Prostovoljnega gasilnega društva Škofljica. V nekaj tednih je stal gasilni dom, kmalu so naročili dvocevno brizgalno in opravo za 40 gasilcev, Vinko Ogorelec pa je postal prvi načelnik društva.

Zveza mlekarskih zadrug v Ljubljani je bila ustanovljena 1907. V načelstvu firme je bil tudi Vinko Ogorelec. Istega leta je od cesarja dobil zaslužno svetinjo za 25-letno neumorno in zvesto delovanje pri gasilstvu. Za člana odbora Deželne zveze gasilskih društev na Kranjskem je bil izvoljen 15. avgusta 1908 na občnem zboru. V odboru zveze je ostal do leta 1919, ko je bil ponovno izvoljen, vendar se je zahvalil za čast, »češ, da vsled starostne oslabeledosti ne bi mogel več zvesto izpolnjevati dolžnosti zveznega odbornika«. V letih 1913 in 1914 je zabeležen kot predsednik Deželne zveze gostilničarskih zadrug na Kranjskem.

Ogorelčevo napredno mišljenje in zaupanje v tehnične novosti najbolj potrjuje odločitev za nabavo »bencinmotorne brizgalne«. Ko je avstrijska tovarna Rosenbauer 1909 naredila prvo bencinmotorno

brizgalno, je bilo veliko pomislekov, »katera vrsta brizgaln je boljša, parna ali bencinska«. Prisegli so na prednosti parne brizgalne. V Gasilcu, januarja 1913, je zapisano: »Naročati danes bencinmotorne brizgalnice, ko še nikakor niso dovršene, je kolikor toliko – riskirana stvar«. Kljub vsem pomislekom je PGD Škofljica pod vodstvom Vinka Ogorelca, kot drugo gasilno društvo na Kranjskem, nabavilo brizgalno te vrste in jo slovesno prevzelo 1. junija 1913. Še danes jo hranimo v društvu in je edina ohranjena.

Vinko Ogorelec je umrl 25. januarja 1920, po kratki, mučni bolezni. Pogreba so se udeležili skoraj vsi gasilci bližnjih društev, ljubljanska gospoda in številni domačini. Spominjali so se njegove zavzetosti za napredek gasilstva in priljubljenosti med gasilci. Še posebej je bilo poudarjeno, da je bil moder svetovalec in obenem prijazen sogovornik. »Rajnik je bil steber kranjskega gasilstva. Za rajnim Doberletom, je bil Ogorelec najmarkantnejša oseba na polju gasilstva; razlikoval se je v tem, da je bil odločno narodnega mišljenja, da je ljubil svoj narod in svojo domovino.« Zdravko Mikuž je govor na grobu končal z naslednjimi besedami: »Telo rajnega počiva v grobu, a spomin njegov naj živi v srcu vseh gasilcev, ki so ga poznali!«

In vseh, ki nadaljujemo njegovo poslanstvo.

25. obletnica Majniške deklaracije

Letos bo minilo že neverjetnih 25 let od javne predstavitve Majniške deklaracije, ki jo je na zborovanju na Kongresnem trgu v Ljubljani, 8. maja 1989, prebral zdaj že pokojni Tone Pavček. Zborovanje se je zgodilo v podporo zaprtim JBTZ, ki so jih obtožili domnevne izdaje vojaške skrivnosti. Po osamosvojitvi je bila sodba razveljavljena. Podlaga za vsebino Majniške deklaracije je bila Majniška deklaracija Korošca iz leta 1917, ki je pomenila nekakšen simbolni konec takratne Avstro-Ogrske. Druga Majniška deklaracija iz leta 1989 pa je pomenila začetek konca Jugoslavije. Kot taka ima za Slovenijo neverjeten pomen, saj je napovedala neizbežen konec Jugoslavije in samostojno, svobodno in suvereno Slovenijo. Spisali so jo v pisarni FSPN, in sicer: Janez Janša, France Bučar, Hubert Požarnik, Venko Tufer, Ivo Urbančič in Dimitrij Rupel. Prvotno so jo podpisala sledeča opozicijska združenja: Slovenska demokratična zveza, Društvo slovenskih pisateljev, Socialdemokratska zveza Slovenije, Slovensko krščansko – socialno gibanje in Slovenska kmečka zveza. Do 8. maja sta se pridružili še UK ZSMS in Društvo slovenskih skladateljev. V svoji vsebini je zahtevala za nas Slovence samostojno in suvereno državo. V svoji drugi točki je imela zapisano zahtevo, da kot suverena država Slovenija sama odloča o morebitnih povezavah z južnoslovanskimi in drugimi narodi Evrope. S tem smo Slovenci izkazali svojo odločno držo, da se ne mislimo nikakor ukloniti pritiskom takratne komunistične oblasti in bomo ne glede na vse zasledovali naša prizadevanja za svojo državo. V svoji tretji točki je imela deklaracija zapisano, da je glede na zgodovinska prizadevanja slovenskega naroda za politično samostojnost slovenska država lahko utemeljena le na spoštovanju človekovih pravic in svoboščin, demokraciji, ki vključuje politični pluralizem, ter družbeni ureditvi, ki bo zagotavljala duhovno in gmotno blaginjo v skladu z naravnimi danostmi in v skladu s človeškimi zmožnostmi državljanov Slovenije. Torej neizpodbitno smo takrat dokazali, da se znamo Slovenci še kako združiti in pokazati svojo moč ter izpeljati načrtovano pot osamosvojitve in da ni nobene prepreke, ki bi nas ustavila v naših prizadevanjih. Zborovanje je prepovedala takratna oblast, zato so ga poimenovali kot »odprto sejo predsedstva RK ZSMS«.

Torej, pred 25 leti smo bili Slovenci odločeni, da izpeljemo to, kar je zapisano v Majniški deklaraciji, in uspeli smo. Če ne bi bili takrat tako odločeni in se ne bi zbrali v takem številu na Kongresnem trgu ter podprli zapisane besede v Majniški deklaraciji, danes ne bi imeli svoje samostojne in suverene države. Pokazali smo, da hočemo napredek in ta napredek je bil mogoč samo skozi demokracijo, ki jo poznamo danes. Napredek je bil možen samo skozi svobodo, ki smo jo takrat Slovenci zahtevali in jo s trdno voljo tudi dosegli. Danes je Slovenija mednarodno sprejeta država in pomembna članica vseh mednarodnih institucij, kot so EU, Nato, OZN, OECD in še bi lahko naštevali. Brez te deklaracije in javnega podpisa le te ne bi mogli nikoli doseči toliko, kot smo dosegli v kratki zgodovini naše samostojne države.

Majniška deklaracija iz leta 1989 je zelo pomembna za slovenski narod, ker smo se Slovenci s to deklaracijo začeli več kot

odkrito boriti za svojo, slovensko državo, ki bi pripadala vsem Slovincem, tako doma kot v tujini. Prav tako pa je pomenila začetek konca Jugoslavije in njenega pritiska na našo domovino ter oblasti, ki je vladala z železno roko ter teptala človekove pravice.

Majniško deklaracijo so nekaj dni po podpisu objavili tudi v časopisu Delo, in sicer 10. maja 1989. Postala pa je tudi temelj političnega programa Demosa, Demokratične opozicije Slovenije, kjer so se pod vodstvom Jožeta Pučnika združile opozicijske stranke v Sloveniji.

Slovenija se mora po nekaj več kot 20 letih samostojnosti še vedno ravnati po zapisanih težah v Majniški deklaraciji, saj bo le tako lahko napredovala in ostala viden član v mednarodnem okolju ter poskrbela za blaginjo svojih državljanov.

Predsednica Mladinske sekcije
VSO – Triglav, Grosuplje – Ivančna Gorica:
Nives Rupčič

Od piščali do big – banda

Temelj, ki ga je pred 40. leti položila Glasbena šola Grosuplje, je omogočil tudi nastanek, obstoj in uveljavitev oddelka za pihala. Kakovostni izobraževalni program, zavezanost tradiciji in dviganje ustvarjalnega in poustvarjalnega nivoja so učenci predstavili na letnem koncertu, ki je poslušalce navdušil v sredo, 26. marca 2014, ob 18. uri. Pred prepolnim auditorijem so nastopajoči, v dvorani Družbenega doma v Grosupljem, s svojimi instrumenti (kljunaste in prečne flavte, oboa, fagot, klarineti in saksofoni) oblikovali program, ki je prisotnim ponudil doživetje vrste glasbenih užitkov. Solisti in komorne zasedbe se lahko pohvalijo z visoko slogovno in tehnično ravni interpretacij del največjih mojstrov v glasbi. S strokovnim delom vseh mentorjev pihalnega oddelka je bila na najučinkovitejši način predstavljena zahtevnost področja, individualni pristop pri doseganju čim boljših izvedb del in inovativnost pri razvoju talentov. Nastopajoči, med katerimi so bili solisti in člani skupin ali orkestrorov, ki so že dosegali odlične rezultate, so bili deležni velikega aplavza. Gledano razvojno, velja ob tej priložnosti omeniti, da se oddelk odziva na izzive sodobnega časa in je kot organizirana celota postopno dozorel in izjemno napredoval. Rezultati oddelka niso le sledilci trendov v glasbenem šolstvu, ampak te trende oddelk tudi ustvarja.

Glasba je kot umetnost vseskozi bila in je ostala najdrznejši odmik od narave in hkrati most v svet fantazije. Najvažnejši ustvarjalci glasbe v zadnjih stoletjih v svoj opus uvrščajo solistična in orkestralna dela, namenjena pihalnim instrumentom. Skladatelji, ki so uvajali inovativni pristop k ustvarjanju glasbe, so hkrati prispevali k razvoju pihalnih instrumentorov, s tem njihovem nenehnemu odzivanju na izzive sodobnega časa, na slogovne in tehnične dosežke posameznih obdobj. Razvoj instrumentorov je vplival tudi na sestavo orkestrorov, od 18. stoletja in baročnega orkestra, kjer sta prevladovala oboa in fagot, mimo klasičnega orkestra, do orkestra 20. stoletja se je število pihalnih instrumentorov skoraj potrojilo. Zahteve največjih glasbenih mojstrov so se skozi zgodovino povečevale, tako po številu, kot tudi po zasedbi pihal, npr. Bach je v svojih Brandenburških koncertih vključil en fagot in tri oboe, Mozart, Beethoven in Brahms so poleg osnovnih pihal flavte, oboe in fagota skozi čas dodajali še klarinet in kontrafagot, orkester 20. stoletja pa je obogaten še za žametni ton angleškega roga. Najbolj znamenite opere Verdija, Pu-

ccinija in Rossinija kot najzahtevnejša glasbena dela vključujejo še večjo zasedbo pihalnih instrumentorov in s tem poslušalcu približajo slikanje naravnih odtenkov in barvitih tonov. Izvajalska praksa, od solističnih nastopov, nastopov solistov v skupini, soigri v komorni zasedbi, pihalnem ali simfoničnem orkestru, smiselno definira vlogo teh glasbil tudi danes. Razvoj ni obšel tudi njihove vloge v zabavni glasbi, plesnih orkestrih in jazzovskih zasedbah.

Uporaba znanj je botrovala ustanovitvi enega prvih mladinskih big - bandov v Sloveniji. Glasbena šola Grosuplje je lahko ponosna, saj je bil prav tukaj ustanovljen prvi mladinski big - band v Sloveniji z močno zasedbo pihalnih instrumentorov, ki je užival tudi veliko spoštovanje širše strokovne javnosti. V današnjem času so dela ustvarjalcev deležna različnih odzivov poslušalcev, umetniki, virtuozii, solisti ali orkestrski instrumentalisti danes poustvarjajo dela velikih glasbenih tvorcev, ki jih pihalni aktiv Glasbene šole Grosuplje skozi učni proces prenaša na mlajše generacije. Tako tudi mlade navdihujemo za poznavanje glasbe kot umetnosti in njene poustvarjalne vrednosti, ki omogoča vstop v široko polje umetniških inovacij, kar bo v prihodnje zagotovo pritegnilo tudi tiste, ki se pihalcem Glasbene šole Grosuplje še niso pridružili.

Vasko Dokuzov, prof.
Vodja pihalnega oddelka GŠG

Dobrodelni koncert Od pomladi do pomladi

V četrtek, 27. marca 2014, smo v avli Osnovne šole Louisa Adamiča Grosuplje prisluhnili dobrodelnemu koncertu Od pomladi do pomladi. Pričetek koncerta je naznanila šolska himna v izvedbi združenih zborov Osnovne šole Louisa Adamiča Grosuplje, za tem pa smo prisluhnili pozdravnima nagovoroma ravnateljice Janje Zupančič in župana dr. Petra Verliča.

Ravnateljica Janja Zupančič je na prireditvi Od pomladi do pomladi, s katero vsako leto konec meseca marca obeležijo kar tri pomembne dogodke, prihod pomladi, rojstni dan Louisa Adamiča in materinski dan, lepo pozdravila župana dr. Petra Verliča, pevce, mentorje, starše, dedke, babice, prijatelje in vse ostale prisotne.

Koncert Od pomladi do pomladi je letos že šesti, lani pa so ga prvič obarvali dobrodelno in z zbranimi sredstvi nakupili opremo za smučanje, tako da se lahko učenci udeležijo šole v naravi in ostalih zimskih športnih dni tudi brezplačno. Verjame, da starši tudi ta dan ne bodo ostali zaprtih

in stisnjenih dlani, in bodo lahko z njihovim prispevkom program šole še izboljšali ter tako otrokom omogočili še bolj kvalitetno šolanje. Ob tej priložnosti se je Janja Zupančič zahvalila še Pekarni Grosuplje, ki vsako

leto pomaga, da se na prireditvi lahko tudi malo posladkamo, ter predsednici in vsem članom upravnega odbora šolskega sklada, ki se v svojem prostem času trudijo, da naredijo veliko dobrega tudi za šolo.

»Drage učenke in učenci, drage pevke in pevci, jaz sem bil zelo presenečen, tako veliko vas je bilo na odru,« pa so bile uvodne besede župana dr. Petra Verliča, kot odziv na odpeto šolsko himno, ki so jo združeni na odru zapeli prav vsi zbori. Župan je lepo pozdravil tudi starše, ravnateljico Janjo Zupančič, učiteljski zbor in ostale sodelavke in sodelavce šole ter vse ostale zbrane na prireditvi.

Gre za res lepo prireditev, ki nas kar malo odmakne od vsakodnevnih skrbi, in že ime prireditve, od pomladi do pomladi, je takšno, da nas kar kliče k nekemu pričakovanju. Na prireditvi Grosuplje v jeseni se veselimo vsega tega, kar smo že storili, pomlad pa v nas vedno vzbuja neka upanja. In letošnja pomlad vzbuja tudi za Osnovno šolo Louisa Adamiča Gro-

suplje upanje, da bo do jeseni že lepo preoblečena v novo obleko. Javni razpis za energetske sanacije, kjer smo dobili evropska sredstva, se je namreč ravno zaključil, je povedal župan in nadaljeval, da bo čez poletje delovno, v jeseni pa se bomo vrnili v še lepšo šolo, pa tudi vrtec poleg nje.

Župan je še povedal, da se bo že v letošnjem letu pričelo risati tudi vse potrebne načrte za razširitev šole, ker pa ima ta koncert dobrodelno noto, bo k projektu v okviru svojih zmoglosti pristopila tudi občina.

Vesele, pozitivne, nekoliko nagajive, pa tudi sladke, srčne in domoljubne pesmice so nam v nadaljevanju koncerta zapeli: Otroški pevski zbor Adamčki, Otroški pevski zbor Adamčki - Cicibančki, Otroški pevski zbor Podružnične šole Kopanj, Dvoglasi otroški pevski zbor Orfej, Otroški pevski zbor Podružnične šole Šmarje - Sap (mlajši), Otroški pevski zbor Podružnične šole Šmarje - Sap (starejši), Otroški pevski zbor Podružnične šole Št. Jurij in Otroški pevski zbor Žalčki.

Jana Roštan

Odprtje razstave slik Franceta Slane v Mestni knjižnici Grosuplje

V četrtek, 13. marca 2014, smo v galeriji Mestne knjižnice Grosuplje slovesno odprli razstavo slik umetnika, slikarja in legende slovenske likovne umetnosti Franceta Slane. Dogodka sta se udeležila tudi župan dr. Peter Verlič in predsednik Kulturnega društva Krka Jože Kozinc, odprtje razstave pa je z glasbo pospremila tudi Combo zasedba Big banda Grosuplje.

