

Grosupeljski ODMENEVI

SENČILA OVEN
Izdalava in montaža: plise, zaves, žaluzije, rolet, tend, komarnikov

Tomaž Oven

SENČILA OVEN
Pot v resje 1
1295 IVANČNA GORICA
GSM: +386 31 679 079
Tel./Fax: +386 1 7878 266
sendlaoven@gmail.com
www.sendla-oven.si

Petra in
Tomaž
Mohar
s svojimi
nadebudneži
stran 4

Intervju z
odvetnikom
dr. Petrom
Čeferinom

stran 24

Novi
državni
prvaki in
pokalni
zmagovalci
stran 48

Glasilo prebivalcev občine Grosuplje - letnik XXXVII - november / 11 - 2011

Vsem občanom in
občankam ob koncu leta
želimo

vesele božične praznike
in obilo poslovnih uspehov,
novih priložnosti,
zdravja, osebnega
zadovoljstva
ter medsebojnega
razumevanja
v prihajajočem
letu 2012.

Hkrati pa
vam čestitamo
tudi
ob dnevu
samostojnosti!

Župan dr. Peter Verlič,
podžupana
Dušan Hočevar
in Iztok Vrhovec
ter zaposleni v občinski upravi

30 let folklore v Račni "Jaz pa u gorco grem"

Kulturni dom Račna, 3. 12. 2011
Folklor, nekoč tako živa plesna
dejavnost, je po drugi vojni začela počasi
zimirati, saj so sodobne naprave in
pridobitve pozornost ljudi preusmerile
drugam. A v Račni je mentorica Olga

Gruden to dejavnost zopet postavila
na noge in jo dvignila na zavidljivo
visoko raven. Letos praznuje starejša
folklorna skupina visoko obletnico. Že
30 let plešejo, pojejo in igrajo skupaj.
Na področju ljubiteljske dejavnosti
so se redno uvrščali na območna in
medobmočna srečanja, večkrat so bili

Nadaljevanje na strani 26

SERVIS IN PRODAJA KOLES

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

TBS

Pod gozdom c. IV/20

Tel.: 01/7861 875, 01/7871 482 GSM 041/668 788

ski
SERVIS

ZVESTI OBISKOVALCI VINSKE KLETI TROŠ

na Obrtniški 2 v Grosupljem vas vabi na

**VELIKO NOVOLETNO
PRODAJNO AKCIJO
ZA VSE SORTE VINA.**

Dragi prijatelji,
želimo vam veselo
božično praznično
in srečno novo
letno!

Ministrstvo za zdravje opozarja:
Prekomerno pitje alkohola škoduje zdravju.

PLAČAŠ 8 l, DOBIŠ JIH 10 l!

DOBER KRUH JE DOMA V GROSUPLJEM

V PEKARNI GROSUPLJE SO BILA MINULA ŠTIRI LETA V ZNAMENJU ŠTEVILNIH NOVOSTI: PRENOSA DEJAVNOSTI V POSLOVNI SISTEM MERCATOR, POSODABLJANJA PROIZVODNJE, USMERITEV K IZDELKOM BREZ DODANIH ADITIVOV IN ODPRTJA PRODAJALNE HIŠA KRUHA V GROSUPLJEM.

Mojstri peki iz Mercatorjeve domače pekarnice prenašajo tradicijo in znanja na mlajše in nove sodelavce; danes že več kot polovico izdelkov naredijo brez dodatnih aditivov, po dolgih tradicionalnih postopkih z dodajanjem naravnega kislega testa.

Kruh izpod rok grosupeljskih pekov, izdelan brez dodanih aditivov, ima odličen okus in lastnosti. To dokazujejo tudi v letih 2010 in 2011 prejeta odličja za kakovost od Sekcije za pekarstvo, ki deluje v okviru Združenja živilske industrije pri Gospodarski zbornici Slovenije. Lani je odličja prejelo pet hlebcev (Krajvelj, Malnar, Sosed, Skorjavec in Korošec), letos pa še štirje drugi: Dolenc, Rženi kruh, Domači koruzni in Polnozrnat kruh. V Mercatorjevi domači pekarni so si tako pripeli kar devet zlatih odličij.

Neposreden sestavni del družbe Mercator je Pekarna Grosuplje postala leta 2008. Prevezela je skrb za Mercatorjevo interno proizvodnjo živil in s svojimi krušnimi izdelki oskrbuje preko 500 Mercatorjevih živilskih prodajal po vsej Sloveniji.

Peki Mercatorjeve domače pekarnice prenašajo znanja z generacije na generacijo.

Z odprtjem Hiše kruha na sedežu Mercatorjeve Pekarne Grosuplje je lani poleti razveselila Grosupeljčane. Domačini lahko v njej odselej pokušajo in ocenjujejo nove vrste kruha ter tako sodelujejo pri razvoju pekavske ponudbe. V urejeni prodajalni z osnovnimi živili je poudarek na ponudbi svežega kruha ter pekavskega in sladkega peciva iz Mercatorjeve domače pekarnice.

Ob zaključku jubilejnega leta v Pekarni Grosuplje zagotavljajo, da bodo tudi v prihodnje ohranjali pestrost ponudbe in razvijali nove, zdrave krušne izdelke. Ob tem pa bodo še naprej skrbeli za visoko varnost živil in dobro poznavanje okusa Mercatorjevih kupcev.

Hiša kruha je lani odprla svoja vrata na sedežu Mercatorjeve Pekarne Grosuplje v Grosupljem.

60^{LET}
Pekarna
Grosuplje

Mercator

SPAR

GROSUPLJE

OTVORITEV

ČETRTEK, 29.12.2011

ob 10. uri

Vsaka izbira - sveža izbira!

Petra in Tomaž Mohar s svojimi tremi nadebudneži BOŽIČNI PRAZNIKI PRI MOHARJEVIH V VELIKEM PRIČAKOVANJU NOVEGA ŽIVLJENJA

Pavel ima tri leta in pol, Monika devet in pol in Jakob 11 let in pol. Trije prijetni nadebudneži mamice Petre in očija Tomaža. To so Moharjevi. In mimogrede: letošnji božični prazniki bodo zanje prelepi praznični dnevi pričakovanja – v pričakovanju novega družinskega člana, ki naj bi se jim pridružil tik pred pomladjo, v mesecu marcu ...

Petra, študentka medicine, in Tomaž, dipl. inženir elektrotehnike, sta izmenjala prve besede na peš-romanju na Brezjah, kamor sta prišla vsak s svojo skupino mladih, ona iz Šmarja - Sapa, Tomaž iz Grosupeljega.

Petra je bila v zadnjem letniku študija medicine, ko sta se po letu in pol „spoznavanja“ poročila.