Župan dr. Peter Verlič je v svojem imenu in v imenu občine Grosuplje slikarja Franceta Slano prav lepo pozdravil v Mestni knjižnici Grosuplje in se mu ob tej priložnosti zahvalil, da se je odločil, da bo del svojega pomembnega umetniškega opusa razstavil prav v naši knjižnici.

Tudi obisk odprtja razstave priča, da njegov umetniški vtis ozioroma odtis, ki ga pušča v svojih umetninah, dosega vsakega izmed nas. Sam je imel priložnost, da je obiskal kraj, kjer ustvarja, ob bregovih reke Krke in verjetno ga je tudi prelepa dolnjska pokrajina navdahnila z energijo, ki jo pušča v čopičih, je rekel župan ter Francetu Slani zaželel vse dobro in še veliko umetnin.

O slikarju Francetu Slani

France Slana je ustvarjalec velikega formata, ki ima za sabo eno najdaljših umetniških karier med slovenskimi umetniki. Začetek njegove likovne poti se vije od prvih zarisanih linij v tečajih Hinka Smrekarja, ki je na mladega Franceta napravil močan vtis. Leta 1949 je diplomiral na Akademiji za likovno umetnost v Ljubljani. Po končani akademiji si je kruh služil z risanjem stripov in ilustracij za različne časopise, potem pa se je v njem prebudila slikarska žilica. Od leta 1952 je že ustvarjal kot samostojni umetnik, leto kasneje pa je prvič samostojno razstavljaval v Mali galeriji v Ljubljani.

Nemirna kri ga je gnala po svetu, kjer je ustvarjal, razstavljaval, širil obzorja in spoznaval ljudi. Leta 1957 je prejel prvo nagrado na bienalu v Aleksandriji. Obisk popotresnega Skopja pa mu je za njegov cikel občuteno naslikanih akvarelov porušenega mesta leta 1964 prinesel nagrado Prešernovega sklada.

Potoval je na Norveško, študijsko je bival v Parizu, potoval v Damask, sodeloval je na razstavi v Zimbabveju. Leta 1981 se je prvič predstavil v Združenih državah Amerike. Njegove slike so bile na ogled v Münchnu, Kairu, Stuttgartu, Gradcu, Parizu, Zagrebu, Rimu, Milanu, New Yorku, Bostonu, Kuvajtu in še bi lahko naštevali.

Številne razstave so se v teh letih nanizale tudi v bivši Jugoslaviji in Sloveniji. Zadnja večja pregledna razstava del Franceta Slane v domovini je bila leta 2013 na Ljubljanskem gradu, ki se je nato selila še v galerijske prostore gradu v Slovenski Bistrici. Ob tej priliki je izšla tudi njegova obsežna monografija.

V devetdesetih letih se je France Slana preselil na Krko na Dolnjskem, kjer v svoji hiši, polni lepih predmetov in umetnin, snuje, ustvarja in išče lepoto v vseh aspektih življenja, ki ga ima tako rad.

Ob odprtju razstave del akademskega slikarja Franceta Slane

Ob odprtju razstave del akademskega slikarja Franceta Slane v galeriji Mestne knjižnice Grosuplje se Kulturno društvo Krka zahvaljuje Mestni knjižnici Grosuplje in Občini Grosuplje za uresničitev izjemnega kulturnega dogodka.

Gospod France Slana, naš sokrajan, vsestransko podpira naše društvo, ki letos praznuje 20. letnico delovanja.

Galerija Mestne knjižnice Grosuplje je na stečaj odprla vrata njegovi umetnosti, prijazne besede župana in številni obiskovalci ob otvoritvi pa so najboljša popotnica razstavi. Iskrena hvala Grosupljemu.

Jana Roštan
Foto: Brane Petrovič

Kulturno društvo Krka

Srečanje mladih novinarjev in literatov

V ponedeljek, 24. marca 2014, je v prostorih Mestne knjižnice Grosuplje potekalo tradicionalno srečanje mladih novinarjev in literatov.

Mlade novinarje je na srečanju pozdravil direktor občinske uprave Dušan Hočevar. Skupaj so si pogledali zadnjo številko Grosupeljskih odmevov, pri tem pa ugotovili, da bi si tako na občini kot tudi mladi novinarji želeli, da bi bil časopis v celoti barven.

Vedno večkrat pa prebiramo različne vsebine v elektronski obliki, in tudi za občinsko glasilo Grosupeljski odmevi velja, da je dostopno na spletni strani Občine Grosuplje. Direktor občinske uprave je mlade novinarje ob tem vidno razveselil z novico, da bomo v centru Grosupljega že v letošnjem letu dobili javno dostopno brezžično omrežje, javno dostopne točke do brezžičnega omrežja pa bodo tudi v vseh šolah. Tega bodo gotovo najbolj vesele prav mlade generacije.

Mladim novinarjem je zaželel vse dobro, veliko inovativnosti pri ustvarjanju Vetrnice ter da si bomo v njej lahko prebrali vesele, zanimive in pozitivno naravnane prispevke.

Srečanje je vodil Gorazd Hočevar, dolgoletni novinar Radia Zeleni val, Radia 1, trenutno pa zaposlen na tretjem programu RTV Slovenija. Mladim novinarjem in literatom je predstavil osnove novinarskega pisanja in sporočanja ter novinarske etike. Skupaj so kot pravi novinarji pregledali različne aktualne medijske vsebine ter spoznavali novinarski poklic. Posebno pozornost pa so letos posvetili mednarodnemu letu družine, zanimala jih je tudi dediščina šolskega življenja.

Prispevke, ki jih bodo v naslednjih dneh pripravili naši mladi novinarji: Neža Brlan, Matic Potočnik, Klara Jamnik, Jan Jerovšek, Jure Srdinšek in Lea Gostinčar iz Osnovne šole Louisa Adamiča Grosuplje, Lucija Karnelutti, Neža Štibernik, Kristina Kek, Kaja Štrubelj, Alja Anžlovar in Rok Omejec iz Osnovne šole Brinje Grosuplje ter Andraž Železnikar, Klara Hostnik, Samo Nose, Matevž Miškec in Elnur Smajić iz Podružnične šole Šmarje – Sap, si bomo lahko prebrali v Vetrnici, ki bo kot priloga izšla v eni izmed naslednjih številok Grosupeljskih odmevov.

Jana Roštan

Na kmetih

V soboto, 29. marca 2014, je Kulturno umetniško društvo Dramšpil, v režiji Boštjana Štormana in Lucije Čirovič, tudi v Grosupljem zaigralo Möderndorferjevo komedijo Na kmetih. Skupina Dramšpil je s predstavo »A je k' du doma?« dobila priznanje 52. Linhartovega srečanja gledaliških skupin Osrednje Slovenije 2013.

Igralci: Sara Horžen, Vesna Levstik, Maks Lesar, Nina Gregorič, Antonija Češarek, Nejc Horžen, Janez Petek, Urša Jaklič Žagar, Andreja Škrabec, Teja Arko, Maša Karpov, Peter Cvar so nas nasmejali in smo se zaradi njihove dobre igre zlahka živeli v dogajanje na kmetiji, nekje v hribih, kjer sta se podjetna kmetica in njena hči zamislili imeti kmečki turizem, saj ljudje iz mesta radi prihajajo vdihavati kmečki zrak, jesti domače mesnine, se odpočiti, jesti zdravo. Podjetni gospe pa se domislita razširiti ponudbo tudi s tem, da gostje zaigrajo kmečko igro. V to okolje se je pripeljal notranji minister s svojo tajnico, da bi užival v kmečkem zraku. Posel z orožjem pa naj bi sklenili uradnica z obrambnega ministrstva z varnostnico in poslanka s kovčkom denarja, s tajnico in varnostnikom. Brez ljubezni ne gre. Podjetno hčer nagovarja fant, ki se izdaja za starinarja. Ko nehote sliši, kaj se godi, zamenja vsebino kovčkov s starimi cunjami, drugega pa s suho robo. Prekupčevalci zbežijo, ker mislijo, da jih je ujel notranji minister, minister odide, ne da bi vedel, kaj se dogaja, zato denar in orožje ostane na kmetiji in mlada dva se lahko poročita. Hočemo imeti eko pridelano, domače, pa ne znamo ne pridelovalci in ne kupci povedati, kaj je to, ker je na koncu merilo le

cena. Lepo je prikazano v komediji, da dobiva kmetija subvencijo za makete govodi v hlevu, da so domače mesnine iz ukrajinskega mesa, a je vse pridelano tako eko. Kdaj se bomo ozavestili in ugotovili, da ekološko pridelano sadje ali zelenjava ne more imeti predpisane oblike, velikosti, oziroma videza, ki ga želijo naše oči. Ne bi se zaraščale naše njive, če bi dobil kmet plačilo, kot bi ga moral imeti.

Milenka Nagelj

Gledališče Pod mostom z novo igro – Moj Jure

Po letu premora nam je Gledališče Pod mostom pripravilo igro Moj Jure. Prvič so jo uprizorili na domačem odru PGD Velike in Male Loke. Dvorano so napolnili kar dva večera zapored. Kot smo pri njih že vajeni, nas tudi tokrat niso pustili ravnodušnih, saj se je lahko vsakdo nasmejal iz srca. Ta komična in zabavna igra je polna zapletov, značilnih za vaško življenje. Dogaja se v zdolgočaseni podeželski vasi Žabji Dol, kjer živi Vinko in Micka, h katerima pride iz Ljubljane začasno živet sestrična Marinka. Starši so jo zaradi njene nezrelosti poslali na deželo, da si zbistri glavo. Na vasi so neločljivo povezani še s sosedoma Terezo in Ivanom, saj ženski ob kavici opravljata sovaščane, možakarja pa rada skočita v gostilno na »špricar«. Nekega dne pa v vas pride živet Jure iz Nemčije. Poiskati si želi primerno dekle za službo v njegovem podjetju. Vse ženske v vasi se ogrejejo za novinca in vsaka se po svoje trudi pridobiti njegovo naklonjenost. Kako se vse skupaj razplete, si lahko ogledate sami na ponovitvah, ki bodo še na veliko odrih.

Katja Brlan
Foto: Mare Bitenc

VABI
na uprizoritev komedije
MOJ JURE

avtorja Tončka Žumbarja,
ki bo v petek, 9. maja 2014, ob 19.30 uri,
v dvorani Kulturnega doma GROSUPLJE.

Barve glasbe in besede – 4. večer: Pomlad

Dvorana Mestne knjižnice Grosuplje, torek, 25. marca 2014, ob 19. uri

Četrty večer ciklusa Barve glasbe in besede nas je združil v dvorani Mestne knjižnice ob prijetni temi o pomladi.

Ana Galetova: POMLAD

Ste jo čutili?
Prav zdaj je prišla.
Z vetrom od juga je zadišala,
sprožila deževno je kapljo na tla
in s krili dveh ptic
pod nebo se pognala.
In že je povsod:
V češnjinih brstih,
v meževnih mladikah
v otroških piščalkah
in sredi srca.

Vrhunski glasbeniki godalnega kvarteta M.ARS: violinistki Mojca Menoni Sikur in Vanja Bizjak Podlesek, violistka Mateja Ratajc in violončelist Martin Sikur so za glasbeni del večera izbrali romantičnega skladatelja Wolfganga Amadeusa Mozarta in njegov Godalni kvartet št. 14 v G-duru, imenovan Pomladni kvartet. V vabilu so zapisali: »Vsi imamo radi Mozarta! Nešolan ljubitelj glasbe ga rad posluša zaradi čistega užitka, ki mu ga prinaša. Njegove simfonije, koncerti, sonate, opere in komorna dela so prijetna za ušesa in godijo čutom. Mozartova glasba zveni tako brez napora in naravno, da se neizvedencu zdi višek preprostosti.

Izučen glasbenik tudi obožuje Mozarta, vendar iz drugih vzrokov. Njegovi glasbi nikoli ne doraste. Čim bolj kdo pozna Mozarta, tem večje čare odkriva pri njem, tem bolj pretanjene podrobnosti, tem večje umetniške globine.

Ko se je Mozart preselil na Dunaj, se je otresel očetovega vpliva in zaživel svobodno in brezskrbno življenje, ki mu je narekovalo optimistično glasbo. Kakor pri delih Narave se zdi, da je Mozartovo delo nujno prav takšno, kakršno je ustvaril. Njegova glasba je tako dovršeno izpeljana, da ni odveč niti ena sama nota.

Kvarteti so prvič zazveneli na domači zabavi. Navada je bila, in je še danes, da so se glasbeniki dobivali in skupaj igrali. Med letoma 1782 in 1785 je Mozart napisal šest godalnih kvartetov, ki jih je posvetil Josephu Haydnu. « Prvega, »Pomladnega«, smo poslušali na tem koncertu.

Barve besede v pesmih o pomladi so nam predstavili recitatorji Univerze za tretje življenjsko obdobje Grosuplje: Katja Bricelj, Rozi Fortuna, Cvetka Gole, Kristina Oblak, Martin Oblak, Ivo Puhar in Marija Samec iz skupin za literaturo, angleščino in nemščino. Pesmi so povezali v štiri vsebinske sklope, ki so se zvrstili med štirimi stavki Mozartovega godalnega kvarteta. V prvi sklop pesmi so uvrstili dve slovenski ljudski,

peto in nepeto, in pesmi neznanih avtorjev, iz anakreontike in Carmine burane. Pred drugim stavkom kvarteta smo poslušali avtorje iz Grosuplje in okolice. Zazvenele so pesmi Ane Gale, Vinka Žitnika iz Grosupljega, Iva Zormanca iz Šmarja – Sapa in Jožeta Kastelica iz Šentvida pri Stični. Sledile so pesmi znanih slovenskih avtorjev: Župančiča in Minattija, ki sta prispevala veseli moški glas, ter Lili Novy in Vide Tauferjeve, ki sta o pomladi zapeli z malo bolj temnimi toni. Zadnji sklop pesmi tujih avtorjev je izbrala Katja Bricelj, ki vodi skupino za angleščino: Goethejevo Majska,

Masefieldovo Veter Zahodnik, ki jo je prevedla Gabrijela Cedilnik, in dve pesmi Wordswortha: Narcise in Pesem o Lucy, ki jo je prevedla Joži Čož.

Uživali smo v dobri glasbi in lepi besedi. Vsa dvorana je bila odeta v rumeno cvetje in je klicala pomlad v naravo in naše duše.

Marija Samec

O Kočevarjih v novi knjigi Jakoba Müllerja

Kočevar ima samo eno domovino / Göttscheabar hot lai oin Hoimöt

Dvorana Mestne knjižnice Grosuplje, četrtek, 27. marec 2014, ob 19. uri

Mešani pevski zbor Kulturnega društva sv. Mihael iz Grosupljega je za uvod zapel pesem v kočevščini. Prvi je spregovoril predstavnik založnika Marjan Adamič. To je prva knjiga, ki jo je izdalo KD sv. Mihaela, nastala pa je kot povzetek literarno-zgodovinske predstavitve življenja in delovanja Kočevarjev z istim naslovom. Če je kultura resnica in lepota, potem naj ta knjiga pokaže resnično predstavo o žitju in bitju Kočevarjev, v borbi na neprijazni, nerodovitni zemlji in njihovo tragedijo zaradi napačnih odločitev in naivnega ravnanja teh ljudi. Tudi v Grosupljem živi dosti ljudi, ki imajo korenine na Kočevskem.

Za naslov knjige so vzeli verz iz kočevarske himne, je povedal Jakob Müller. Predstavitev Kočevarjev je leta 2012 dosegla svoj namen. Bila je informativna, literarno, geografsko, zgodovinsko in glasbeno zaokrožena. Alojz Pavel Florjančič je po predstavi v Grosupljem stopil k Müllerju in mu predlagal, naj vse povedano izda v knjigi. Danes je pred nami dvojezična knjiga, ki prinaša besedila v slovenščini, nemščini, angleščini in kočevščini. Pridobili so vsa soglasja lastnikov avtorskih pravic iz Slovenije, Nemčije in Združenih držav Amerike. Zahvalil se je vsem, ki so prispevali slikovno gradivo v knjigi. Slike so izpovedne, ilustrativne in dokumentarne. Večkrat sta obiskala Kočevsko z ženo Jožico in ona je posnela nekaj lepih fotografij.

Vsebinsko knjige je avtor razložil ob posnetkih vasi, kočevske pokrajine in portretih ljudi, ki jih je v računalniškem programu oblikoval Samer Hussein iz Maribora. Več kot 600 let so živeli Kočevarji med nami. Pogoji za življenje na Kočevskem so bili tako kruti, da se tu Slovenci niso naseljevali, tisti, ki so prišli med Kočevarje, pa so se v nekaj letih naučili jezika in sprejeli njihovo identiteto.

Zakaj je knjiga, ki jo je KD sv. Mihaela izdala, pomembna? Vsi, ki živijo v naši državi, na našem ozemlju, so naši rojaki. Most na eni od zadnjih slik v knjigi povezuje dva bregova reke in različnosti dveh etnij, vendar kljub temu dva naroda lahko sobivata. Iz svoje zgodovine, 1200 let tlačenega naroda pod nemško nadvlado, bi se morali Slovenci naučiti strpnosti, predvsem pa bi morali imeti večje srce, je zaključil Jakob Müller.

Pevski zbor je zapel še eno kočevarsko, Jožica Narat Müller pa se je zahvalila občini za finančno podporo in Mestni knjižnici Grosuplje za gostoljubje.

Marija Samec

Večer pripovedovanja zgodb in razstava glinenih umetnin

V ponedeljek, 7. aprila, smo se zavili v tančico ljudskih zgodb. Ta večer je bil nekaj posebnega, saj nismo poslušali zgodb le v slovenščini, temveč tudi v romskem jeziku. 8. april je namreč svetovni dan Romov in ob tej priložnosti je organizacija Preplet – društvo za ustvarjalno skupnost v sodelovanju z Mestno knjižnico Grosuplje povabila v goste romske in slovenske pripovedovalce, da z nami podelijo svoje zgodbe. Poleg knjižničarke Tanje Zavašnik in 'prepletke' Tine Koščak, sta nas v večer zgodb popeljali še Šarenka Hudorovac, ki prihaja iz romskega naselja Kerinov Grm iz Krškega ter Špela Frlic – ena najrazpoznavnejših pripovedovalk v Sloveniji. Od zabavne Tanjine interpretacije zgodbe o miški, ki si je raztrgala trebušček, smo se premaknili k bolj resni zgodbi o beli kači. Sledila je zgodba v romskem jeziku, Dekle s podobe. Obiskovalci smo pozorno poslušali. Marsikdo od nas je namreč prvič slišal, kako zveni romski jezik. Drugi, katerim je romščina materni jezik, pa so sprva nekoliko sramežljivo, potem pa z velikim zanimanjem spremljali interpretacijo zgodbe v svojem materinem jeziku. Isto zgodbo je nato Špela Frlic povedala še v slovenščini. Špeli so pri pripovedovanju pomagali romski otroci, ki so zgodbo takrat že poznali, Špela pa je pripovedi dala svoj pečat.

Ob zaključku pripovedovanja smo bili povabljeni na ogled razstave glinenih izdelkov ter veličastnih, vihravih in razigranih glinenih konjičev. Večino umetnin so izdelali Romi pod mentorstvom kiparjev Viktorije Šamine Zidar ter Ljuba Zidarja, nekaj kreacij pa je nastalo v Mestni knjižnici Grosuplje pod mentorstvom Tine Koščak. Sprehodili smo se po razsta-

vi ter se posladkali s pecivom Pekarne Grosuplje. Večer se je tako zaključil, mi pa smo se proti domu odpravili z ljudskimi resnicami v srcu. Vabljeni k ogledu utrinkov dogodka na spletnem omrežju Facebook: Preplet – društvo za ustvarjalno skupnost.

Tina Koščak,
Preplet – društvo za ustvarjalno skupnost

Velikonočne razstave v Mestni knjižnici Grosuplje

Mestna knjižnica Grosuplje, 9. april 2014

Tradicionalna razstava velikonočnih jedi, pogrinjkov, krpank, čipk in drugih ročnih izdelkov privabi vsako leto več obiskovalcev v Mestno knjižnico Grosuplje. Tudi letos so se na dvorišču med obema stavbama zbrali otroci iz grosupeljskih vrtcev, njihovi vzgojitelji, stari starši in vsi tisti, ki radi obujajo spomine iz svoje mladosti na ta praznik in želijo vsaj nekaj prazničnega občutja prenesti na mlado generacijo.

Predsednica Društva podeželskih žena Sončnica iz Grosupljega Tatjana Novljan je pozdravila imenitne goste: župana Občine Grosuplje dr. Petra Verliča, direktorja občinske uprave Dušana Hočevarja, pooblaščenca župana Iztoka Vrhovca, etnologa dr. Borisa Kuharja, predstavnice sosedskih društev podeželskih žena in grosupeljskega župnika Janeza Šketa. Župan dr. Peter Verlič se je spomnil, kako vesel je bil pirhov. Prav je, da se tradicija ohranja in prenaša na mlajše. Zahvalil se je Sončnicam, da so okrasile tudi občinsko preddverje. Andreja Selišnik je pozdravila vse v imenu gostiteljice Mestne knjižnice Grosuplje. Dr. Boris Kuhar, dober poznavalec običajev po vsej Sloveniji, je izpostavil pomen velikonočnih praznikov kot čas, ko se zbere vsa družina. Dobre jedi na mizi zbujajo praznično občutje pri ljudeh. Niso pa pozabili na polja, tudi njivam so namenili del velikonočnega žegna, da bi dobro obrodila. Otroci iz grosupeljskih vrtcev so zapeli in zaplesali, prijetno vzdušje pa so pomagale v sicer hladnem dopoldnevu dvigniti pevke ŽPZ Lastovke pod vodstvom dirigentke Mojce Intihar. Župnik Janez Šket je blagoslovil vsako jed, ki mora biti v velikonočnem žegnu in ima svoj pomen in sporočilo.

Sprehodili smo se najprej po galeriji, kjer so velikonočne jedi razstavile pridne gospodinje Društva podeželskih žena Sončnica, več kot 20 jih je v društvu. Na kmečki peči v kotu so razstavile stare modele za potice, butarice za kravji žegen, različne kruhe in potice, pirhe in letos tudi ročna dela, ki so jih izdelale čez zimo. Na stene so izobesile mnoga priznanja. Francka Duša je s Ptuja prinesla zlato priznanje.

V Koščakovi sobi razstavljajo krpanke, prtove, vezene z rišeljce vzorcem, pred vrati je pravo kmečko dvorišče z mačko in gosmi. Posteljna pregrinjala, blazinice, torbice, najrazličnejše domiselne figurice prav nikogar ne pustijo hladnega. Vse te lepe izdelke so ustvarile Mara, Vera, Slavka, Magda, dve Sonji, Marika, Silva,

Darinka, Tina, Jožica, Angelca, Ivanka in Mari. Lepo aranžirana razstava je prava paša za oči.

V preddverju dvorane v prvem nadstropju pa so svoje izdelke postavile ljubiteljice ročnih del skupine Ažur. Tudi tu smo si napasli oči na čudovitih izvezenih prtih z rišeljcem ali okrašenih z različnimi vrstami čipk, s tehniko vitrajev narejenih vaz in posodic, polepšanih s čipkami, ki so jih ustvarile Rezka, Marjana, dve Mariji, Meta, Anica, Marica, Zdenka in Joži.

Vse tri razstave, tudi izdelki otrok iz vrtca Rožle, so bili na ogled teden dni. Vsak dan so si razstave ogledali otroci in ob razlagah razstavljalk in vzgojiteljic dojeli pomen velikonočnih praznikov.

Marija Samec

Likovna razstava v Domu starejših občanov Grosuplje

V domu Grosuplje imamo od 20. marca na ogled prijetno razstavo slik likovne skupine PALETA z naslovom Spomini. Razstava je razgibana, živahna in v nas resnično budi spomine. Mentor članov likovne skupine je Klemen Benedik, ki je obenem avtor celostne podobe Kapele v domu. Veseli smo bili, da smo se zopet srečali z njim. Otvoritvene slovesnosti so se udeležili tudi avtorji slik razstave.

Otvoritveno slovesnost je popestrila ženska pevska skupina Cintare. Pevska skupina CINTARE iz Ljubljane je vokalna skupina 12 pevk ljudskih pesmi, ki je s svojim delovanjem začela leta 2003. Ime so si nadele po zdravilni roži - tavžentroži, ki se ljudsko imenuje tudi CINTARA (*centaurium erythraea*). Svoje poslanstvo vidijo v ohranjanju tradicije ljudskega petja oziroma prenašanju slovenskega kulturnega izročila.

Jožica Kralj

Članice Prostovoljnega gasilskega društva Grosuplje praznovala materinski dan

Eden izmed tradicionalnih pomembnejših dogodkov, ki ga vsako leto organizirajo članice Prostovoljnega gasilskega društva Grosuplje, je praznovanje materinskega dne. Lansko leto so preživele prijeten večer v družbi poslanke Ljudmile Novak, leto pred tem jih je obiskal etnolog dr. Boris Kuhar in z njimi delil svoja bogata znanja o starih običajih ter jim pripovedoval o praznikih – o dnevu žena, materinskem dnevu, cvetni nedelji in o veliki noči, letošnje praznovanje materinskega dne pa je minilo v znamenju pesmi in glasbe. Lep in prijeten večer sta jim pričarali skupini Zarja in Mlada zarja, ki prihajata iz Račne.

Zbrane članice Prostovoljnega gasilskega društva Grosuplje, pa tudi članice sosednjih gasilskih društev, je uvodoma pozdravil pooblaščenec župana in predsednik Prostovoljnega gasilskega društva Grosuplje Iztok Vrhovec, jim ob njihovem prazniku iskreno čestital, pevcem in pevkam pa zaželel čim boljše počutje med njimi.

Preden pa smo se res prepustili pesmi, glasbi in tudi lepi besedi Zarje in Mlade zarje, je vsem zbranim materam v imenu Kulturnega društva Račna nekaj besed namenila tudi Sabina Benedik: »Še vedno smo v mesecu marcu, to je mesec, ki nam poleg pomladi lahko prinese že tudi veliko noč. Še bolj pa nas ta mesec opominja, da se spomnimo vseh mater, žen in deklet, ki jim podarimo šopek rož, stisk roke, toplo zahvalo za vse napore, skrbi in ljubezen ali pa jim podarimo samo lepo besedo in pesem. To vam bomo podarili danes mi, skupini Zarja in Mlada zarja, ki prihajata iz Račne. Prepevamo in igramo različne zvrsti glasbe in razveseljujemo vse, ki nas poslušajo. Upamo, da bo tako tudi danes.« In lahko rečemo, da sta skupini Zarja in Mlada zarja vsem materam res pričarali lep večer, in tudi to praznovanje materinskega dne jim bo nedvomno ostalo v lepem spominu.

Jana Roštan
Foto: Brane Petrovič

Priveditev ob materinskem dnevu v Veliki Loki

Meseci hitro tečejo in že je leto naokoli in v dvorani Prostovoljnega gasilskega društva Velika Loka smo tudi letos 30. marca 2014 pripravili sedaj že tradicionalno proslavo ob praznovanju materinskega dne v čast našim mamam in očetom. Prireditev je privabila številno občinstvo, ki so z dolgimi aplavzi nagrajevali nastopajoče.

Po uvodnem pozdravu in najavi nastopajočih se je prireditev pričela z nastopom naših najmlajših, ki so zapeli in zrecitali nekaj pesmic.

Sledila je kulturna točka, v kateri starši otrokom podajajo življenjske usmeritve in jim odstirajo poti, po katerih naj gredo v življenju; mladi pa pri tem želijo podporo svojih staršev.

Nato je na odru nastopila birmanska skupina s šaljivim aktualnim skečem ter zapela pesem Mati draga. Za krajši predah in popestritev je poskrbel harmonikar.

Člana Gledališča pod mostom sta v kratki predstavi prikazala, kako mož in žena praznujeta materinski dan vsak po svoje.

Ob koncu prireditve je na odru nastopila še vokalno instrumentalna skupina Utrip s pesmijo, pripravljeno prav za to priložnost.

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

Stane Zabukovec

SLASTNE SALAME na SALAMIJADI »Pr' Martinet«

V petek, 28. marca, je potekala že dvanajsta salamijada PR' MARTINET za naziv »NAJ SALAME OBČINE GROSUPLJE.«

Glede na tradicijo, renome in visoko raven strokovnosti, ki si jo je prireditev z leti pridobila, se za oddajo svojih vzorcev v ocenjevanja odločajo le najboljši. Prinešeni vzorci niso le iz Grosupljega z okolico, temveč tudi iz širše dolnjske regije, vse od Krškega do Ribnice.

V ocenjevanje so organizatorji prejeli 39 vzorcev salam, njihova kvaliteta pa je bila po enotnem mnenju strokovne komisije najboljša do sedaj. Opaziti je napredek pri izbiri kvalitetnega svinjskega in govejega mesa ter slanine. Kljub težavam pri naravnemu sušenju domačih salam, ki jih je povzročala letošnja pretopla in prevlažna zima, so bili vzorci lepo in enakomerno sušeni.

Zaradi sprejema naše prireditve v »Zvezo salamarjev Slovenije«, je bilo potrebno ocenjevalne lističe uskladiti z nacionalno zvezo in spremeniti točkovanjski sistem. Komisija je ocenjevala zunanji izgled salame, strukturo prereza, vonj in aromo ter seveda okus salame.

Komisijo je sestavljalo šest članov, in sicer: Miha Maver, Stane Kogovšek, Jože Kozinc, Antona Meglen, Slavko Globokar ter Renato Bedene kot član in predsednik komisije.

Vse salame so bile ocenjene zelo dobro, saj se je skupni seštevek točk večine salam gibal od 36 do 51,7 točk, kolikor jih je dosegla najbolje ocenjena salama.

Priznanja in glinaste plakete pa so bile namenjene le najboljšim. Četrto mesto je zasedel Dejan Gobec iz Luč, tretje mesto je pripadlo Marjanu Steklačiču s Police, nagrada za drugo mesto je romala v Dobruško vas Marku Kirarju, prvo mesto in s tem naziv NAJ SALAMA OBČINE GROSUPLJE pa je zasedla salama Janeza Lenarta iz Tomažje vasi pri Krškem.

Večer je minil v prijetnem vzdušju, saj so obiskovalci dobili v poizkušino vse prinesene salame, tako da so se lahko tudi sami prepričali v njihovo kvaliteto. Organizacijski odbor se vsem sodelujočim, Občini Grosuplje in sponzorjem zahvaljuje za izkazano zaupanje in vas vabi na naslednjo, trinajsto, salamijado prihodnje leto.

Renato Bedene

Iz Zveze kulturnih društev Grosuplje...

ZKD GROSUPLJE

Napovedujemo...

Četrtek, 24. 4., ob 17.00, Kulturni dom Grosuplje; LG Maribor; ZKD Grosuplje - Otroški abonma 2013/2014 Lovimo zverinico, ujamemo zver!!

Tamara Kučinović in Aja Kobe po motivih stripov Calvin & Hobbes Billa Wattersona in Durica Ivica: ZMRDEK IN ZMRDICA, igrano-lutkovna predstava

Zgodba predstave: Zmrdek (važna, razkuštrana in nesramno simpatična) in Zmrdek (razkuštran, predrzen in neskončno simpatičen) se spogledujeta na prav nesramen način: drug drugega žalita, se spakujeta, tepeta, si mečeta žoge v glavo, pripravljata ogabna darila za valentinovo in si na ta način sporočata, da sta si všeč. Da bi ta predrzna ljubezen obrodila sadove, stvar v roke vzameta džungelska zver gospodič Tiger Previdni in puhasta volnena stvarca gospodična Ovca Beee. Ali jima bo uspelo? To je zapleteno vprašanje, saj "lahko preženeš Tigra iz džungle, ne moreš pa pregnati džungle iz Tigra".

Ustvarjalna ekipa: režija: Tamara Kučinović, avtorica likovne podobe: Ivana Čemerikić,

avtor glasbe: Igor Večerić DJ WOO D, dramaturgija: Katarina Klančnik Kocutar, lektorstvo: Metka Damjan, mojster luči: Enver Ibrahimagič, mojster tona: Marko Jakopanec, izdelovalec scenografije: Branko Caserman, izdelovalci lutk: Mateja Arhar, Ivana Čemerikić, Tamara Kučinović, Neva Vrba, šivilji: Ivana Čemerikić, Maja Švajgelj; igrata: Alja Kobe, Anže Zevnik

V dvorani imamo še nekaj prostih mest in povabljeni na zadnjo predstavo letošnjega abonmaja tudi tisti, ki niste kupili abonmaja. Za abonmajčke pa imamo še zadnje presenečenje; zbirali bomo prijave za ogled živali po zgodbah iz abonmaja. Skupinsko bomo šli v ljubljanski živalski vrt in s tem dogodkom dodali kulturnim užitek om še živo naravo oz. živali. To bo pika na i ob 40-letnici ZKD Grosuplje.