„To je bilo tako lepo obdobje,“ mehko začne pogovor Petra in se v spominih preseli v čas prilagajanja, novih začetkov ustvarjanja mlade družine. „Veliko so nama pomagali moji in Tomaževi starši. Zelo sem bila navezana na svoje domače, počasi sem se trgala od njih. Ko si mlad, pa že odrasel, misliš, da imaš vedno prav in kar nekaj globljega razmišljanja je bilo potrebnega na obeh straneh, da sva ugotovila, da kljub prvotnemu prepričanju, vedno le ne more obveljati tvoje mnenje. Kljub ljubezni in zaljubljenosti moraš skozi obdobje prilagajanja. Tudi dejstvo, da sva si dom ustvarila pri starših, je zahtevalo prilagajanje, toda če seštevaš pozitivne in negativne vidike, vedno prevladajo pozitivni,“ razpreda spomine na prve skupne začetke in hip za tem se ji pridruži Tomaž češ, v še tako sončnih dneh se kdaj pa kdaj tudi pooblači, rekoč: „Tudi kakšna beseda je kdaj padla, pa sva vsak po svoje premelela v glavi in skupaj gradila svojo in našo prihodnost.“ V tej prihodnosti se jima je najprej pridružil Jakob in postali so prava družina. Petra pa je kljub temu v roku končala

študij medicine. Seveda pa Petra in Tomaž ne pozabita zahvale staršem, ki so mnogokrat priskočili na pomoč, da sta lahko uresničila svoje načrte.

Eden izmed poglavitnih načrtov je bila Petrina specializacija iz pediatrije – pred njo je bilo petletno obdobje specializacije, ki se je prepletalo z materinstvom. V tem času sta se Jakobu pridružila še Monika in Pavel.

Kljub željam in načrtom ni vse v naših rokah!

Življenje je nikoli prebrana knjiga. Pridejo tudi preizkušnje, težki trenutki. Opora? Družini in otrokom sta Petra in Tomaž ljubeznivo odprla vrata. Iskreno spregovorita tudi o težkih življenjskih preizkušnjah, ko se je zalomilo v pričakovanju in želji po tretjem otroku. V veselem pričakovanju so se morali posloviti od nerojenih bitij. V tej njuni iskreni pripovedi, se zdi, imajo besede neko posebno, nedoumljivo moč, ko listata po najbolj skrivnostnih odlomkih knjige življenja in preizkušenj.

„Podoba Marije iz cerkve moje domače župnije me spremlja že vse življenje, k njej sem se že velikokrat zatekla po pomoč. V teh preizkušnjah pa sva se s Tomažem ob vseh mojih znanjih iz medicine, vendar v iskreni veri, s svojimi prošnjami zatekla po pomoč k Mariji v cerkvi na Kureščku. Že naslednje leto sva se lahko zahvalila za uslišano prošnjo in še naslednje leto smo bili na Kureščku z Jakobom, Moniko in Pavlom. Tako se ustaviš ob spoznanju, da je človek mnogokrat tudi nemočen, da kljub človeškim željam ni vse v naših rokah,“ prisluhnem Petrinim besedam, ko se kdaj pa kdaj sreča s toplim moževim pogledom in ko tudi Jakob in Monika tiho sedita za mizo, saj sta kljub otroštvu doživljala trenutke pričakovanj in spoznanj, le Pavel se otroško zamoti v igri.

»Svoje zdravniške izkušnje gotovo prenašate tudi v družino. Ali lahko kot mama, ob treh otrocih in bitju, ki vstopa v vašo družino, pustite za zidovi klinike vse skrbi in vse, kar se 'vas dotakne', ko za seboj zaprete vrata in vas doma čaka poklic mame in žene,« nadaljujem pogovor. Trenutek tišine, vprašljive otroške oči v pričakovanju mamine izpovedi. „Ne morem. Vse gre z menoj. Dogodki dneva. Boj za življenje ... Otroka nikoli ne pozabiš. Tudi potem, ko me doma čakajo moji najdražji, ki se jim poskušam povsem posvetiti, še pokličem na kliniko, če me kakšen primer še posebno teži. Saj ne morem, da bi tega ne spremljala, četudi so me v službi že zamenjali kolegi. Težko bi opravljala ta poklic, če ne bi imela opore v možu in obeh družinah, pa tudi Jakob in Monika že dobro razumeta odgovornost in srčnost poklica. Ko grem v dežurstvo, me je včasih tudi strah – ali bom zmogla sama se prav odločiti, saj gre mnogokrat tudi za življenje otroka. V veri najdem oporo, da mi bo Nekdo, ki je nad menoj in z menoj, pomagal, ko bom nemočna. V takšnih trenutkih me spremlja pesem Lojzeta Grozdeta „Srce se ne boji“. Kljub teži poklica sem srečna, da sem se odločila zanj. Težko bi namreč hodila v službo, če bi ne imela občutka, da sem naredila nekaj dobrega,“ je Petra iskreno odprla svoje srce in dušo – kot mama in kot zdravnica, pediatrinja. In ko je svoje pričevanje zaključila s povzetkom, kako je nek vinovar ves dan spremljal mater Terezijo, ko je na ulicah pobirala gobavce, in ji zvečer dejal, da bi tega ne delal tudi za milijon dolarjev, mu je mati Terezija odgovorila: „Veste, jaz tudi ne!“, so bile to besede, ko mi ni bilo več treba spraševati. Povedala pa sta Jakob in Monika, da, kadar je mami v službi, oči kuha, pospravlja in sploh prevzame nje-no mesto. Da pa tudi onadva že pridno pomagata, sta pozabila dodati.

Grosupeljski odmevi - Glasilo prebivalcev občine Grosuplje; **Ustanovitelj časopisa:** Občinski svet Občine Grosuplje; **Odgovorni urednik:** Jože Miklič, tel. popoldne 786-07-21, GSM 041-98-22-33, e-pošta: joze.miklic03@gmail.com; **Uredniški odbor:** Tamara Barič, Renato Bedene, mag. Barbara Pance, Janez Pintar, Marija Samec, Matjaž Trontelj; **Naslov uredništva:** Občina Grosuplje, 1290 Grosuplje, Taborska 2 (hišna centrala 788 87 50); **Lektoriranje:** Marija Samec; **Oblikovanje matrice:** Miha Črtalič; **Fotografije in prelom strani:** Jože Miklič; **Ostale fotografije:** avtorji prispevkov, če ni posebej navedeno; **Tisk:** PARTNER GRAF d.o.o., 1290 Grosuplje, Kolodvorska 2.

COBISS-ID: 61148160

ISSN: 1580-0911

V skladu z določili Zakona o medijih (Ur. list 35/2001) je z odločbo št. 006-611/2002 z dne 13. septembra 2002 lokalni časopis "Grosupeljski odmevi" vpisan v razvid medijev pri Ministrstvu za kulturo Republike Slovenije. Na podlagi Zakona o davku na dodano vrednost (Ur. list RS št. 89/98) spada časopis med izdelke, za katere se obračunava davek na dodano vrednost po stopnji 20 %. Glasilo izhaja enkrat mesečno (od novembra 2011 dalje) v nakladi **6.973** izvodov in ga prejema vsa gospodinjstva v občini brezplačno.

Uredništvo ni zavezano, da se z vsemi avtorji prispevkov tudi strinja. Ostala navodila za dopisovalce in oglaševalce najdete na spletni strani Občine Grosuplje: www.grosuplje.si Grosupeljski odmevi.

Rok za oddajo nenapovedanih prispevkov in oglasov za FEBRUARSKO številko časopisa je PETEK, 13. 1. 2012.

Meje, kaj je bolj in kaj manj bistveno

Ob treh otrocih, zahtevnih delovnih obveznostih, Petra in Tomaž Mohar najde ta tudi še čas za druge dejavnosti. Kako jima to uspeva, vprašam.

„Pojem še v cerkvenem pevskem zboru, Tomaž pa poleg tega še v moškem zboru. Sedaj sem malo manj aktivna v župniji, pa upam, da bo tudi za to še čas,“ pove Petra, Tomaž pa nadaljuje: „Za dejavnost v Kulturnem društvu sv. Mihaela je Petri zmanjkalo časa, tudi vodenje zbora je morala za nekaj časa opustiti. V času odraščanja otrok si težje utrgaš čas, zato se moraš manj angažirati. Ko so bili majhni, sva vedela, da so v varstvu staršev zaspali, sedaj pa, ko odhajava, razmišljava, kaj morda zamujava, saj bi otroci morda prav zvečer, ko se umirijo, želeli kaj povedati. Tako postaviš meje, kaj je bolj in kaj manj bistveno, oz. komu daš prednost. Gotovo so to otroci, družina. Se pa že Jakob in Monika vključujeta v različne dejavnosti in tako ju spremljava na prireditvah. In ko Tomaž pove, da sta tudi člana zakonske skupine, kjer si zakonci izmenjujejo izkušnje, Jakob hudomušno doda, da se pač tam malo potolažijo.

Kljub temu da sta dala prednost otrokom in družini, pa je Tomaž lani zaključil magisterij (pravi, da je bila žena tista gonilna sila, ki ga je spodbujala), Petra pa potem, ko je dobro leto "grizla" študijsko literaturo, uspešno opravila izpit specializacije pediatrije. Zdaj, pravita v en glas, spet živijo v nekem normalnem družinskem ritmu, ki so se ga ob Petri nem poklicu in dežurstvih že navadili. Na koncu spregovorimo še o družinskem zakoniku, ki buri duhove.

„Moti me predvsem to, da smo vsi, ki nasprotujemo temu, ožigosani. Iskreno mi je žal, da se v razprave kdaj ne vključijo ljudje iz stroke, družinske psihoterapije. Strokovnjaki z izkušnjami, ki bi lahko povedali, kakšne so posledice pri otrocih, kadar družina ne funkcionira. Sama spoznavam, da lahko kot mama otrokom veliko dam, ne morem jim pa dati tistega, kar otrok dobi od očeta. Oba se dopolnjujeva in to je otrokom potrebno. Bogvedi, če se ljudje, ki vodijo vse te razprave, zavedajo, kako draga zna biti šola eksperimentiranja z otroki!“, je odločna Petra – mama in pediatrinja.

Jakobovo otroško modrovanje iz časa obiskovanja vrtca: „Prvi bodo zadnji in zadnji bodo prvi!“

Po stopinjah staršev stopata tudi Jakob in Monika z vrsto aktivnosti; Jakob trenira košarko, Monika gimnastiko, igra

Letošnji adventni čas je pri Moharjevih ob pričakovanju novega člana družine še pravi poseben.

v gledališču Hiška, oba se v Glasbeni šoli učita igranja inštrumentov, vključena sta tudi v Kulturno društvo sv. Mihaela, kadar je treba stopiti na odrske deske, pa še kaj bi se verjetno našlo. Ko sedimo pri pogovoru za družinsko mizo prostor napolnjuje iskrena družinska idila, otroška radoživost in kdaj pa kdaj tako odrasle besede iz otroških ust, da mi zmanjka besed.

Za začetek božičnega praznovanja sta Monika in Jakob naredila tri adventne venčke – zase in za oboje stare starše. Družinska povezanost in vzgoja za vrednote.

Jaslice bodo v teh božičnih dneh pri

Moharjevih prežete s posebno ljubeznijo in pričakovanjem.

Naj ta praznični zapis zaključim z zahvalo in najlepšimi željami mojim gostiteljem, ki so dobrohotno odstranili zastor svojega duhovno bogatega družinskega življenja. Mnogokrat je v današnjem času težko „živeti družino“, toda zapisala sem te besede v spodbudo mladim, ki dvomijo vase, v svojo moč in prihodnost.

Božični prazniki, polni miru in pričakovanja, so pravi čas za takšno razmišljanje in lepe misli.

Alenka Adamič

NIKO MIHIČINAC K.D.

NEPREMIČNINE

KOLODVORSKA 3, 1290 GROSUPLJE

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

GSM: 041-405 258

E-MAIL: NIKO@MIHICINAC-NEPREMICNINE.SI

URL: WWW.MIHICINAC-NEPREMICNINE.SI

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

Zadnji pogovor z županom dr. Petrom Verličem sva za Grosupeljske odmeve imela za številko, ki je izšla v maju letos. V tem času se je precej dogodkov zvrstilo na Občini in po občini. Zato sva se 7. 12. 'sprehodi' ob pomembnejših dogodkih na posameznih področjih, ki najbolj zadevajo samo delo Občine.

Jože Miklič: Eno leto je že poteklo, od kar se je zamenjala občinska oblast. Kako ocenjujete delo na upravi, v občinskem svetu, odborih in komisijah?

Dr. Peter Verlič: V občinski upravi poteka delo kontinuirano, saj je večina delavcev bila zaposlena že pred volitvami. Kakšnih posebnih težav ne vidim, je pa vedno prostor tudi za kakšne izboljšave. Menim, da delo opravljajo korektno in da poteka tekoče. Samo vsebino tega pa dajemo v četrtem nadstropju (v tem nadstropju imajo svoje pisarne župan in oba podžupana – o.p.). So pa tudi sami delavci v upravi začutili, da je bistveno več sodelovanja z državnimi institucijami in tudi drugimi, česar morda v preteklosti niso bili vajeni.