Petek, 9. 5., ob 19.30, Kulturni dom Grosuplje; PGD Velika Loka, Gledališče pod mostom, ZDK Grosuplje

Tonček Žumbar, prir. Gledališče pod mostom: MOJ JURE, komedija v treh dejanjih

Zgodba predstave: V zdolgočaseno podeželsko vasico Žabji Dol pride iz Ljubljane začasno živet Marinka, ki so jo starši zaradi nedokončane fakultete in brezposelnosti poslali na deželo, da si zbistri glavo. Živi pri sorodnikih, Vinku in Micki, ki sta neločljivo povezana še s sosedoma Terezo in Ivanom, saj ženski ob kavici opravljata druge vaščanke, možakarja pa rada skočita v vaško gostilno na špricar. Klopčič komičnosti in zabavnega dogajanja v ustaljenem vaškem ritmu pa sproži prihod mladega moškega, Jureta iz Nemčije, ki pride v vas začasno živet zato, da bi našel primerno žensko za službo v svojem podjetju v Nemčiji. Seveda se prav vse ženske v vasi zagrejejo za novinca in vsaka po svoje se trudi pridobiti njegovo naklonjenost. To pa povzroča veliko skrbi možem, ki na različne načine poizkušajo obdržati svoje žene ter odvrniti Jureta, da bi se spogledoval z njimi. Katera si bo uspela pridobiti naklonjenost Jureta in službo v Nemčiji in kako se bodo razpletle zakonske vezi, pa si oglejte v predstavi.

Ustvarjalna ekipa: režija: Dušan Potokar, ton in luč: Marko Bitenc, asistentki predstave: Nina Piškur, Bojana Gašperič; igrajo: Dušan Potokar, Zlata Brlan, Peter Brlan, Irena Bitenc, Marija Kogovšek, Stane Zabukovec; za izven

Sobota, 10. 5., ob 19.30, Družbeni dom Grosuplje; KD Šentjurski fantje, ŽVS Brinke, JSKD OI Ivančna Gorica, ZKD Grosuplje

CELOVEČERNI LETNI KONCERT, vokalni koncert s podelitvijo Gallusovih značk JSKD

ŽVS Brinke. Ime so dobile po grmastem iglavcu, ki je nekoč porasel celo pobočje Brinjskega hriba. Brinove jagode, plod tega iglavca, so žlahtne kot ubrano zapeta pesem. Še bolj pa je žlahtno tisto, kar iz njih pridobivamo. Brinjevec, za katerega so pevke prepričane, da je pravo zdravilo za ženske, pomaga tudi pri mehčanju grla in božanju glasilk. Čeprav slovijo po svoji radoživosti in spretnemu ustvarjanju družabnih dogodkov, Brinke svoje članstvo utemljujejo na korektnih in tovariških medsebojnih odnosih in na zaobljubi k resnemu in predanemu delu. Začetek njihovega glasbenega ustvarjanja opredeljuje februar 2009, ko so s privolitvijo članov moškega sestava Šentjurski fantje pevke postale članice Kulturnega društva Šentjurski oktet. Vaje imajo vsako sredo, od septembra do junija, od 19.00 do 21.30 v dvorani Družbenega doma Grosuplje. Delujejo pod umetniškim vodstvom diplomirane muzikologinje Tine Vahčić, ki je za to priložnost pazljivo oblikovala program izbranih pesmi v štiri sklope: umetne skladbe tujih in domačih skladateljev, slovenske ljudske, dalmatinske pesmi in zimzelene popevke. Ker z letnim koncertom zaokrožajo že 6. leto delovanja, so se odločile, da koncertu dodajo težo s slavnostno podelitvijo Gallusovih značk, ki jih pevcem podeljuje JSKD. Program bo kot voditelj popestril tudi Franc Pestotnik – Podokničar, ki takole pripoveduje o sebi: »Naša družina se je prav na božični večer leta 1958 preselila v Kulturni dom Duplica. Od tistega se najbolj spominjam, da sem takrat prvič videl svetel parket in kopalnico s kado, kar je v tistih časih pomenilo pravo razkošje. Bivanje v kulturnem domu je močno vplivalo na moj razvoj: redno sem začel obiskovati knjižnico, zaljubil sem se tudi v gledališče - igral sem v domači igralski skupini, pozneje tudi v Šentjakobskem gledališču v Ljubljani. Leta 1986 sem delal kot moderator in humorist v ansamblu Marelja, že naslednje leto pa so me povabili k sodelovanju v podoknicah Nedeljskega, tako da zdaj v tej vlogi že dvajseto leto nastopam po naši lepi Sloveniji. Imam voljo, ideje in zadosti energije, tako da bom zagotovo vodil še kakšno televizijsko oddajo, igral v gledališču ter užival v branju knjig in v poslušanju glasbe. Upam pa tudi, da bom lahko kmalu napisal še svojo prvo knjigo.»

Ustvarjalna ekipa: članice ženske vokalne skupine z umetniško vodjo Tino Vahčić se bosta torej pridružila še Dominik Krt (klavir), povezovalce programa Franc Pestotnik – Podokničar ter gostje iz Borovnice.

Vabljeni v dobro pevsko družbo na dobro zapeto pesem!

Četrtek, 15. 5., ob 19.30, Kulturni dom Grosuplje; Špas teater, ZKD Grosuplje

Paul Pörtner, prev. Valerija Cokan: ČISTA NORIŠNICA, kriminalna komedija

Zgodba predstave: Komedija Čista norišnica! - V originalu 'Shear-madness' -

je postala absolutni repertoarni hit v vseh svetovnih gledališčih, saj njena sveža in originalna interaktivna forma predstavlja novost za igralski ansambel in občinstvo. Predstavo je videlo že več kot deset milijonov ljudi po svetu! Na odru spremljamo dogajanje v frizerskem salonu, ko lastnico, ki živi nad njim, umorijo. Inšpektor ne ve, kateremu osumljencu bi verjel, zato očitidce prosi za pomoč. Konec tega noro smešnega krimiča je vsak večer drugačen. Ravno zaradi tega, ker je vsaka predstava edinstvena, jo gledalci radi obišejo večkrat,

ker ni nikoli vnaprej določeno, kaj se bo v novi ponovitvi razkrilo. Kriminalna komedija se lahko pohvali z najdaljšim stažem zabavnja ljudi po celem svetu, medijsko odmevna je in pozitivno sprejeta, kjerkoli jo igrajo. Nad njo so navdušeni kritiki, saj združuje elemente smeha, skrivnosti, ponuja pa tudi čisto novo formo predstave.

Ustvarjalna ekipa: režija: Jaša Jamnik, scenografija: Ana Rahela Klopčič, kostumografija: Mateja Benedetti; igrajo: Boris Cavazza, Gojmir Lešnjak – Gojc, Maša Derganc, Bernarda Oman, Primož Ekart, Damir Leventić

Najnovejša komedija Špas teatra dober mesec po premieri že na odru Kulturnega doma Grosuplje. Iskanje morilca še nikoli ni bilo tako zabavno. Vabimo vas torej na edinstveno, vsakič drugačno in zabavno komedijo za mlade in stare, komedijo, ki nikogar ne pusti hladnega – razen umorjene zgornje sosede. Ste čisto nori na smeh? Privoščite si Čisto norišnico! Priporočamo vstop v dvorano 15 minut pred začetkom predstave! Predstava traja 2 uri in 15 min in ima odmor.

Petek, 16. 5., od 8.30 do 12.30, Kulturni dom Grosuplje; JSKD OI Ivančna Gorica in ZKD Grosuplje

EX-TEMPORE MLADIH 2014 – IZDELAVA MOZAIKA NA OGRAJI OB VHODU V KD, območno srečanje mladih likovnih ustvarjalcev;

Joanna Zajac-Slapničar je leta 2004 diplomirala na Akademiji za likovno umetnost v Poznanju na Poljskem. Med oktobrom in decembrom 2003 je v okviru programa CEEPUS študirala na oddelku za grafiko Akademije za likovno umetnost v Ljubljani, od leta 2007 pa je na ljubljanski Akademiji za likovno umetnost vpisana na podiplomski študij (smer video). Je članica Društva umetnikov na Poljskem (ZPAP) in Društva likovnih umetnikov Ljubljana (DLUL). Od leta 2006 živi v Sloveniji. Ustvarja v akvarelni tehniki, v jajčni temperi, fotografira, dela grafike, grafične projekte in video. Na XLIII. mednarodnem slikarskem ex-temporu PIRAN 2008 je prejela nagrado za najboljši akvarel. Razstavljala je na Poljskem, Danskem, v Sloveniji, Italiji in Švici. Živi in dela v Sloveniji.

Že diši po poletju

Nebo se je razjasnilo, zrak otoplil, drevesa, grmovja, rože in travniki so oživeli. Ptice prijetno božajo naša ušesa s svojim petjem in sonce že nežno sije s svojo toplino na Zemljo in njena bitja. Diši po pomladi. In misli nam kdaj pa kdaj uidejo k vročemu poletnemu soncu, pohajkovanju, dopustu in počitnicam. Ko imamo obilje prostega časa, ki si ga želimo preživeti sproščeno, aktivno in v dobri družbi.

V društvu Preplet želimo otrokom omogočiti ustvarjalne počitnice, kjer jim ne bo dolgčas in kjer bodo lahko spoznali nove prijatelje. Vabljeni, da si preberete naš počitniški program, kjer želimo odpreti prostor za vsakega otroka, ki se nam pridruži. Če imate individualne želje glede dejavnosti, nam jih mirno zaupajte.

Prvomajske aktivnosti bodo potekale od 28. do 30. aprila na Grajskem vrtu Boštanj. Slikali bomo po telesu s posebnimi, telesu prijaznimi, barvami, se igrali športne in socialne igre, spoznavali Radensko polje in poslušali ter si pripovedovali zgodbe, ki jih je navdihnil Boštanjski grad. Ob večjem zanimanju bo možno tudi celodnevno varstvo.

Med poletnimi počitnicami pa se nam obeta 14 dni ustvarjalnih delavnic in zabave! Od 11. do 22. avgusta bodo v Grajskem vrtu Boštanj otroci lahko spoznavali gledališče, ples, petje, land-art (postavljanje inštalacij v

Aljaž Vidraj je diplomiral na šoli mozaika in mozaične umetnosti v Spilimbergu v Italiji (Scuola mosaicisti del Friuli), ki velja za najboljšo šolo mozaika v svetovnem merilu. Specializiran je za izdelavo mozaikov, vitražev (gotskega stekla) in terazza ter organizacijo izobraževanja iz teh področij. Takoj po študiju in vrnitvi domov je ustanovil Zavod Modri oblak. Mojster italijanskega mozaika takole razmišlja: »Mozaik ni samo umetnost, je dosti več kot to. Je način razmišljanja, način videnja harmonije v urejenem neredu, je poezija v marmorju in steklu.«

ZKD Grosuplje in JSKD OI Ivančna Gorica ob jubilejnem letu zveze – 40 let delovanja – sta omenjeni projekt, ki bo krasil vhod v Kulturni dom Grosuplje, načrtovala že dobro leto. Po dogovorih smo izbrali mentorja delavnice in zdaj smo v pričakovanju barvnih odtenkov, ki bodo uvodna poezija v vhod kulturnega doma oz. kulturno doživetje v njem. Tako bo obletnica obeležena trajno. V delavnici bodo likovno ustvarjali prijavljeni šolarji, ustvarjalci iz OŠ občin Dobrepolje, Grosuplje in Ivančna Gorica. Če bosta strokovna mentorja mladih ugotovila, da je ograja prevelika za mlade, bomo k izvedbi povabili tudi člane likovnih skupin Paleta KD Teater in likovno skupino Društva za ITŽO.

info Redakcija ZKD Grosuplje, vodja strokovne službe Simona Zorc Ramovš

gozdu iz naravnih materialov), glasbeno in likovno umetnost ter cirkuške vragolije. Ob večjem zanimanju bo možno tudi celodnevno varstvo.

Za več informacij smo vam na voljo na telefonu 031-321-681 (Lara), 041-466-541 (Nastja) ali po elektronski pošti drustvo.preplet@gmail.com.

Naše delo lahko spremljate vsako drugo sredo v Mestni knjižnici Grosuplje, od 17.00 do 18.30, kjer skupaj z otroki raziskujemo koticke sveta. Potepali smo se že po Gani, odkrivali kulturne pestrosti Indije in Kitajske, v aprilu pa smo se, neutrudni radovedneži, podali raziskovati šege in navade Mehičanov.

Objave in fotografije z delavnic lahko spremljate na omrežju Facebook (Preplet – društvo za ustvarjalno skupnost).

Želimo vam čim več toplih in ustvarjalnih dni!

Nastasia Končina in Tina Koščak,
Preplet – društvo za ustvarjalno skupnost

19. april - Otvoritev prenovljenih prostorov Študentskega kluba GROŠ

Upravni odbor Študentskega kluba GROŠ se intenzivno pripravlja na odprtje prenovljenih prostorov našega kluba. Poleti 2013 smo pričeli s temeljito obnovo notranjih prostorov in vrta. S prenovno smo pohiteli, kolikor je bilo to mogoče in zato bomo naša vrata ponosno odprli že 19. aprila, vsi študentje in ostali zainteresirani ste takrat prav lepo vabljeni, da se nam pridružite ob ogledu prenovljenih prostorov in proslavite ta slavnostni dan ob otvoritveni zabavi!

Cilj prenove naših prostorov je, da postanejo stičišče domače mladine, da lahko mladim omogočimo svoj študentski kotiček bližje doma. Obnovljeni prostori bodo namreč poleg novega in bolj modernega videza ponudili tudi vsebinsko prenovitev in obogatitev. Spodnji prostor bo z odprtjem dnevnega bara Hotspotcaffe&club postal prostor za druženje, zabavo in pogovore študentov, mladih in vseh ostalih, ki si želijo nekaj novega, zanimivega in drugačnega.

V zgornjih prostorih pa odpiramo prvo študentsko info točko, kjer bodo člani deležni mnogih ugodnosti, kot so poceni kopiranje, brezplačni internet, predavanja in več. Obratovati pričnemo v torek, 22. 4., in nato vsak dan v tednu, razen v nedeljo. Odpiralni čas je ponedeljek, sredo, petek in sobota od 17.00 – 20.00 ter torek in četrtek od 9.00 – 12.00. Mladim bomo ponudili prostor, ki ga v Grosupljem še ni, saj bo namenjen aktivnemu preživljanju prostega časa in bo omogočal počitek, sprostitve ali skupinski študij in bo mladim, ki so aktivni na različnih področjih, vendar za uresničevanje svojih idej nimajo primerne prostora, omogočil, da si rezervirajo sejno sobo ter tako izrazijo svojo kreativnost.

Prenovljeni prostori Študentskega kluba GROŠ.

smo jim s tem v teh težkih časih vsaj malo priskočili na pomoč, da bodo svojim najmlajšim lahko ponudili nekaj več. Prvič pa smo člani Študentskega kluba GROŠ v mesecu marcu obiskali rojstno hišo Josipa Broza Tita in prečudovit dvorec Trakoščan ter zagrebški živalski vrt. Živalski vrt je bil ustanovljen leta 1928 in je najstarejši na področju nekdanje skupne države. Na dan odprtja so si obiskovalci lahko ogledali le dve lisici in tri sove, dandanes pa je postal velika atrakcija hrvaške prestolnice, saj ima kar 275 različnih vrst živali. Študentje so z nami preživeli aktiven dan po ugodni ceni.

V prihajajočih mesecih za vas pripravljamo še veliko projektov. Glavni namen naših pomladnih projektov je omogočiti cenovno ugodne dogodke ter izlete po Sloveniji in okolici. Vabimo vas na enodnevnih izlet v Nemčijo. Moške in tudi ženske, ki skupaj z nami delijo strast za dobre avtomobile, vabimo na ogled muzeja BMW v München. V toplejšem maju se bomo zabavali v Kanegri, kjer bomo tudi letos obiskali »springbreak«, en vikend pa bomo odpotovali tudi malo dlje, in sicer v češko prestolnico v Prago, kjer se bomo zabavali na skupnih sprehodih, poskusili praška piva in uživali v lepotah Vltave! Na našo 15. obletnico pa te 9. maja vabimo na afterKanegrparty v prenovljeni GROŠ.

Da ne boš zamudil naših norih, poučnih in cenovno ugodnih projektov, nas redno spremljaj na naši facebook strani in na naši spletni strani www.klub-gros.com.

Z nami ni nikoli dolgčas!

Uroš Vodopivec, predsednik Študentskega kluba GROŠ

Predsednik ŠK GROŠ predaja bon ob projektu Groševe mamice in očki.