Delo v občinskem svetu po mojem mnenju poteka dobro. Pokazalo se je, da se dajo seje izpeljati hitreje. Menim tudi, da so odbori in komisije delo dobro zastavili. Je pa občinski svet tisti osnovni prostor, kjer občinski svetniki lahko povedo svoje

Sprehod z županom po Občini Grosuplje

mnenje in dajo tudi svoje pobude. Morda kakšen svetnik čuti, da je premalo časa namenjenega posameznim razpravam, vendar pa moram opozoriti, da smo že v prejšnjem mandatu sprejeli poslovnik o delu občinskega sveta, v katerem smo omejili razprave na 5 minut. Sam pa poskušam voditi sejo tako, da se čim bolj držimo poslovnika.

Skratka: Osebno sem s prvim letom dela na Občini Grosuplje kar zadovoljen.

Jože Miklič: Naslednje področje, ki bi se ga dotaknila, so človeški viri. Pa bi se ustavil pri najmlajših (otroški vrtci, šolska problematika in podobno)! Glede na to, da je bilo to področje precej razvpito, se v zadnjem času odpirajo tudi nekoliko drugačni projekti, kot so na primer zasebni vrtci, ki pridobivajo koncesije. Naj omenim še, da sem pred nekaj dnevi govoril z lastniki nazadnje odprtega vrtca, ki so mi zatrjili, da za otroke od 3 do 6 let še nimajo zasedenih vseh kapacitet, kar kaže na to, da bo ta problematika, o kateri se je pisalo tudi po medijih, ki so razglašali, da manjka prostora za precej več kot 300 otrok, v glavnem kmalu rešena. Ali tudi z Občine zgleda tako?

Dr. Peter Verlič: Ob prevzemu lokalne oblasti je bilo treba nekaj na hitro ukreniti. Postavljeni smo bili pred več dejstev: na Občini nismo imeli na razpolago niti zemljišča, niti finančnih virov, da bi lahko zgradili nov javni vrtec. Teh vlog pa je bilo zares več kot 300. Zato smo se odločili za podelitev koncesij. Prek teh koncesij smo tako uspeli povečati kapacitete za približno 100 otrok. Se bom pa še osebno potrudil, da ugotovim, kaj je s temi vlogami, ki očitno kažejo razkorak nasproti dejanskemu stanju. Zato imate prav: Če so še prosta mesta, pomeni, da se ta problem dobro rešuje. Naj pa povem, da za enkrat je še interes za odpiranje zasebnih vrtcev. Na Občini bomo vse podrobno pregledali

in tudi preverili, kako bomo nadaljevali s podeljevanjem koncesij. Bomo pa v bodoče naredili, da bo vpis otrok potekal pod enakimi pogoji tako za javne kot zasebne vrtce. Tudi s vsemi zasebniki sem se spoznal in lahko ocenjujem, da je za otroke dobro poskrbljeno.

Tisti pa, ki se zavzemajo (tudi v občinskem svetu) izključno za javne vrtce, pa naj se dejavno vključijo v iskanje rešitev, predvsem pa v iskanje zemljišč in finančnih virov za izgradnjo stavb, ki jih je nato treba tudi stalno vzdrževati.

Jože Miklič: Reciva nekaj še o šolski problematiki!

Dr. Peter Verlič: Na tem področju delamo po programu:

- Letos smo začeli z obnovo podružnične kopačnske šole. Dela lepo napredujejo in računamo, da se bodo otroci selili že prihodnje leto.

- Prioriteta v nadaljevanju je podružnična šola Polica. Tukaj so vse predpogodbe z lastniki zemljišč podpisane, kar ocenjujem kot velik korak naprej in tu sem hvaležen Krajevni skupnosti Polica za opravljeno delo v tej zvezi. Občino zdaj čaka umestitev lokacije v prostor, ko dobimo vsa potrebna soglasja. Takoj po pridobitvi gradbenega dovoljenja se bo začela gradnja.

- Za Podružnično osnovno šolo Šmarje – Sap je idejna zasnova prizidka izdelana in po terminskem planu bi leta 2013 začeli z gradnjo. S tem bi dosegli tudi cilj, da ta šola postane tudi samostojna osnovna šola v naši občini.

- Glede prizidka ob Osnovni šoli Louisa Adamiča na Tovarniški cesti pa bomo opravili še eno usklajevanje z vodstvom šole.

Jože Miklič: Ob tem pa povejva občanom tudi, kako mačehovsko se pri teh projektih obnaša država! Najnovejšo obvestilo,

ki ste ga prejeli z ministrstva za finance, ni nič kaj spodbudno.

Dr. Peter Verlič: Ja. Naš projekt za rekonstrukcijo kopianjske šole je bil tako dobro ovrednoten, da smo na razpisu na ministrstvu za šolstvo uspeli med desetimi projekti priti na četrto mesto v Sloveniji za sofinanciranje investicij. Po tem razpisu naj bi dobili nekaj manj kot 290.000 €. To je od 700.000 €, kolikor cel projekt stane, skoraj 40 %, kar je zgledalo kar nekaj obljubljenega denarja. Ta znesek naj bi dobili že letos. Potem pa nas je neprijetno presenetila informacija, ki smo jo dobili od ministrstva za finance, ki pravi, da bomo denar lahko dobili šele leta 2014, ker državni proračun nima denarja. Pri tem naj še povem, ko sva bila s podžupanom Dušanom Hočevarjem pri ministru Križaniču, je preprosto odgovoril, da je za to kriva nesprejeta pokojninska reforma, kar je po moji oceni golo sprenevedanje.

Jože Miklič: Naslednja tema, ki bi se je dotaknila, je v grosupeljski občini že desetletja prisotna. To je romska problematika. Kaj po vaši oceni lahko pričakujemo v prihodnje v zvezi z rešitvami tako od Občine, kot države in ne nazadnje od Romov samih?

Dr. Peter Verlič: Skladno z zakonom je začela delovati komisija za Rome, ki jo vodi ga. Zdenka Cerar. To ni občinska komisija, ampak komisija, ki jo MORAMO sprejeti po zakonu. Je pa sestavljena iz predstavnikov lokalne skupnosti. Po mojih informacijah se komisija sestaja, o čemer me tudi predsednica informira. Sam pa sem sodeloval ob reševanju problema kurjenja odprtih ognjev v romskih naseljih, saj imajo tudi grosupeljski gasilci več intervencij na ta račun skupaj s policijo. Že prejšnji župan je podpisal protokol med grosupeljsko policijo, gasilci in občinskim inšpektorjem. Ta protokol smo ravno včeraj (pogovor z županom sva imela 7. 12.) obnovili tudi za naprej. Dodali smo samo še to, da bo odslej pri takih intervencijah prisotno Javno komunalno podjetje Grosuplje, da bodo morebitne obžgane materiale odpeljali na deponijo. Od komisije za Rome pa pričakujem, da bo naredila vse, da se poveča odgovornost Romov do bivanja in življenja. Od polici-

sta, ki je prej deloval v Ljubljani in je bil posebej specializiran za področje romske problematike, smo izvedeli, kako so ta problem rešili v Ljubljani. Potrebni so bili večkratni inšpekcijski nadzori različnih področij in so s tem dosegli dobre rezultate. Zato želim, da tudi ta komisija dela na tem področju, da se tudi odgovornost Romov do svojega življenja in življenja soobčanov poveča.