V Študentskem klubu pa smo aktivni tudi na projektih izven prenovljenih prostorov in smo že tradicionalno tudi letos mlade mamice in očke, ki so se že odpravili po poti starševstva, obenem pa še študirajo, razveselili z denarno pomočjo, saj smo prijaviteljem poddelili bon otroške trgovine v vrednosti 100 €. Upamo, da

105. slavnostni občni zbor Prostovoljnega gasilskega društva Grosuplje

V soboto, 22. marca 2014, je v prostorih Gasilskega centra Grosuplje potekal 105. slavnostni občni zbor Prostovoljnega gasilskega društva Grosuplje. Občni zbor so odprli Grosupeljski oktet z odpeto slovensko himno, Eva Kastelic, ki nam je zaigrala na citre in Justina Urbančič, vodja odbora za delo s članicami, z besedami: ponosni na svoje delo, pogumni v svojih dejanjih in vedno pripravljeni pomagati.

Slavnostnega občnega zbora so se udeležili predsednik Gasilske zveze Slovenije Jošt Jakša, župan občine Grosuplje dr. Peter Verlič, direktor občinske uprave Dušan Hočevnar, nekdanji obrambni minister Aleš Hojs, predsednik Regije Ljubljana II Uroš Gačnik, predsednik Gasilske zveze Grosuplje Andrej Bahovec, poveljnik Gasilske zveze Grosuplje Janez Pezdirc, poveljnik Civilne zaščite Grosuplje Niko Mihičinc, predsednik Krajevne skupnosti Grosuplje Marjan Jakopin, pomočnik komandirja Policijske postaje Grosuplje Peter Preinfalk, vodja policijskega okoliša Grosuplje Robert Jerlah, predstavniki Gasilske zveze Dobropolje in Gasilske zveze Ivančna Gorica ter predstavniki ostalih prostovoljnih gasilskih društev v naši občini.

V prvem delu občnega zbora smo prisluhnili poročilom o delu društva za leto 2013, pa tudi programu dela in finančnim načrtom za leto 2014.

V imenu predsednika Prostovoljnega gasilskega društva Grosuplje Iztoka Vrhovca je poročilo o delu društva za leto 2013 podal njegov namestnik Janez Kavšek. Minilo je še eno leto, ki je bilo razgibano na vseh področjih društva. Na operativnem področju beležijo 80 intervencij, ki pa iz leta v leto postajajo zahtevnejše in zahtevajo človeka z znanjem, dobro kondicijo in psihofizično stabilnostjo. Predvsem ponovno beležijo številne prometne nesreče in posredovanja na naših cestah. Med večje in zahtevnejše intervencije se gotovo šteje neurje, ki nas je presenetilo konec julija in je dodobra prizadelo predvsem poslovno stanovanjski objekt na Taborski cesti. To je bila naravna nesreča večje razsežnosti, kjer so sodelovala tudi ostala društva Gasilske zveze Grosuplje.

Sicer pa so tudi v preteklem letu uspešno zaključili že tradicionalno akcijo razdeljevanja koledarjev, ki predstavlja glavni lastni vir njihovega financiranja. V marcu so se najmlajši člani društva srečali na 4. zboru mladih, isti mesec pa so obeležili 104. redni letni občni zbor društva, ki je bil hkrati tudi volilni. S članicami so se srečali na vsakoletnem praznovanju materskega dneva, na katerem se jim je pridružil nekdanja ministrica za Slovence v zamejstvu in po svetu Ljudmila Novak.

V mesecu aprilu so v podjetju Belimed prikazali gašenje začetnih požarov in si ogledali novozgrajeni objekt. V maju so organizirali letno Florijanovo mašo, v tem mesecu pa so se začela tudi gasilska tekmovanja po Sloveniji,

ki so se jih udeleževali najmlajši, zelo uspešno so jih na tekmovanjih zastopali tudi starejši gasilci. V mesecu juniju so organizirali gasilsko veselico z ansamblom Mambo Kings.

V mesecu septembru so bili posebej veseli zmage starejših gasilcev, saj so v skupnem seštevku za pokal Gasilske zveze Slovenije v Prevaljah že drugič osvojili odlično prvo mesto. Tisti dan so bili tudi zmagovalci Prevaljske tekme, osvojili pa so tudi dva prehodna pokala. V tem mesecu so organizirali občinsko tekmovanje, se udeležili regijskega tekmovanja v Stični ter sodelovali na občinski prireditvi Grosuplje v jeseni. Prav tako so v mesecu septembru prevzeli podvozje Mercedes Axor za njihovo novo vozilo AC 24/60.

V mesecu oktobru so se odpravili na letni gasilski izlet na Brione in v slovensko Istro. Bili so tudi na obisku v Osnovni šoli Brinje Grosuplje in imeli številne obiske iz različnih enot vrtca. Ogledali so si podjetje Gabriel Aluminium, na ravni Gasilske zveze Grosuplje pa je bila v Šmarju – Sapu organizirana vaja za članice gasilske zveze, ki so se je udeležile tudi članice iz njihovega društva.

Novembra so pripravili srečanje starejših gasilcev iz Gasilske zveze Grosuplje, zadnji mesec lanskega leta pa si bodo zapomnili po skupnem zaključnem srečanju članic in članov, izdelovanju voščilnic, okraševanju njihovega centra in sprejemu betlehemske lučke.

So pa se v preteklem letu skozi vse leto redno udeleževali tudi izobraževanju, tečajev, vaj, čiščenja vozil, orodja in prostorov, zbiranja starega papirja in akcij za nakup novega vozila in še bi lahko naštevali.

Leto 2013 si bodo gotovo zapomnili tudi po dveh porokah prijateljev in članov društva ter po mašniškem posvečenju, ki ga je prejel njihov prijatelj Dejan Pavlin.

Glavno vodilo društva za leto 2014 je praznovanje 105 let gasilstva v Grosupljem, največja zaloga za društvo pa bosta nakup novega vozila AC 24/60 in energetska sanacija Gasilskega centra Grosuplje.

105-letnica gasilstva v Grosupljem je pomembna obletnica, zato je rednemu delu občnega zbora sledil še slavnostni del. Nagovorili so nas predsednik Prostovoljnega gasilskega društva Grosuplje Iztok Vrhovec, predsednik Gasilske zveze Slovenije Jošt Jakša in župan občine Grosuplje dr. Peter Verlič. Iskrene čestitke in zahvalo za delo so gasilkam in gasilcem Prostovoljnega gasilskega društva Grosuplje izrekli tudi predsednik Gasilske zveze Grosuplje Andrej Bahovec, direktor občinske uprave Dušan Hočevnar in poveljnik Gasilske zveze Grosuplje Janez Pezdirc ter jim zaželeli vse dobro tudi naprej.

Predsednik Prostovoljnega gasilskega društva Grosuplje Iztok Vrhovec je povedal, da so grosupeljski gasilci ponosni na to, da so družbi, ki jih potrebuje, na razpolago v najrazličnejših situacijah. 105 let gasilstva je gotovo prelomnica, na katero so lahko ponosni.

Ogenj in voda, brez katerih na zemlji ne bi bilo življenja, nosita v sebi poleg elementarnih eksistenčnih lastnosti tudi izjemno rušilno moč. In če se zavemo, da gasilstvo ni več samo gašenje požarov, ampak veliko več, reševanje ob vseh nesrečah, lahko rečemo, da so gasilci postali elitne enote v smislu sil zaščite in reševanja ob naravnih in drugih nesrečah. V posebno čast pa si gasilci štejejo to, da v situaciji, ko je sočloveku treba pomagati, nikoli ne razmišljajo o tem, koliko bodo zaslužili. In to kljub temu, da so situacije tudi življenjsko nevarne. Dobro delo za sočloveka, solidarnost in medsebojna pomoč so gotovo vrednote, ki niso naprodaj, ni jih mogoče kupiti, in ne prodati, se podarjajo in preprosto so ali pa jih ni.

Iztok Vrhovec je še povedal, da je pred njimi leto, ki bo vsem gotovo ostalo v lepem spominu. V nekaj tednih bo končano njihovo novo vozilo AC 24/60, v prihodnjih dneh pa bodo začeli z energetsko sanacijo gasilskega centra, s katero bodo s pomočjo Občine Grosuplje le uspeli zavezati predrago in neracionalno vzdrževanje objekta. Krona njihovega praznovanja pa bo prav gotovo slovesnost v juniju, ko bodo svoje uspehe delili z občankami in občani ter visokimi gosti. Častno pokroviteljstvo dogodka je prevzel predsednik Republike Slovenije Borut Pahor, praznovanju 105 let gasilstva v Grosupljem pa bo prisostvoval tudi eden najvišjih predstavnikov rimskokatoliške cerkve njegova eminenca kardinal Franc Rode.

105 let gasilstva v Grosupljem lahko primerjamo s praznikom vrednot. Vrednote, ki jih imajo gasilci, so izredne. Vsi načrti, vsi elaborati in ves sistem se lahko poruši, če ni ljudi, ki bi ga bili pripravljani izvajati. Na srečo v okolju, v katerem živimo, te ljudi imamo, je še povedal Iztok Vrhovec in dodal, da je prepričan, da družba lahko preživi le, če bomo znali pomagati ljudem, če bomo znali v kritičnih trenutkih ohraniti mirno in trezno glavo, in če bomo tistim, ki nam pomagajo, znali reči hvala.

Predsednik Gasilske zveze Slovenije Jošt Jakša je povedal, da se je na povabilo z veseljem odzval, kajti 105 let neprekinjenega dela, in to dela na podlagi notranje želje pomagati sočloveku, ne da bi pri tem pričakovali kakršnokoli plačilo, dela več generacij, ki se prenaša iz roda v rod, je nekaj, kar moramo spoštovati.

Da je tako, so dokazali tudi v zadnjih dogodkih, ko je narava pokazala svojo moč, država pa s svojimi institucijami svojo nemoč. Gasilci so z ostalimi institucijami, ki skrbijo za varnost državljanov, stopili skupaj in dokazali, da so državljani vedno in povsod varni in lahko računajo na njihovo pomoč.

»Na povabilo sem se odzval z enim samim namenom, da izrazim svoje globoko spoštovanje, občudovanje in pa zahvalo za vse vaše intervencije, za vse vaše tekmovalne uspehe, za vse vaše izobraževanje, za vse vaše delo, ki ga opravljate,« pa so bile uvodne besede župana dr. Petra Verliča. Župan je dejal, da za ta dejanja ni plačila, kljub temu pa brez denarja ne gre. Dejstva so takšna, da tudi če gre za prostovoljna gasilska društva, je denar za delovanje društev potreben. In lahko rečemo, da smo v naši občini prešli od besed k dejanjem. Dejanja so se odrazila tako, da se v zadnjem mandatu za delovanje gasilstva v naši občini namenja tretjino več sredstev kot v preteklem mandatu. Večina teh proračunskih sredstev se seveda prelije v Gasilsko zvezo Grosuplje, ta pa potem nadalje razporeja sredstva tako, da gasilstvo v naši občini kar najbolje deluje.

Res pa je, da bi bilo, če občini ne bi uspelo dobiti toliko evropskih sredstev, sredstva na vseh področjih potrebno zniževati, je še povedal župan ter Prostovoljnemu gasilskemu društvu Grosuplje ob 105. obletnici iskreno čestital.

V kulturnem programu so sodelovali najmlajši člani društva, Ljudski pevci Zarja in Grosupeljski oktet. Dogodek je povezovala Tadeja Anžlovar.

Jana Roštan, Foto: Brane Petrovič

Občni zbor Prostovoljnega gasilskega društva Šmarje – Sap

V soboto, 8. marca 2014, je potekal 133. redni letni občni zbor Prostovoljnega gasilskega društva Šmarje – Sap. Poleg številnih članov in članic društva so se vabilu odzvali tudi župan dr. Peter Verlič, ki je sicer tudi član društva, šmarski župnik dr. Bojan Korošak, predstavniki Gasilske zveze Grosuplje, Prostovoljnega gasilskega društva Škofljica in Prostovoljnega gasilskega društva Lipoglav ter predsednica Društva upokojencev Šmarje – Sap Ana Fabjan in predstavnica Območnega združenja Rdečega križa Grosuplje Sonja Boh.

Po mnenju predsednika Prostovoljnega gasilskega društva Šmarje - Sap Nejca Strežka je bilo preteklo leto prelomno, ko so starejši gasilci prepustili vaje društva mlajšim. Kljub temu jim je v letu 2013 uspelo izpeljati bolj ali manj vse zastavljene naloge in zagotoviti kar največjo stopnjo varnosti v kraju. Na tem mestu je omenil uspešno izvedbo Florijanove maše v maju, organizacijo dvodnevnega pohoda na Triglav v avgustu, članice društva so v mesecu požarne varnosti organizirale obsežnejšo vajo za vse članice Gasilske zveze Grosuplje, v prednovoletnem času pa so z lepimi željami in koledarji obiskali krajane, ki so jih lepo sprejeli in dobrodušno nagradili. Izpostavil je tudi dve večji naravni nesreči, in sicer orkanski veter, ki je konec meseca julija odkrival strehe in podiral drevesa, že v letošnjem letu pa nas je prizadel žled.

Poveljnik Prostovoljnega gasilskega društva Šmarje - Sap Martin Hribar je povedal, da je tudi operativa delovala po planu, ki je bil sprejet na preteklem občnem zboru društva. Poveljstvo je imelo vsak mesec sestanek, na katerem so analizirali intervencije, pregledovali obrazce o mesečnih pregledih tehnike in opreme, reševali tekočo problematiko, sprejemali plan za nabavo.

Zgledno in uspešno sodelujejo z ostalimi društvi v Gasilski zvezi Grosuplje, še posebej z osrednjim Gasilskim društvom Grosuplje, z Gasilsko brigado Ljubljano, s Policijsko postajo Grosuplje in z nujno medicinsko pomočjo. K takšnemu sodelovanju bodo stremeli tudi v prihodnje.

Po vseh statistikah in raziskavah vidijo, da jih vremenske razmere silijo, da se srečujejo z drugačnimi vrstami nesreč, kot njihovi predniki. Tako lahko zatrdi, da je klasičnih požarov zelo malo, vedno več je neurij, toč, poplav, pred kratkim nas je prizadel ledeni dež. To jih sili k dodatnim obveznostim, k nakupu različne vrste oprem in tudi k dodatnim urjenjem.

Kot vsako leto so tako tudi v preteklem izvedli več vaj, s katerimi poskušajo osvojiti gasilske veščine in obnoviti znanje za uspešno izvajanje

intervencij. Med drugim so preizkusili opremo za prvo pomoč, mobilizirali poškodovanca na nosila in obnovili temeljne postopke oživljanja. Izvedli so tudi vajo prve pomoči, vadili snemanje motoristične čelade, obnovili izvlek iz vozila in še bi lahko naštevali.

Prav tako so se tudi v preteklem letu udeležili številnih tekmovanj in sodelovali v kar 27 intervencijah.

Zelo dejavni v društvu so tudi članice ter mladinci in veterani, tako da je delovanje društva res uspešno.

Župan dr. Peter Verlič je članom, članicam, mladincem in veteranom čestital za vse opravljeno delo, za vse uspešno izvedene aktivnosti, pa tudi za vse uspehe na tekmovanjih in na usposabljanjih ter jim zaželel veliko poguma tudi za naprej.

Gasilska zveza Grosuplje vestno pripravlja svoje plane, seveda v sodelovanju z gasilskimi društvi v naši občini in župan je na tem mestu obljubil, da se sredstva v proračunu, namenjena gasilcem, ne bodo zmanjševala.

Ko je leta 2010 nastopil mandat, je proračun naše občine znašal okoli 16 milijonov evrov, letos pa govorimo o 35 milijonih evrov, kar gre na račun dobrega črpanja evropskih sredstev, ki se prelivajo v dobre projekte.

Jana Roštan
Foto: Brane Petrovič

Občni zbor Prostovoljnega gasilskega društva Škocjan

V soboto, 29. marca 2014, je imelo Prostovoljno gasilsko društvo Škocjan redni letni občni zbor. Tokrat že 91. občni zbor je potekal v prostorih novega gasilskega doma. Žal je za silo urejena le garaža, tako da smo gasilci kar tam postavili gasilske klopi in uredili vse potrebno za nemoteno izvedbo.

Poleg članov PGD Škocjan se je dogodka udeležilo precej povabljenih gostov, tovarišev iz sosednjih in prijateljskih gasilskih društev, kakor tudi simpatizerjev lokalne skupnosti. Vseh skupaj je bilo okoli 100 udeležencev.

Občni zbor je otvoril predsednik PGD Škocjan Martin Tomažin. Sledila so letna poročila za leto 2013 (predsednik, poveljnik, blagajnik in nadzorni svet). Po poročilih so bili nagovori gostov. Če jih izpostavim le nekaj:

- župan g. Verlič,
- namestnik poveljnika Gasilske zveze Grosuplje Martin Jaklič,
- predsednik Gasilske zveze Ivančna Gorica Lojze Ljubič,
- predstavnik GZ Dobrepolje Edo Somrak,
- poveljnik PGD Ponova vas Tone Rebolj,
- predsednik PGD Št. Jurij Rafael Kadunc,
- predstavnik PGD Turjak,
- nekdanji predsednik PGD Ponova vas, Jože Mehle.

Vsem govorom je bilo skupno, da je čutiti, da se je PGD Škocjan po požaru v gasilskem domu pred dvema letoma nekako dvignilo in da je čutiti novo energijo in zanos. Vsi so nam čestitali, da smo s skromnimi materialnimi sredstvi in veliko prostovoljnega dela naredili veliko in lepo uredili zasilne prostore za operativne potrebe PGD. Kot da je novi gasilski dom prinesel neko novo energijo v kraj. To se kaže tudi v tem, da je lansko leto opravilo nadaljevalni izpit za gasilca kar 15 novih članov in se je s tem operativna enota dodobra izpopolnila. To se je posebej videlo ob žledolomu, ko je bilo naše področje najbolj prizadeto in ko se je operativna enota več kot izkazala. Kljub majhnosti PGD smo opravili največ delovnih ur. Res je, da je gasilska oprema še precej pomanjkljiva, a osnova je tu in vsi gostje so nam zaželeli, da bomo to energijo in zanos obdržali še naprej.

Predsednik PGD Škocjan je podal nekaj glavnih poudarkov s programa za leto 2014. Glede na situacijo je seveda največji poudarek na nadaljevanju gradnje gasilskega doma. Prav te dni se zaključuje fasada. Za letos planiramo, da nam bo uspelo še asfaltirati dvorišče in nadaljevati urejanje prostorov za gasilsko operativo. Hkrati bomo intenzivno nadaljevalo delo na področju gasilskega znanja in podmladku. Morda nam uspe ustanoviti celo žensko sekcijo.

Da društvo deluje kljub slabim materialnim razmeram, dobro kažejo podelitve plaket, zahval, napredovanj in priznanj. Podelili smo:

- 2 častni članstvi,
- 10 veteranskih plaket,
- 11 napredovanj v gasilec 1. stopnje,
- 1 napredovanje v gasilski častnik 2. stopnje,
- 1 priznanje za 10 let dela v gasilski organizaciji,
- 1 priznanje za 20 let dela v gasilski organizaciji,
- 1 priznanje za 30 let dela v gasilski organizaciji,
- 9 priznanj za 40 let dela v gasilski organizaciji,
- 4 priznanja za 50 let dela v gasilski organizaciji,
- 12 priznanj gasilske zveze 3. stopnje,
- 5 priznanj gasilske zveze 1. stopnje.

Občni zbor smo po gasilski tradiciji zaključili z družabnim srečanjem, ki se je nadaljevalo kar v garaži gasilskega doma. Tokrat smo bili zelo veseli, da sta skromno pogostitev sponzorirala Jure Viršek, s.p. (naš zelo aktiven član, ki ga lahko spoznate po avtu z napisom »Mene rihta Jure«) in skoraj lokalna trgovina Ponovka iz Ponove vasi. Za sladice pa so poskrbele domače gospodinje. Vsem se topla zahvaljujemo.

Na pomoč, Primož Svetek

Slavnostni občni zbor Društva upokojencev Grosuplje

V soboto, 22. marca 2014, je v prostorih Osnovne šole Louisa Adamiča Grosuplje potekal 60. redni letni slavnostni občni zbor Društva upokojencev Grosuplje. Vse navzoče članice in člane društva ter prisotne goste: župana dr. Petra Verliča, predsednico Zveze društev upokojencev Slovenije dr. Matejo Kožuh Novak, predsednico Društva upokojencev Šmarje – Sap Ana Fabjan in direktorico Doma starejših občanov Grosuplje Marto Gašparovič je uvodoma pozdravil predsednik Društva upokojencev Grosuplje Drago Andročec.

Društvo šteje preko 1200 članov. V njem deluje več komisij, posebej velja omeniti komisijo za izlete, komisijo za šport, zdravstveno komisijo, komisijo za informiranje ter socialno komisijo, vse pa so bile v preteklem letu zelo aktivne. Prav tako v društvu redno poteka tečaj angleškega jezika ter dejavnosti, kot so interesna dejavnost, ki jo vodi Marija Vidic, skupina za starejše, ki jo vodi Damjana Vidic in krožek ročna dela in šivanje ter babice pečejo, ki ga vodi Nada Podržaj. Članice društva, ki se udeležujejo omenjenega krožka, so oktobra kruh, določene vrste peciva ter izdelke šivanja in raznih tehnik predstavljale v Cankarjevem domu, decembra pa so se kot rokodelska skupina predstavljale v hotelu Delfin in s presenetljivim programom navdušile organizatorje in občinstvo.

Športne ekipe vodi Martin Jesih. V društvu delujejo štiri športne ekipe, ženska in moška ekipa v pikadu ter ženska in moška ekipa v streljanju z zračno puško, vse štiri ekipe se redno udeležujejo različnih tekmovanj in dosegajo lepe rezultate.

Organizacijo izletov uspešno vodi Danica Gabršček. V preteklem letu je bilo organiziranih 6 izletov in 3 družabna srečanja. Prvi je bil izlet v Stično z ogledom samostana in domače lekarne ter gostovanjem v Temenici, drugi v Belo krajino z ogledom Črnomlja, sledil je izlet v Pivko z ogledom vojaškega muzeja in gradu, naslednji izlet jih je popeljal v Prekmurje z ogledom gradu, cerkve, lahko pa so se s splavom popeljali tudi po reki Muri, peti izlet jih je vodil na Gorenjsko, kjer so si ogledali Brdo, grad Strmol in samostan Velesovo, v sklopu martinovanja pa so si ogledali Deželo kozolcev Šentrupert.

Prav tako so počastili dan žena in materinski dan, se že 21. udeležili tagatve v Vipavi, prednovoletno srečanje pa je potekalo v gostišču Krpan.

Udeležba na izletih in srečanjih je bila zelo številna, saj so se trikrat odpeljali kar z dvema avtobusoma.

Medicinski sestri Marija Jesih in Vladka Slak sta v letu 2013 opravili 81 pregledov krvnega tlaka, 81 pregledov holesterola in 75 pregledov krvnega sladkorja članov društva. Skupaj sta tako opravili kar 237 storitev, prav toliko pa tudi svetovanj.

Med pomembnejšimi dogodki v preteklem letu velja omeniti tudi ustanovitev komisije za projekt »Starosti prijazna občina Grosuplje«, komisijo je ustanovil župan dr. Peter Verlič, člani društva, ki so bili imenovani v komisijo, pa so Valentina Vehovec, Malči Žitnik, Danijel Nagelj in Drago Andročec.

Tudi v letu 2013 so 80-letnike povabili na vožnjo z ladjico po Ljubljanici, kjer sta se jim pridružila predstavnika društva Rotary kluba Grosuplje predsednik Ervin Struna in dr. Katarina Vukelič in slavljence obdarila z darili, za kar se društvo Rotary klubu Grosuplje lepo zahvaljuje.

V decembru so obiskali člane društva v Domu starejših občanov Grosuplje ter jih obdarili s skromnim darilom, poverjeniki pa so obiskali še 310 članov društva, ki štejejo nad 80 let in jim v imenu društva zaželeli veliko zdravja ter sreče v letošnjem letu.

V društvu deluje 22 poverjenikov, ki zelo dobro in vestno opravljajo svoje delo, za kar se jim je predsednik društva Drago Andročec lepo zahvalil, hkrati pa izrazil upanje, da bodo to svoje poslanstvo opravljali še naprej.

Ob 60-letnici društva so člane in članice nagovorili tudi župan dr. Peter Verlič, predsednica Zveze društev upokojencev Slovenije dr. Mateja Kožuh Novak, direktorica Doma starejših občanov Grosuplje Marta Gašparovič in predsednica Društva upokojencev Šmarje – Sap Ana Fabjan, ki so društvu ob visokem jubileju iskreno čestitali ter jim zaželeli vse dobro tudi naprej.

»Ko sem se usedel v ta prostor, sem si rekel, saj si niste mogli izbrati boljšega prostora za obeležitev te visoke obletnice, kot je to prav osnovna šola,« je rekel župan dr. Peter Verlič. Tako lahko vidimo, da se v naši občini povezujemo, tudi medgeneracijsko, kar se mu zdi zelo pomembno. Pomembno je, da mlajši dobijo vse tiste dragocene izkušnje starejših. Tudi s tega vidika je nastal projekt Starosti prijazna občina. Pomemben del tega projekta je zdravje in veselje, da lahko pove, da se bodo prostorski pogoji v Zdravstvenem domu Grosuplje kmalu precej izboljšali, saj je izgradnja prizidka v polnem teku.

Med projekti v proračunu je tudi odprtje Centra dnevnih aktivnosti za starejše v prostorih Doma starejših občanov Grosuplje. Zahvala za so-

delovanje pri projektu in strokovno pomoč gre tudi direktorici Doma starejših občanov Grosuplje Marti Gašparovič. Meni, da bo nastal lep center, kjer bodo potekale najrazličnejše aktivnosti, ki nas bodo še bolj povezovale.

V okviru omenjenega projekta se na občini lotevajo tudi urejanja sprehajalnih poti, v letošnjem letu bo v Šmarju - Sapu nastal lep park s sprehajalnimi potmi, v Grosupljem pa se bo uredila sprehajalna pot od pokopališča proti Spodnji Slivnici, v načrtu je tudi ureditev Koščakovega hriba.

Predsednica Zveze društev upokojencev Slovenije dr. Mateja Kožuh Novak je izpostavila, da Zveza društev upokojencev Slovenije deluje že od leta 1946 in v vseh teh letih so se vedno našli prostovoljci, ki so si vzeli čas, da deluje tako zveza kot posamezna društva. To veliko organizacijo z 230.000 člani vodi kar 20.000 prostovoljcev, ki v njo vlagajo svojo energijo, svoj čas, svoje znanje, svoje izkušnje.

Dr. Mateja Kožuh Novak je izpostavila tri cilje, ki jim je pomembno slediti, to so aktivna starost, medsebojna pomoč in aktivno državljanstvo, ob tem pa pohvalila delo društva in jim zaželela, da bi bilo tudi letošnje leto tako produktivno, kot je bilo lansko.

Direktorica Doma starejših občanov Grosuplje Marta Gašparovič pa je vse članice in člane društva že sedaj povabila na dan odprtih vrat Centra dnevnih aktivnosti za starejše. Če bo šlo po planih, bo center odprt že pred poletjem. V domu namreč skrbijo za stanovalce doma, organizirano imajo dnevno varstvo, v okviru obeležitve 30-letnice pa želijo svoje delovanje razširiti še na storitve, ki jih bo ponujal Center dnevnih aktivnosti za starejše, ta bo namenjen prav vsem starejšim občanom naše občine.

Zboru društva je sledila proslava ob 60-letnici obstoja Društva upokojencev Grosuplje. Na odru so se nam predstavile članice Ženskega pevskega zbora Lastovke, nastopile pa so tudi Muce iz VVZ Kekec Grosuplje in skupina Mlada zarja. Predsednik društva Drago Andročec je na kratko povzel 60-letno zgodovino delovanja društva, ob tej priložnosti pa so v društvu podelili tudi priznanja. Program je povezovala Petra Bor.

Jana Roštan

Občni zbor Društva prijateljev mladine Šmarje - Sap

V ponedeljek, 24. marca 2014, smo imeli člani društva občni zbor DPM Šmarje - Sap. Poleg članov in članic se je občnega zbora udeležil tudi predsednik Krajevne skupnosti Šmarje - Sap Janez Tomažin. Vsako leto se zberemo in pregledamo delo minulega leta ter načrtujemo za naprej. V letu 2013 smo izvedli veliko projektov, ki so izkazovali naš namen, in sicer delovati prostovoljno, samostojno in nepridobitno za dvig kakovosti življenja otrok in mladine ter seveda njihovih staršev.

V začetku leta, v mesecu februarju, smo v dopoldanskih urah otrokom iz šmarskega vrtca Pika omogočili ozvočenje pustnega rajanja v šolski telovadnici, popoldan pa organizirali rajanje vseh Šmarčanov v Družbenem domu. Zabavali sta jih dve navihani čarovnici iz gledališča Pravljičarna. Poskrbljeno je bilo za slastne pustne krofe in domač sadni sok.

Konec aprila smo v sodelovanju z lokalnim zavodom Dovolim.si in otroki iz šmarske šole izvedli dobrodelni bazar "Za iskro v očeh". Na bazarju zbrane igrače, oblačila in uporabne predmete smo nato darovali vrtcu, šoli in materinskemu domu v Ljubljani, zbrane prostovoljne prispevke pa namenili za poplačilo stroškov kosil otrokom šmarske šole. Ob zaključku šolskega leta smo z nakupom vrednostnih bonov DZS za nakup šolskih potrebščin obdarili deset socialno šibkih družin.

Na prvi septembrski šolski dan smo prvošolčke obdarili s poučno knjigo in s praktičnim darilcem, vsak razred posebej pa z družabno igro. S tako majhno pozornostjo vsako leto pripomoremo k temu, da je najmlajšim lažje prestopiti šolski prag.

Čez celo leto smo izvajali različne ustvarjalne delavnice, kjer so se otroci in njihovi starši preizkusili v svojih ročnih spretnostih in lastni ustvarjalnosti. Z dvema delavnicama, ki smo ju izvedli s pomočjo animatorjev iz Glasbene dežele, smo spomladi sodelovali na prireditvi »Čas za ustvarjanje«, ki jo je organiziralo lokalno turistično društvo.

Poleg delavnic smo otrokom ponujali tudi program filmske kulturne vzgoje, ki smo ga v letu 2013 izboljšali in razširili ter ga razdelili v KinoFINO in KinoQL. KinoFINO namenjamo predšolskim otrokom ter otrokom prve triade osnovne šole, ker predvajamo sinhronizirane risane filme. KinoQL pa namenjamo otrokom druge

in tretje triade osnovne šole, ker predvajamo otroške in mladinske filme s podnapisi.

Največji dogodek, ki ga organiziramo vsako leto pred božičem, pa je seveda božično-novoletna prireditev s prihodom dedka Mraza in obdaritvijo otrok iz Krajevne skupnosti Šmarje - Sap. V preteklem letu smo pripravili dve prireditvi istega dne v šmarskem družbenem domu. Otroci so si najprej ogledali izredno duhovito predstavo Lučka, ki so jo uprizorili člani Družinskega gledališča Kolenc, nato pa so na ves glas poklicali dedka Mraza. Letos smo mu pomagali pripraviti 320 daril za tri starostne skupine: jaslične otroke, predšolske otroke in otroke I. triade. Vsako darilo je vsebovalo slikanico oz. knjigo, leseno sestavljivo ptičjo hišico, vrečko hrane za ptičke, priložene ilustracije ptic in sladkarije. Dedek Mraz je posebej obdaril tudi šmarski vrtec Pika, in sicer je priskočil na pomoč pri nakupu vstopnic za ogled lutkovne predstave Sapraniška v Lutkovnem gledališču Ljubljana.

Tudi v prihodnje bomo člani DPM Šmarje - Sap sledili svojim ciljem in organizirali različne aktivnosti za otroke in mladino, podpirali bralno in filmsko kulturo, pomagali socialno šibkim, sodelovali z drugimi lokalnimi organizacijami in izobraževali. V največji možni meri bomo promovirali, spodbujali in motivirali k dejavnosti v društvu, spodbujali prostovoljno delo z mladimi in seznanjali člane in javnost o delovanju društva.

Katarina Rupnik,
predsednica DPM Šmarje - Sap

Zbor članov RKS – Območno združenje Grosuplje

Na Turistični kmetiji Fajdiga v Temenici je 27. 3. 2014 potekala redna seja zbora članov Rdečega križa Slovenije – Območnega združenja Grosuplje. Z veliko udeležbo so člani pokazali svojo odgovornost in pripadnost. Zbora sta se udeležila tudi generalni sekretar RKS dr. Danijel Starman in podžupan občine Ivančna Gorica Tomaž Smole, župana Občine Grosuplje in Dobropolje pa sta se opravičila zaradi drugih obveznosti.