Jože Miklič: Sklop družbenih dejavnosti, za katere skrbi Občina, so tudi kultura in kulturna dediščina, šport, varovanje naravne dediščine, turizem. Prav slednje pa je v občini Grosuplje - glede na potencialne - še zelo nerazvito. Kako na Občini gledate na to in ali morda iščete kakšne skupne stične točke tudi z vključevanjem gospodarskih dejavnosti, ki so temu področju blizu, da bi tudi turizem dobil nov in večji zagon?

Dr. Peter Verlič: Začnimo kar pri obstoječem stanju! Imamo Zvezo športnih organizacij Grosuplje in Zvezo kulturnih društev Grosuplje, ki delujeta in imata tudi svoje financiranje predvideno v proračunu. Na področju turizma pa zares ni bilo kakšnega posebnega preboja doslej. Že na naslednji seji občinskega sveta bomo začeli z ustanovitvijo Zavoda za turizem, s katerim bi počasi začeli povezovati primerne dejavnike in poskušali nekaj narediti na tem področju. Uredba o razglasitvi Radenskega polja naj bi bila v kratkem sprejeta na vladi. (Med tem časom smo izvedeli, da je 15. 12. - se pravi, po 2 letih od sprejema na občinskem svetu - vlada v odhajanju sprejela uredbo o razglasitvi Radenskega polja za krajinski park - o.p.). Nekaj možnosti na tem področju imamo tudi v okviru Ljubljanske urbane regije, kjer bi se občina lahko pokazala tudi navzven in bi se ob tem notranje okrepila. Upam pa, da bodo to občani na lokalni ravni vzeli za svoje. Če tega ne bo, se zavedamo, da preboja ne bo.

Jože Miklič: Ali lahko računamo, da bo ta zavod prevzel konkretne naloge - na primer obnovo Brinjskega mlina?

Dr. Peter Verlič: Že v programu Ljubljanske urbane regije je veliko projektov, ki bi se jih dalo uresničiti. Je pa treba občino

Grosuplje »najprej postaviti na turistični zemljevid« že z obstoječimi kolikor toliko živimi potenciali. Imamo Županovo jamo, Tabor Cerovo, Radensko polje, Šmarje, Magdalensko goro. Menim, da že to lahko dobro predstavimo. Pri tem bo treba tudi posamezna društva bolj povezati med seboj. Projekte, ki pa jih je treba še zgraditi, bi postopoma vključevali v ponudbo.

Jože Miklič: Nekaj točk grosupeljske prepoznavnosti ste že omenili. Med bolj prepoznavne pa spadajo tudi vode v občini Grosuplje. Vodotoki so zelo razvejani in na kraškem terenu tudi dokaj atraktivni, kar nekaj pa je tudi poplavnih in v zadnjih letih že kar nevarnih. Zaradi tega pa imajo Občina in vsi občani, ki bi radi gradili, težave, saj že vrsto let nimamo novega občinskega prostorskega načrta (OPN). Še posebej se ta problematika dotika zdaj že več desetletij »zadržanega« s strani države zadrževalnika Veliki potok, ki ogroža v nadaljevanju že zgrajene objekte ob Grosupeljščici. Svetnik Marjan Trobec (DeSUS) zdaj že kar na vsaki seji občinskega sveta sprašuje, kdaj bo kaj novega na tem področju.

Dr. Peter Verlič: Urejanje vodotokov ni pristojnost Občine temveč države. Že pred volitvami sem obljubil, da bom storil vse, da se bo sodelovanje Občine in Ministrstva za okolje in prostor poskušalo okrepiti, da pridemo do rešitev in da jim tudi mi pomagamo, kjer lahko. Ker se to tudi navezuje na soglasje ministrstva za OPN, smo imeli zadnji sestanek z njimi in je Inštitut za vode končno izdelal študijo poplavne ogroženosti Grosupeljščice in Velikega potoka. Končna rešitev je taka, da se najprej zgradi zadrževalnik in nato uredi samo strugo Grosupeljščice do prečkanja z železnico za Novo mesto. Naj še povem, da je načrt narejen na 500-letne vode in da je maksimalna višina v nižinskih pozidanih predelih max 1,50 m. In to količino vode je treba zadržati in jo z zadrževanjem odvajati po strugi Grosupeljščice nizvodno. Tudi te novejšje ugotovitve je treba vnesti v OPN. Ker pa zdaj soglasja vlade ne potrebujemo več, rabimo samo še sklep ministrov za okolje in za kmetijstvo. Moram pa reči, da sem vseeno nekoliko razočaran, saj smo v naši sredini imeli

→ ministra iz DeSUSa, a je bil najbrž tudi sam nemočen pred uradniki.

Jože Miklič: Kaj pa trenutno čiščenje, ki se izvaja ob Grosupeljščici?

Dr. Peter Verlič: To delajo vodarji na našo prošnjo. Zato sem hvaležen, da je Agencija za okolje dala pobudo dokaj hitro v svoj program. Prepričan sem, da bo že ta ukrep čiščenja brežin potoka doprinesel k izboljšanju poplavnosti. Ne more pa to biti še končna rešitev.

Jože Miklič: V zvezi z infrastrukturo se ponovno ustaviva na priključku Cikava! Stednje naj bi bilo še letos zaključeno?

Dr. Peter Verlič: Če nam bo vreme naklonjeno, bo poasfaltirano z grobim asfaltom. Spomladi že v marcu pa bo sledila ponovna zapora za dokončanje teh del, ko se bo uredila tudi javna razsvetljava. Menim, da se je po dolgoletnem zatišju napravil premik na področju prometnih razmer. Zdaj smo začeli z deli na krožišču Pod gozdom, kjer bo le-tem prebivalcem in prebivalcem Sončnih dvorov omogočeno lažje vključevanje v promet na Adamičevo cesto. Črna točka, krožišče pri Fortuni, bo odpravljena, preuredili in preplastili smo še Ljubljansko cesto in ji dodali še en pločnik. Pri tem pa mi je najbolj všeč to, da smo krožišče Fortuna, montažno krožišče pri Logotu in preplastitev Ljubljanske ceste uspeli večinsko sofinancirati z državnim denarjem. Ko bomo rešili še krožišče pred Občino, bodo pereči prometni problemi v občini rešeni.