Tomaž Smole se je prisotnim zahvalil za vse, kar prispevajo pri reševanju stisk naših občanov. Izrazil je bojazen, da krize še ne bo kmalu konec, zato bo potrebno še veliko postoriti na humanitarnem področju. Vsem prisotnim je položil na srce, da s tem,

ko pomagamo drugim ljudem, tudi sami postajamo boljši ljudje.

Danijel Starman pa je pohvalil Območno združenje Grosuplje, da je zelo dejavno pri vseh akcijah RKS, še posebej pa je izpostavil vzorno organizacijo zdravstvenega letovanja, ki se ga udeležijo veliko otrok in zelo številčno udeležbo na dobrodelnem koncertu Lepo je deliti, s čimer prispevamo sredstva za nakup prehranskih paketov. Povabil je že tudi na letošnji koncert, ki bo 6. septembra.

Območno združenje Grosuplje je del mednarodne organizacije Rdečega križa s 150-letno tradicijo. Pri svojem delu upošteva 7 temeljnih načel: humanost, nepristranskost, nevtralnost, neodvisnost, prostovoljnost, enotnost in univerzalnost. Z javnim poblastilom določene dejavnosti so usposabljanje za prvo pomoč, krvodajalstvo, pomoč ob elementarnih in drugih nesrečah, iskanje pogrešanih in pomoč ljudem v najrazličnejših stiskah.

V občinah Dobrepolje, Grosuplje in Ivančna Gorica je skupno 1.965 članov in 226 aktivnih prostovoljcev. Ponosni smo, da smo

v prejšnjem letu opravili veliko dela na različnih področjih; kri je darovalo 1.675 krvodajalcev, izpit iz prve pomoči za bodoče voznike motornih vozil je opravilo 263 kandidatov, 16 prostovoljcev je opravilo 70 urni tečaj za bolničarje prve pomoči in delujejo v dveh ekipah. Zbrali in razdelili smo okrog 14 ton rabljenih oblačil in obutve, razdelili smo preko 32 ton hrane in higienskih pripomočkov, 66 otrokom smo pomagali pri nakupu šolskih potrebščin, pomagali smo pri zbiranju finančne pomoči za 2 otroka s posebnimi potrebami in za 3 družine po požaru. S pomočjo mnogih ljudi dobre volje smo naredili še marsikaj dobrega, za kar sta se predsednik in sekretarka vsem zahvalila, še posebej pa dvema dolgoletnima prostovoljkama, ki sta prejeli priznanje Rdečega križa Slovenije: za 45 let predanega dela in 60 let članstva v Krajevni organizaciji RK Spodnja Slivnica je prejela priznanje Nada Gorenc, za 35 let dela pa Jožefa Mežan iz Doba pri Šentvidu.

Sekretarka RKS – OZ Grosuplje
Anica Smrekar

Člani društva za ohranjanje vrednot NOB poročajo o svojem delu

V občini Grosuplje delujeta dve krajevni organizaciji Združenja borcev za vrednote NOB. Tako kot vsa prostovoljna društva so se tudi člani krajevnih organizacij sestali na občnih zborih, pregledali poslovanje za preteklo leto in se dogovorili za delovanje v letošnjem letu.

Društvo je nastalo po spremembi statuta nekdanje Zveze borcev, v katero so bili vključeni udeleženci narodnoosvobodilnega boja.

S spremembo statuta in preoblikovanjem v društvo so se v društvo pričeli vključevati tudi tisti, ki sami niso bili udeleženci NOB, želeli pa so nekaj prispevati za ohranjanje vrednot partizanskega boja ob uporabi proti okupatorju. Danes se število tistih, ki so se aktivno vključili v narodnoosvobodilni boj nenehno zmanjšuje, povečuje pa se število mladih, ki žele pomagati ostarelim članom ohranjati spominska obeležja iz časa NOB, se srečevati na spominskih srečanjih, pohodih in ohranjati zgodovinsko resnico o junaškem uporu svobodoljubnega slovenskega naroda.

Največ članov ima KO Grosuplje, ki šteje okrog 200 članov, v KO Šmarje - Sapu je vključenih okrog 100 članov.

Program dela za leto 2014 je podoben kot v preteklem letu. Člani tako celo leto skrbijo:

- da se srečujejo s starejšimi in onemoglimi člani in jim pomagajo po svojih močeh,
- da so spominska obeležja, grobišča urejena in okrašena,
- da v sodelovanju z občino opravljajo potrebna vzdrževalna dela na spomenikih,
- da pridobivajo nove člane, ki so pripravljeni tudi v bodoče ohranjati spomin in vrednote NOB,
- da se srečujejo na tovariških srečanjih in prireditvah, ki jih pripravljajo Združenja borcev.

Vse aktivnosti članov so usmerjene v razvijanje tovariških medsebojnih odnosov in pravičen pogled na dogodke iz naše zgodovine. Tovarištvo je tisto, kar v naši samostojni domovini tudi najbolj pogrešamo. Samo sodelovanje in medsebojno razumevanje nam bo omogočilo premagovanje vseh zamer iz preteklosti in nas usmerilo v prizadevanje za lepšo prihodnost.

Društva oziroma krajevne organizacije uspešno sodelujejo tudi z drugimi društvi v kraju, predvsem pa so na svojih zborih poudarili zahvalo pevcem, recitatorjem in šolam, ki sodelujejo pri izvedbi kulturnega dela prireditvev. Tudi v letu 2014 bo društvo pripravilo naslednje prireditve v občini Grosuplje:

- **Petek, 25. april 2014, ob 19.00, v Kulturnem domu Grosuplje** - Prireditev v počastitev dneva upora proti okupatorju.

- **Nedelja, 18. maj 2014, ob 11.00, pri spomeniku v Bukovju pri Polici** - Prireditev v počastitev spomina na odhod 513 partizanov II. grupe odredov na Štajersko.

- **Sobota, 5. julij 2014, ob 10.00, pri spomeniku v Šmarju - Sapu** - Prireditev pri spomeniku padlim v Šmarju - Sapu v počastitev nekdanjega dneva borcev.

- **Sobota, 18. oktober 2014, ob 11.00, na Ilovi Gori** - Spominska slovesnost na Ilovi Gori v počastitev spomina na padle v bitkah na Ilovi Gori. Ob 7.30 pričetek pohoda spominov iz Zagradca pri Grosupljem.

- **Komemoracije s kulturnim programom:**

v **petek, 24. oktober 2014, ob 16.00**, na partizanskem pokopališču v Grosupljem, in v **petek, 24. oktobra, ob 17.00**, pred spomenikom na pokopališču v Šmarju - Sapu,

sobota, 25. oktober 2014, ob 18.00, pred spomenikom na Spodnji Slivnici.

Na prireditve društvo lepo vabi vse občane in še prav posebej svojece tistih, ki so zapisani na 31 spominskih obeležjih v naši občini.

Vse, ki bi želeli pomagati pri realizaciji programa društva, vabimo, da privedete vsako sredo med 9. in 11. uro na sedež društva na Adamičevi cesti 14 v Grosupljem.

Za dodatne informacije lahko pokličete na tel. 041 696 940.

Franc Štibernik,
Predsednik NOB Grosuplje

Občni zbor Društva paraplegikov ljubljanske pokrajine

Člani Društva paraplegikov ljubljanske pokrajine so se 26. marca v prostorih gostišča Kongo v Grosupljem sestali na rednem občnem zboru. Po formalnem uvodnem delu in pozdravnem nagovoru predsednika društva **Gregorja Gračnerja** so prisluhnili poročilom in jih po razpravi sprejeli.

V nadaljevanju je predsednik članom predstavil obsežen program dela za leto 2014. Omenil je tudi težave, ki se obetajo v letošnjem letu in bodo neugodno vplivale na realizacijo zastavljenih ciljev. Mednje v prvi vrsti sodi že predviden manjši priliv denarja, ki ga društvo dobi od loterijskih sredstev. Zato bo društvo moralo vložiti vse napore, da bo vsaj del tega denarja dobilo iz drugih virov. Ker so izpadla tudi loterijska sredstva za nakup novega kombija, so v humanitarni akciji že začeli zbirati denar za nakup. Po razpravi so člani program dela tudi potrdili.

Na občnem zboru največjega od devetih društev Zveze paraplegikov Slovenije je bil prisoten tudi predsednik Zveze **Dane Kastelic** s sodelavci. Na kratko je predstavil celostno poslanstvo Zveze, hkrati pa nanizal tudi smernice za leto za leto 2014. Tudi on je opozoril na varčevalne ukrepe, ki so v teh kriznih časih neobhodno potrebni. Pri društvih in pri zvezi bo treba v ta namen združiti nekatere socialne programe.

Sledila je predstavitev projekta **Invalid za invalida** in nove sedežne blazine **Amovida** ter predstavitev medicinsko tehničnih pripomočkov **SOČA-OPREMA**.

Po zaključku uradnega dela so se člani zadržali še na prijetnem družabnem srečanju in doživeli nekaj prav lepih in veselih trenutkov. Najprej jih je navdušil nastop vokalne skupine **CANTEMUS** s slovenskim in angleškim izborom nepozabnih pesmi. Povemo naj, da je ta res odlična skupina nastop pripravila brezplačno, prav tako pa v naslednjem presenečenju tudi znana klovnesa **Eva Škofic Maurer** in **Miha Dolamič**, ki sta uprizorila enkratni **Striptiz by Miha**. Ob obeh nastopih je bilo navdušenje res veliko. S tem je društvo članom ob občnem zboru pripravilo še lepo in pestro druženje. Pa saj so ga potrebni, ker velika večina članov bolj poredko zapusti

Društvo združuje člane 38-tih občin.

Navdušila je vokalna skupina Cantemus.

svoje domove. In prav te so na občni zbor pripeljali s svojimi kombiji in kombiji sorodnih invalidskih organizacij.

Jože Globokar

Vabljeni na kresovanje v Čušperk
dne 30.4.2014 ob 20. uri z ansamblom Nalet !

**OBČINA GROSUPLJE
OBČINSKI SVET**

Na podlagi 18. člena Statuta Občine Grosuplje (Uradni list RS, št. 1/10) in 11. člena Odloka o nagradah in priznanjih Občine Grosuplje (Uradni list RS, št. 16/07) objavljamo

RAZPIS o nagradi in priznanjih Občine Grosuplje za leto 2014

1. člen

Nagrada in 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.

Podeljena bodo naslednje nagrade in priznanja:

- **NAGRADA OBČINE GROSUPLJE Z ZLATIM ZNAKOM OBČINE GROSUPLJE,**
- **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

Nagrada in priznanja se podeljujejo enkrat letno, ob občinskem prazniku, 25. junija.

Podeli se največ **ena nagrada** Občine Grosuplje z zlatim znakom Občine Grosuplje, ki se sestoji iz: listine, zlatega znaka Občine Grosuplje in denarne nagrade. Denarna nagrada se podeli samo posameznikom. Komisija lahko odloči, da se denarna nagrada ne podeli. Pravne osebe, zavodi in druge organizacije prejmejo le listino in zlati znak Občine Grosuplje.

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.

3. člen

Predlog za podelitev nagrade in 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 nagrad in priznanj, prav tako isti predlagatelj lahko predlaga isto osebo le v eno kategorijo nagrad in priznanj.

Predlog mora biti podan na predpisanem obrazcu, kjer morajo biti obvezno 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 in na občinski spletni strani: <http://www.grosuplje.si>.

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

4. člen

Rok za oddajo pisnih predlogov z obrazložitvijo na predpisanih obrazcih je do sobote, **17. maja 2014**. Predloge posredujte na naslov:

OBČINA GROSUPLJE, Taborska cesta 2, 1290 Grosuplje – s pripisom "Nagrade in priznanja".

POZIV K PRIGLASITVI SPREMEMB PODATKOV V ZVEZI Z ODMERO NADOMESTILA ZA UPORABO STAVBNEGA ZEMLJIŠČA NA OBMOČJU OBČINE GROSUPLJE ZA LETO 2014

Vse zavezanca za odmero Nadomestila za uporabo stavbnega zemljišča v občini Grosuplje pozivamo, da pred odmero nadomestila za leto 2014 posredujejo na občinsko upravo Občine Grosuplje podatke, ki

vplivajo na spremembo odmere nadomestila za leto 2014 (sprememba lastništva stavbnih zemljišč ali stanovanjskih hiš, sprememba površine bivalnih ali poslovnih prostorov, odjava poslovnih prostorov - odjava dejavnosti ...)

Podatke posredujte na Občino Grosuplje, Urad za komunalno infrastrukturo, Taborska cesta 2 (1. nadstropje, soba 11) ali na tel: 01 788 87 70 Polona Verbič in sicer najkasneje do 25. 4. 2014.

Urad za komunalno infrastrukturo,
Občina Grosuplje

Spomini in zahvale

In njegove čebelice mu bodo pele na grobu.....

ZAHVALA

Ob izgubi dragega moža, očeta, dedka in pradedka

ANTONA HABJANA

(16. 4. 1933 - 8. 2. 2014)

iz Grosupljega

se iskreno zahvaljujemo vsem, ki ste se prišli od njega posloviti, izraziti sožalje, namenili sveče in darove za svete maše. Še posebej se zahvaljujemo vsem sorodnikom, Čebelarскому društvu Grosuplje za sodelovanje pri pogrebni slovesnosti, gospodu Adamiču za organizacijo pogreba, gospodu župniku za poslovlilni obred in pevcem za občuteno zapete pesmi.

Naj počiva v miru in za vedno ostane v naših srcih.

Žalujoci: njegovi

*Spet pomlad je na tvoj vrt prišla
in željno čakala, da prideš ti,
zdaj v žalosti sedla je na rožna tla,
da z nami joka, ker tebe več ni*

ZAHVALA

V 80. letu starosti nas je za vedno zapustil naš dragi mož, oče, brat, stari ata

FRANCE SERAJNIK

z Malega Vrha pri Šmarju - Sapu

Ob boleči izgubi se iz srca zahvaljujemo Patronažni službi Zdravstvenega doma Grosuplje, še posebej pa patronažni sestri Janji Žitnik, ki mu je ves čas njegove bolezni stala ob strani ter s tem pomagala njemu in nam, da smo lažje sprejeli usodo in da so bili njegovi zadnji, čeprav zelo težki dnevi, preživeti mirno v družinskem krogu.

Iskrena hvala vsem sorodnikom, sosedom, prijateljem, nekdanjim sodelavcem in znancem za izrečena sožalja in besede tolažbe.

Prav tako hvala vsem, ki ste ga prišli kropit in vsem, ki ste prinesli cvetje, sveče ali pa darovali za maše.

Zahvaliti se želimo tudi župniku Bojanu Korošaku za zadnji obisk in za doživeto opravljen pogrebni obred ter pevcem za lepo zapete pesmi v slovo.

Iskrena hvala vsem, ki ste se z ljubeznijo in spoštovanjem poslovili od njega in ga v velikem številu pospremili na njegovi zadnji poti k večnemu počitku.

*Zdaj se spočij, izmučeno srce,
zdaj se spočijte, zdelane roke.
Zaprte so utrujene oči,
le moja drobna lučka še brli.
[S. Makarovič]*

ZAHVALA

ob boleči izgubi našega dragega očeta, tasta, dedka in pradedka

ALOJZA ZUPANČIČA

(14. 9. 1933 - 24. 3. 2014)

iz Dolenje vasi pri Polici

Iskreno se zahvaljujemo vsem, ki ste nam v težkih dneh nudili podporo in pomoč, vsem sorodnikom, sosedom in vaščanom.

Posebna zahvala patronažni sestri Ingrid, dr. Mijanovič in sestri Sonji. Zahvaljujemo se članom PGD Polica za govor in spremstvo ob slovesu, g. Emilu Kovačcu za zaigrano Tišino ter pevskemu zboru za svečano petje.

Prav tako zahvalo izrekamo župniku g. Slavku Judežu za lepo opravljen pogrebni obred in sveto mašo.

Hvala vsem, ki ste ga imeli radi in ga pospremili na zadnjo pot.

Vsi njegovi

*Zdaj ne trpiš več, draga mama.
Zdaj počivaš.
Kajne, sedaj te nič več ne boli.
A svet je mrzel, prazen, opustošen
za nas, odkar te več med nami ni.*

(S. Makarovič)

ZAHVALA

ob boleči izgubi naše drage mame, babice, prababice, tašče in tete

STANISLAVE DERŽEK

(1925 - 2014)

z Velikega Mlačevega

V težkih trenutkih ste nam, dragi sorodniki, sosedge, vaščani, prijatelji in znanci, poklonili stisk roke, tolažilne besede, cvetje, sveče, darove za cerkev in svete maše. Zahvaljujemo se vam za vse.