Jože Miklič: Pa povejte še nekaj o drugih prometnih projektih, kot so šmarski priključek na avtocesto, škofljiški obvoznici in ne nazadnje o železniški progi proti Kočevju!

Dr. Peter Verlič: Župani v regiji od Barja do Kolpe, vključno z ljubljanskim županom, smo ves čas enotni, da je treba obvoznic v Škofljici zgraditi prek Ljubljanskega barja (to so podprle pisno tudi vse stranke v predvolilnih obljubah razen Liste Gregorja Viranta), progo pa zaključiti v Kočevju. S temi našimi pritiski smo uspeli, da se gradnja proge nadaljuje do Ribnice in so sredstva zagotovljena. Rezultat tega je tudi, da je vlada sprejela

polni priključek na avtocesto v Razdrtem pri Šmarju – Sapu. Zdaj, ko imamo odprt samo en priključek na avtocesto, se je pokazalo, kako pomembni so ti priključki tudi za razbremenitev lokalnega prometa. Upam, da bo DARS že prihodnje leto začel z izvajanjem tega priključka.

Jože Miklič: Kako daleč je možnost, da bi se po več kot 40 letih spet peljali iz Grosupljega v Kočevje in obratno z vlakom? Pa tudi, kdaj lahko pričakujemo, da bo začel funkcionirati sistem »park and ride« (parkiraj in se pelji), kar naj bi pomenilo, da bi iz okolice Grosupljega prišli s svojim prevozom, parkirali v garaži, kjer so blizu tudi razni poslovni prostori, odšli v službo in nazaj, spotoma še poskrbeli za nabavo in opravke?

Dr. Peter Verlič: Zelo sem vesel, da bo proga proti Kočevju obnovljena. Ni pa v pristojnosti Občine, kako bo zaživel potniški promet na tej progi, vendar pa bomo tudi na občinah pokazali dovolj interesa, da se taki projekti dejavno spravijo v življenje. Je pa po besedah direktorja LPP Franca Horvata interes, da se vzpostavi enotna vozovnica za avtobus in železnico. Naj še povem, da smo bili naknadno uvrščeni - po daljšem prepričevanju - kot pilotni projekt in prepoznani tudi na ministrstvu za promet na avtobusni progi Grosuplje – Ljubljana (3G). Projekt »park and ride« je še vedno aktualen in je za to predvideno 7 mio nepovratnih sredstev, vendar ga bomo morali izvesti v skupnem objektu ob Taborski cesti, kjer bo treba poiskati še privatne investitorje. Iz tega nepovratnega denarja bi se zgradil nov kulturni dom.

Jože Miklič: Še nekaj besed o javni razsvetljavi in novem koncesionarju!

Dr. Peter Verlič: Gre samo za to, da je bila javna razsvetljava v naši občini razdrobljena po krajevnih skupnostih tako glede načrtovanja, izgradnje, porabe električne energije, vzdrževanja in upravljanja. Poleg tega nas zavezuje zakonodaja, ki govori o svetlobnem onesnaževanju, pa tudi o energetskego potratnih svetilih. Za Občino nov koncesionar pomeni, da bo plačevala še vedno za električno energijo toliko kot doslej, iz razlike do privarčevane energije pa se bo financiral

koncesionar. Občina se potem lahko prijavi tudi na razpis, ker z zmanjševanjem porabe energije izpolnjuje pogoje.

Jože Miklič: V zadnjem mesecu ste postavili tudi nekaj svetilk javne razsvetljave, ki se napajajo s sončnimi celicami.

Dr. Peter Verlič: Da. Štiri cestne svetilke so postavljene v Gajničah, Tlakah, Malem Vrhu in v Rožniku. Take svetilke bomo predvidoma postavljali na tistih mestih, kjer gre za osvetljevanje prometnih križišč in ni v bližini možnosti električnega napajanja ali pa bi bilo kopanje jarkov in polaganje kablov predrago.

Jože Miklič: Ena od predvolilnih obljub je bila tudi napeljava širokopasovnega omrežja po vsej občini. Glede na to, da je poleg gospodinjstev to postalo nuja za podjetništvo, kako kaže glede tega?

Dr. Peter Verlič: Glede tega so bili na ministrstvu za visoko šolstvo, znanost in tehnologijo obljubljeni veliki razpisi za to področje, a le-teh v zadnjem letu ni bilo. Zato so se stvari na tem področju popolnoma ustavile. Ampak ne glede na to! Če do razpisa pride, smo nanj pripravljene. Drugo pa je, kar zadeva privatne ponudnike. Tu je v prvi vrsti Telekom, ki ima največ infrastrukture. Zanimiv je model, ki so ga izvedli v občini Škofljica, kjer je Telekom začel s temi vlaganji in ne Občina. Menim, da bi v tako smer lahko šli tudi v naši občini. Ne moremo pa biti odvisni sami od sebe, čeprav v kakšnih manj intenzivno poseljenih območjih bi morda nekaj lahko pristavili tudi iz občinske blagajne.

Jože Miklič: Kako pa je z energetiko?

Dr. Peter Verlič: Na tem področju bodo nastopile spremembe šele s plinifikacijo. Širitev je možna prek Škofljice. Razgovori z ljubljansko Energetiko so bili dobri. Menim, da moramo napeljavo plina uvrstiti v naš koncept razvoja.

Jože Miklič: Preseliva se na novo področje - ekologija! Najprej se pomudiva na centralnem odlagališču Špaja dolina!

Dr. Peter Verlič: V vsem letu, ko smo imeli številne pogovore na tem področju na različnih naslovih, ugotavljam, da je to

umetno ustvarjen problem, ki mu dajejo vetra razne službe in uradniki – tako ministrstvo za okolje, kot tudi agencija. Po moji oceni gre za popolno nerazumevanje evropskih direktiv in tudi za vprašanje, kako so jih uradniki prevedli in jih (ne) želijo implementirati v naše okolje. Naj ilustriram! Ko smo sedeli z nekaterimi uradnicami skupaj za mizo, nisem bil popolnoma prepričan, če le-te vedo, kako v naravi zgleda tako odlagališče. Kljub temu, da sem tu morda zelo oster, pa si drugače ne znam razlagati njihovih postopkov. Ne glede na to je skupščina Javnega komunalnega podjetja Grosuplje, ki je sestavljena tudi iz vseh treh občin ustanoviteljic, sprejela sklep, da bomo vse investicije v Špaji dolini, ki so nam bile očitane, da niso bile narejene, izvedli v skladu z načrti – predvsem gre tu za uređitev izcednih vod. Pri tem naj poudarim, da na tem področju trpi vsa Slovenija. Skratka: grožnja o zaprtju modernega odlagališča, ki je bilo odprto leta 2000, je umeten problem in nič drugega.

Jože Miklič: K temu takoj dodajva področje kanalizacij in čistilne naprave! Kako je z razpisom za čistilno napravo in glavne povezovalne kanalizacijske vode?

Dr. Peter Verlič: Vlogo smo oddali in po mojih zadnjih informacijah se zadeve lepo odvijajo. Pri tem je treba poudariti, da se nam s tem obeta, da dobimo približno toliko denarja, kolikor je enoletni občinski proračun, kar pomeni, da bomo nekatere druge stvari lahko naredili nekoliko hitreje.

Jože Miklič: Ali bi našim bralcem malo podrobneje pojasnili, za katere povezovalne kanale gre?

Dr. Peter Verlič: Med takimi povezovalnimi kanali so povezava od čistilne naprave proti Šmarju – Sapu, Ponovi vasi, en del, ki gre proti Špaji dolini ter dopolnitev kanalizacije na Malem Vrhu.

Jože Miklič: Kaj pa z ostalimi območji v občini?

Dr. Peter Verlič: Naj pojasnim, da gre tu za vprašanje razpisa, ki zahteva pri takih delih vključevanje najmanj 2000 enot (E – vsak človek predstavlja 1 E, prav tako

večje živali – o.p.). Upam, da bodo razpisi zaživel tudi za manjša vaška območja, da to ne bo vse v breme občini, čeprav je o tem zdaj še preuranjeno govoriti. Še posebej pa bom opozoril na občutljivost Radenskega polja, kjer pa menim, da bi se projekti morali izvesti čim prej. Zato bo eden od mojih prvih obiskov na ministrstvu za okolje pri bodočem ministru za okolje. In tu bo morala država prispevati svoj del k reševanju ekološkega problema.

Jože Miklič: Zdaj sva se večino »sprehodila« po vseh področjih, ki se dotikajo Občine. Vsi navedeni projekti pa za seboj potegnejo sredstva. Kako obvladujete ta del na Občini? Imate kakšne občasne težave z likvidnostjo tudi glede na to, da se kriza v Sloveniji poglablja?

Dr. Peter Verlič: Ne. Za enkrat kar dobro planiramo. Vprašanje pa je, kako bo v prihodnje.

Jože Miklič: Za podvprašanje bi vas vprašal še nekoliko o samem rebalansu proračuna, ki je bil sprejet na zadnji seji občinskega sveta. Kakšnih velikih popravkov ni bilo, pa vendarle! kateri so bili največji?

Dr. Peter Verlič: Vesel sem, še posebej zato, ker je bil naš prvi proračun, da ni bilo velikih prestavljanj. Nekaj pa je le bilo popravkov: 'Zgodila se nam je Tovarniška' (beri: podrl se je stropni opaž v avli osnovne šole). Na novo pa smo postavili skate park, kar menim, da je v dobrobit mladini. Pa stroški za ogrevanje javnih zavodov so kar precej poskočili.

Jože Miklič: Med pomembnimi temami, ki so bile prisotne v nedavni volilni kampanji, je bilo povečanje delavnih mest. Osvetlite nekoliko tudi to, kaj lahko k temu področju prispeva sama Občina? Da bom nekoliko bolj konkreten: Verjetno se bo nekaj občanov odločilo, da postavi delavnico ali nek drug obrat, kjer bi zaposlovali ljudi. Ali jim Občina lahko ponudi komunalno urejen prostor?

Dr. Peter Verlič: V bistvu ste že sami odgovorili, za kaj gre, ker Občina ne more neposredno ustvariti delovnega mesta, razen v javnih zavodih, občinski upravi in nekaj malega v povezavi s koncesijami. Občina lahko poskrbi za pomoč gospodarstvu na ta način, da sprejme prostorski načrt. Naj samo povem dva primera: Belimed je letos lahko začel z gradnjo, ker je njegovo zemljišče obstoječem prostorskem načrtu v zazidljivem območju, Pekarna Grosuplje pa mora čakati do sprejetja novega OPN-ja. S tem je ogroženih 150 delovnih mest, ki bi jih lahko Pekarna ponudila v glavnem našim prebivalcem. Bi se pa dalo na nekaterih drugih projektih tudi varčevati in na ta način ustvariti več pogojev, saj ni potrebno, da gradimo

gospodarski cono obojestranske pločnike, ali pa velikih turbo križišč v teh območjih, pa tudi ne vem kako široke ceste niso potrebne in podobno. Ali pa, da gradimo dvojne kolesarske steze in postavljamo javno razsvetljavo, kjer ni niti križišč, niti pešcev, skratka - nekje sredi niča. So pa tudi možnosti za sofinanciranje nekih dejavnosti v obrtni zbornici. Vendar moram reči: Če stvari ne bodo racionalne in imele učinkov, tega sofinanciranja ne bo več.

Jože Miklič: Ali lahko narediva še splošno oceno »čez vse«? Ena četrtna mandata je za vami.

Dr. Peter Verlič: Že? (smeh)

Jože Miklič: Ali menite, da boste lahko uresničili do konca mandata obljube, pa ne samo vaše stranke, temveč večine strank, ki vas podpirajo oziroma ste z njimi v koaliciji. Ne nazadnje ima tudi večina drugih strank zelo sorodne programe.

Dr. Peter Verlič: Z načrtano smerjo in tudi dinamiko sem zadovoljen. Na koncu pa tako ali tako odločijo ljudje na volitvah, ali smo dobro delali ali ne. Za programom še vedno stojim in upam, da nam ga bo v čim večji meri uspelo uresničiti.

Jože Miklič: Približujejo se božični prazniki, leto se izteka. Verjetno imate poleg čestitke tudi kakšno posebno sporočilo za občane ob tej priložnosti?

Dr. Peter Verlič: Na to vprašanje naj povem, da sem v tem letu spoznal delovanje občine še z drugega zornega kota. Veliko je zastavljenih projektov, na Občini je dinamično delo. Všeč mi je, da se vsega lotevamo z optimizmom. Upam tudi, da se nas bo ta optimizem držal še naprej in to želim tudi vsem občanom in občankam.

Jože Miklič: Hvala za pogovor.