Zahvaljujemo se tudi zdravniški ekipi ZD Grosuplje, dr. Merviču in dr. Grabljevcu ter sestrama Romani in Ingrid za dolgoletno pomoč pri zdravljenju.

Hvala tudi g. župniku A. Šinku za opravljen poslovlilni obred in pevcem iz Žalne za lepo zapete pesmi v slovo.

Žalujoci: vsi njeni

*Tiho sedaj si odšel,
kot lepa misel, ki mine,
in nam pustil le spomine.*

ZAHVALA

ob izgubi dragega očeta in deda

VINKA FINKA
iz Male Stare vasi pri Grosupljem

V nedeljo, 16. 3. 2014, smo se za vedno poslovili od dragega očeta in deda Vinka Finka.

Iskreno se zahvaljujemo vsem in vsakemu posebej za darovano cvetje, sveče, za izrečena pisma in ustna sožalja in vsem, ki ste ga pospremili k zadnjemu počitku.

Posebna zahvala patronažni sestri Evi, dr. Virantu in sestri Sonji za nudenje prve pomoči, pogrebni službi Perpar, vaščanom in grosupeljskemu kaplanu za ganljivo opravljen pogrebni obred.

Hvala vsem, ki ste z njim delili radost življenja, ki ste ga imeli radi in ga boste ohranili v lepem spominu.

Vsi njegovi

*Vsaka mama je prava mama,
dana za srečo in na veselje.
Prava. In ena sama.
Za vse življenje.
(Tone Pavček)*

ZAHVALA

VIDA HRIBAR

iz Sp. Slivnice,
rojene v Kompoljah

V 86. letu starosti nas je zapustila draga mama, babica in prababica. Vedno nas bo spremljala njena globoka vera v Boga, veselje do življenja, dela in urejenosti, veselje do vsega lepega ter njena jasna in odločna beseda. Hvala vsem, ki ste ji v življenju storili kaj dobrega, jo pospremili k večnemu počitku in se je še spominjate v molitvi. Hvala prijaznemu osebju doma sv. Terezije iz Dobropolja. Iskreno se zahvaljujemo sorodnikom, sosedom, vaščanom, gospodu župniku, cvetličarni Pene, pogrebcom s Sp. Slivnice, pevcem iz Dobropolja, še posebej pa Jožici in Milanu Koželju za vse, kar sta dobrega storila za pokojno mamo.

Vsi, ki smo jo imeli radi in jo spremljali na njeni zadnji poti

DRUŠTVO INVALIDOV GROSUPLJE

V A B I

NA SREČANJE DELOVNIH INVALIDOV DOLENJSKE IN BELE KRAJINE TER 30-LETNICO DELOVANJA DI GROSUPLJE,

ki bo v **BOŠTANJU pri Grosupljem (Veliko Mlačevo 59) v nedeljo, 25.,5.,2014,** s pričetkom ob 11. uri.

Srečanje bo potekalo ves dan s kulturno – zabavnim programom in srečelovom.

Prosimo, da svojo udeležbo sporočite do 7. maja 2014.
Informacije na tel: 041 799 998 ali 031 453 777

Veselimo se skupnega druženja in vas lepo pozdravljamo.

Predsednica DI Grosuplje
Anica Perme

Sonce sije dežek gre

Veni vidi, VIC

Otroška logika

Štiriletni Tomaž dolgo časa sedi zamišljeno, nato pa se obrne na mamo: »Mami, kako dobimo otroke?«
 »Gremo v trgovino in jih kupimo,« enostavno pojasni mama.
 »Toda, zakaj jih imajo bogati malo, tisti z malo denarja pa veliko«, se ne da Tomaž.
 »Vidiš, na to pa nisem pomislila,« se je vdala mama, ko je sprevidela pomanjkljivost svoje teorije.

Posebna prošnja

Vnuk: »Babi, velikokrat misliš name?«
 Babi: »Seveda, velikokrat mislim nate!«
 Vnuk: »Lepo prosim, ne misli toliko name!«
 Babi: »Zakaj pa ne!«
 Vnuk: »Ker se mi stalno kolca.«

Ponos

Učitelj pri biologiji razlaga evolucijo človeka in razkazuje redke primere opičje lobanje. Na koncu pa se pohvali: »Otroci, takole lobanjo imajo samo največji muzeji in jaz.«

Posrečeno ime

»Zakaj si dal svojemu psu ime Buksel?« sprašuje Peter svojega znanca na cesti.
 »Zaradi zabave. Nimaš pojma, koliko ljudi se ozre proti meni, ko pokličem svojega pasla!«

Kdo pravi, da ne vem!

Kviz, ki skuša biti duhovit

1. Kako pravimo človeku, ki večina svojega znanja in vedenja išče v starih listinah?

- dokumentarni škrat
- papirnati molj
- arhivski brskač

2. Poišči ljudskega junaka, ki ni nikomur nič odsekal!

- Peter Klepec
- Krjavelj
- Martin Krpan

3. Kaj je osnova veljavne dolžinske mere?

- korak
- komolec
- meter

4. Poišči okus, značilen za rabarbaro!

- grenak
- kisel
- sladek

5. Katero pevsko zvrst goji upodobljena pevka?

ODGOVORI: 1. c, 2. a, 3. c, 4. b, 5. opera.
 (Najdete jih tu nekje)

Kako si je Stankel velikonočni gvant služil

Dogodek je še iz avstro-ogrskih časov. Tiste čase je bilo še močno v navadi, da so mladi za veliko noč imeli novo obleko. Jože, Lojz in Ludve, sami odraščajoči fantje, so vso zimo delali »klince« in sproti računali, koliko jim še manjka do novega oblačila. Stankel, njihov vrstnik, pa nič. Mirno je ležal na peči in včasih pljunil na sredo izbe, kakor je bilo tačas v navadi.

»Stankel, ne boš za veliko noč nič nov,« ga je ob neki priliki pobaral eden izmed marljivih vasovalcev?
 Stankel pa se je samo pomenljivo zarežal in se obrnil, ker ga je v rit peklo.

Čez nekaj časa pa je le spregovoril: »Saj nisem neumen, da bi delal, zakaj pa imam dve sestri v Ameriki. Sem jima že pisal, naj mi pošljeta denarjev. Boste videli, lepšo obleko bom imel kot vi vsi trije skupaj. Prijatelji so zavistno pogledali in se še bolj zagrizli v delo.

Čez nekaj tednov je v izbo stopil poštar in Stanklu izročil pismo iz Amerike. Stankla je kar vrglo s peči. A ko je pismo prebral, je izrekel samo dve besedi: »Prekleti ...!« Pri tem je v dvojini imenoval ženski organ, ki je v sredi votel, naokoli ga pa skoraj nič ni.

Šele pozneje je prišlo na dan, kaj je stalo v pismu. Poleg velikonočnih voščil sta sestri na koncu pripisali: »Stankel, imaš dve roki, pa delaj, kot morava medve.«

Tisto leto se je za veliko noč Stankel držal bolj ob strani, ker je bil v ponošeni obleki.

Spoštovanil! Če nočete ob veliki noči hoditi naokoli taki kot Stankel, se ne zanašajte preveč na socialo. Jaz sem v ta namen že dal nekaj na stran.

Leopold Sever

**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

V SODELOVANJU Z **Oral-B**

CENTER USTNE HIGIENE
ZOBODRAVSTVO, USTNA HIGIENA, PROTETIKA, ESTETSKO ZOBODRAVSTVO

Za lep in zdrav nas mehi!

Cikava 38a
1290 Grosuplje
gsm: 051 797 797
t: 01 7865 424
e: info@center-ustne-higiene.si

WWW.CENTER-USTNE-HIGIENE.SI

TRGOVINA Sbay NTS
MONTAŽA - SERVIS - INŽENIRING
Adamičeva cesta 2, 1290 Grpsuplje

MITSUBISHI ELECTRIC Panasonic Haier TOSHIBA

KLIMATSKE NAPRAVE **TOPLLOTNE ČRPALKE**
Izkoristite SUBVENCIJE Eko sklada do 1850€!

CEPILCI DRV MULTIKULTIVATORJI
MOTORNE ŽAGE MOTORNE KOSE

STROJI IN NAPRAVE ZA DOM in VRT - GOZDARSKA TEHNIKA
MONTAŽA TER SERVIS KLIMATSKIH NAPRAV, TOPLOTNIH ČRPALK, ...
ELEKTRO in STROJNE INŠTALACIJE - in še mnogo več

www.sbay.si 031 311 112 info@sbay.si

izkoristite brezobrestni potrošniški kredit do 24 mesecev

kopalnica od ideje do izvedbe prodaja in montaža

PILREMAG

www.pilremag.si
Brezje pri Grosupljem 34, 1290 Grosuplje
01-78-62-090

keramika s polaganjem na vnaprej pripravljeno podlago že za 25,00 €/m²

Trgovina s kopalniško opremo, sanitarno ter toplotno tehniko

dimniki iz nerjaveče pločevine

Jeremias
KOMBU HAAS+SOHN KOPER

peletni kamini in kamini na drva za centralno ogrevanje

toplotne črpalke za ogrevanje sanitarne vode

kurilna naprava na pelete
PILREMAG KOMBU 25p

toplotne črpalke od 8 do 21 kW **hotjet**

ugoden nakup z novimi subvencijami
Eko sklada za leto 2014

Napoved dogodkov

Datum / ura	Dogodek	Lokacija	Organizator
torek, 22. 4. ob 17.00 uri	ŽUŽELKE VELIKANKE, razstava žuželk z delavnico	Kulturni dom Grosuplje	PREPLET - društvo za ustvarjalno skupnost, ZKD Grosuplje
torek, 22. 4. ob 17.30 uri	Pravljična ura za otroke od 4. do 9. leta	Pravljična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
torek, 22. 4. ob 21.00 uri	KOŠARKA – moški: GA GROSUPLJE – PORTOROŽ (1. liga – 2. del – 10. krog)	Športna dvorana Brinje Grosuplje	Košarkarski klub Grosuplje
sreda, 23. 4. ob 17.00 uri	Noč knjige v Mestni knjižnici Grosuplje	Mestna knjižnica Grosuplje	Mestna knjižnica Grosuplje
sreda, 23. 4. ob 18.00 uri	Franc Sever Franta: TRENUTKI ODLOČITEV, predstavitev knjige s pogovorom z avtorjem	Družbeni dom Grosuplje	ZB NOB Grosuplje, KD Šentjurski oktet, ZKD Grosuplje
četrtek, 24. 4. ob 17.00 uri	Tamara Kučinović in Aja Kobe po motivih stripov Calvin & Hobbes Billa Wattersona in Durica Ivica: ZMRDEK IN ZMRDICA	Kulturni dom Grosuplje	ZKD Grosuplje
četrtek, 24. 4. ob 17.00 uri	Pravljično igralna ura za otroke od 2. do 4. leta	Pravljična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
petek, 25. 4. ob 10. uri	Pogovorno srečanje za bodoče mamice in mamice z dojenčki	Kavarna Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
petek, 25. 4. ob 19.00 uri	ŠE POMNIMO, spominska svečanost ob Dnevu upora proti okupatorju	Kulturni dom Grosuplje	KD Vokal, ZB NOB Grosuplje, Občina Grosuplje, ZKD Grosuplje
sobota, 26. 4. ob 17.00 uri	NOGOMET BRINJE GROSUPLJE – KOLPA (Regionalna Ljubljanska liga – 19. krog)	Stadion Brinje Grosuplje	Nogometni klub Brinje Grosuplje
torek, 29. 4. ob 17.30 uri	Pravljična ura za otroke od 4. do 9. leta	Pravljična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
torek, 29. 4. ob 19.00 uri	Odprtje razstave Svetlane Jakimovske	Mestna knjižnica Grosuplje	Mestna knjižnica Grosuplje
sreda, 30. 4. ob 20.00 uri	KRESOVANJE v Čušperku	Čušperk	Prostovoljno gasilsko društvo Čušperk
četrtek, 1. 5. od 9.30 do 10.30 ure	1. MAJ PRAZNIK DELA, budnice; Pihalni orkester GŠ Grosuplje pod vodstvom Mitje Dragoliča in Andreja Tomažina	Pred Adamičevim spomenikom in po mestnem drevoredu	GŠ Grosuplje, ZKD Grosuplje
torek, 6. 5. ob 10.30 in 11.30 uri	Jan Pirnat in Gledališče Hiša: (PRE)VZGOJA, problematična komedija o kliničnih primerih mladosti, premiera	Kulturni dom Grosuplje	Gledališče Hiša, OŠ LA Grosuplje & KD Teater, ZKD Grosuplje
torek, 6. 5. ob 17.30 uri	Pravljična ura za otroke od 4. do 9. leta	Pravljična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
torek, 6. 5. ob 21.00 uri	KOŠARKA - moški GA GROSUPLJE – Zmagovalec osmine finala (1. liga – četrtfinale – 2. tekma)	Športna dvorana Brinje	Košarkarski klub Grosuplje
četrtek, 8. 5. ob 17.00 uri	Lewis Carroll, prir. Irena Žerdin: ALICA V ČUDEŽNI DEŽELI, otroška predstava	Dvorana Gasilski dom Polica	Gledališče HIŠKA, OŠ LA Grosuplje & KD Teater Grosuplje, KD Polica, POŠ Polica, ZKD Grosuplje
četrtek, 8. 5. ob 19.00 uri	Literarno ustvarjanje dr. Petra Čeferina	Dvorana Mestne knjižnice Grosuplje	Dvorana Mestne knjižnice Grosuplje
petek, 9. 5. ob 10.00 uri	Pogovorno srečanje za bodoče mamice in mamice z dojenčki	Kavarna Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
petek, 9. 5. ob 19.30 uri	Tonček Žumbar, prir. Gledališče pod mostom: MOJ JURE, komedija v treh dejanjih	Kulturni dom Grosuplje	PGD Velika Loka, Gledališče pod mostom, ZDK Grosuplje
sobota, 10. 5. ob 9.30 uri	4. pohod po Poti vodnih virov Šmarje-Sap (tema gozd, strokovno vodenje Saša Rus, dipl. ing. gozdarstva)	Zbor pred Družbenim domom Šmarje-Sap	Turistično društvo Šmarje-Sap
sobota, 10. 5. ob 19.30 uri	CELOVEČERNI LETNI KONCERT, vokalni koncert s podelitvijo Gallusovih značk JSKD	Družbeni dom Grosuplje	ŽVS Brinke KD Šentjurski oktet, ZKD Grosuplje
sobota, 10. 5. ob 20.00 uri	ROKOMET GROSUPLJE – HERZ ŠMARTNO (1. B liga – 21. krog)	Športna dvorana Brinje Grosuplje	Rokometni klub Grosuplje
torek, 13. 5. ob 17.30 uri	Pravljična ura za otroke od 4. do 9. leta	Pravljična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
sreda, 14. 5. ob 19.00 uri	Jan Pirnat in Gledališče Hiša: (PRE)VZGOJA, problematična komedija o kliničnih primerih mladosti	Kulturni dom Grosuplje	Gledališče Hiša, OŠ LA Grosuplje & KD Teater, ZKD Grosuplje
četrtek, 15. 5. ob 19.30 uri	Paul Pörtner: ČISTA NORIŠNICA, kriminalna komedija	Kulturni dom Grosuplje	Špas teater, ZKD Grosuplje
petek, 16. 5. od 8.30 do 12.30 ure	EX-TEMPORE MLADIH 2014	Kulturni dom Grosuplje	JSKD OI Ivančna Gorica in ZKD Grosuplje
petek, 16. 5. ob 10. uri	Pogovorno srečanje za bodoče mamice in mamice z dojenčki	Kavarna Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
petek, 16. 5. ob 19.00 uri	SLAVNOSTNI KONCERT, osrednja prireditve ob 40-letnici delovanja	Avla OŠ LA Grosuplje	GŠ Grosuplje, OŠ LA Grosuplje
sobota, 17. 5. ob 17.00 uri	NOGOMET BRINJE GROSUPLJE – COCKTA KRESNICE (Regionalna Ljubljanska liga – 22. krog)	Stadion Brinje Grosuplje	Nogometni klub Brinje Grosuplje
nedelja, 18. 5. ob 11.00 uri	SPOMINSKA SVEČANOST, ob počastitvi spomina na odhod 513 partizanov II. grupe odredov na Štajersko	Spominsko obeležje Bukovje pri Polici	ZB NOB Grosuplje, Občina Grosuplje