Rezultati glasovanja v občini Grosuplje

IME VOLIŠČA		DRUŽBENI DOM GROSUPLJE I		DRUŽBENI DOM GROSUPLJE II		OSNOVNA ŠOLA LOUISA ADAMIČA		STARA OSNOVNA ŠOLA, GROSUPLJE		DOM OBRTRNIKOV, GROSUPLJE		ČEBELARSKI DOM SP. BLATO		GASILSKI DOM VELIKA ILOVA GORA		
			delež v %		delež v %		delež v %		delež v %		delež v %		delež v %		delež v %	
	ŠT. VOLIŠČA	10		11		12		13		14		15		16		
	VOLIVCEV V IMENIKU	762		1339		1429		1440		1066		284		127		
	GLASOVALO	519	68,11	875	65,35	1029	72,01	1052	73,06	796	74,67	222	78,17	83	65,35	
	NEVELJAVNE GLASOVNICE	8	1,54	15	1,71	15	1,46	8	0,76	3	0,38	2	0,90	2	2,41	
1	SMS ZELENI	URŠA JAZBINŠEK	3	0,59	1	0,12	5	0,49	5	0,48	2	0,25	0	0,00	0	0,00
2	DRŽAV. LISTA GREGORJA VIRANTA	TOMAŽ ŠTIH	36	7,05	80	9,30	56	5,52	101	9,67	55	6,94	11	5,00	7	8,64
3	NOVA SLOVENIJA - KRŠ. LJUD. STRANKA	MIHAEL JARC	19	3,72	30	3,49	63	6,21	20	1,92	14	1,77	21	9,55	3	3,70
4	DEMOKRATIČNA STRAN. DELA - DSD	MITJA VILAR	1	0,20	2	0,23	9	0,89	4	0,38	5	0,63	0	0,00	0	0,00
5	SLS - SLOVENSKA LJUDSKA STRANKA	MILENA VRHOVEC	11	2,15	36	4,19	47	4,64	46	4,41	24	3,03	13	5,91	5	6,17
6	SSN - STR. SLOVENSKEGA NARODA	KATARINA ŠTRUCL	0	0,00	1	0,12	1	0,10	0	0,00	0	0,00	0	0,00	0	0,00
7	SLOV. NACIONALNA STRANKA - SNS	JOŠKO AHEC	4	0,78	9	1,05	19	1,87	1	0,10	9	1,13	2	0,91	1	1,23
8	LDS LIB. DEMO-KRACIJA SLOVENIJE	MAG. JURIJ KOS	5	0,98	9	1,05	12	1,18	12	1,15	7	0,88	0	0,00	1	1,23
9	LISTA ZORANA JANKOVIČA	ZDENKA GROZDE	168	32,88	317	36,86	281	27,71	320	30,65	271	34,17	46	20,91	5	6,17
10	GIBANJE ZA SLOVENIJO	MIJO STANKO	0	0,00	2	0,23	2	0,20	1	0,10	0	0,00	0	0,00	0	0,00
11	DeSUS - DEM. STRANKA UPOK.	MILENA VRENČUR	19	3,72	36	4,19	34	3,35	36	3,45	29	3,66	9	4,09	3	3,70
12	STR. ZA TRAJ. RAZVOJ SLOVENIJE - TRS	MATJAŽ HRIBAR	10	1,96	11	1,28	6	0,59	17	1,63	16	2,02	4	1,82	0	0,00
13	SD - SOCIALNI DEMOKRATI	JASMINA ZUPANČIČ	43	8,41	77	8,95	61	6,02	92	8,81	68	8,58	9	4,09	11	13,58
14	SLOV. DEMOKRAT. STRANKA - SDS	JANEZ JANŠA	185	36,20	238	27,67	412	40,63	385	36,88	291	36,70	98	44,55	45	55,56
15	NAPREJ SLOVENIJA - NPS	ANDREJ ZUPANČIČ	0	0,00	3	0,35	1	0,10	0	0,00	0	0,00	0	0,00	0	0,00
16	ZELENI SLOVENIJE	JULIJANA TRAVANČIČ	2	0,39	2	0,23	2	0,20	3	0,29	1	0,13	1	0,45	0	0,00
17	ZARES - SOCIALNO LIBERALNI	KATJA REJEC LONGAR	5	0,98	6	0,70	3	0,30	1	0,10	1	0,13	6	2,73	0	0,00

GASILSKI DOM VELIKO MLAČEVO	delež v %	GASILSKI DOM ZAGRADEC PRI GROSUPLJEM	delež v %	VELIKA STARA VAS	delež v %	VELIKA STARA VAS	delež v %	DRUŽBENI DOM RAČNA	delež v %	ZADRUŽNI DOM SP. SLIVNICA	delež v %	GASILSKI DOM ŠKOCJAN	delež v %	GASILSKI DOM PONOVA VAS	delež v %	OSNOVNA ŠOLA ŠT. JURIJ	delež v %	KRAJEVNA SKUPNOST ŽALNA	delež v %
17		18		19		20		21		22		23		24		25		26	
570		283		365		854		569		436		349		427		956		395	
368	64,65	199	70,32	251	68,77	605	70,84	422	74,17	335	76,83	258	73,93	311	72,83	671	72,83	290	73,42
1	0,27	2	1,01	2	0,80	6	0,99	5	1,18	4	1,19	2	0,78	5	1,61	7	1,04	3	1,03
1	0,27	0	0,00	0	0,00	3	0,50	2	0,48	2	0,60	0	0,00	4	1,31	2	0,30	2	0,70
16	4,36	7	3,55	13	5,22	43	7,18	15	3,60	26	7,85	12	4,69	16	5,23	53	7,98	13	4,53
14	3,81	7	3,55	5	2,01	18	3,01	27	6,47	18	5,44	10	3,91	40	13,07	28	4,22	7	2,44
0	0,00	2	1,02	0	0,00	4	0,67	3	0,72	3	0,91	2	0,78	1	0,33	3	0,45	2	0,70
12	3,81	7	3,55	14	5,62	38	6,34	31	7,43	13	3,93	14	5,47	16	5,23	33	4,97	18	6,27
0	0,00	1	0,51	0	0,00	1	0,17	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00
3	0,82	2	1,02	1	0,40	2	0,33	3	0,72	0	0,00	12	4,69	5	1,63	4	0,60	2	0,70
1	0,27	3	1,52	4	1,61	3	0,50	1	0,24	2	0,60	3	1,17	1	0,33	5	0,75	1	0,35
96	26,16	15	7,61	76	30,52	148	24,71	58	13,91	73	22,05	63	24,61	51	16,67	138	20,78	49	17,07
0	0,00	1	0,51	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00	0	0,00
21	5,72	13	6,60	5	2,01	20	3,34	11	2,64	23	6,95	11	4,30	4	1,31	26	3,92	17	5,92
1	0,27	0	0,00	2	0,80	4	0,67	8	1,92	5	1,51	4	1,56	4	1,31	7	1,05	2	0,70
14	3,81	4	2,03	9	3,61	33	5,51	15	3,60	28	8,46	13	5,08	11	3,59	32	4,82	8	2,79
186	50,68	133	67,51	119	47,79	277	46,24	241	57,79	133	40,18	112	43,75	151	49,35	313	47,14	162	56,45
2	0,54	0	0,00	0	0,00	2	0,33	1	0,24	0	0,00	0	0,00	1	0,33	4	0,60	2	0,70
0	0,00	1	0,51	1	0,40	1	0,17	1	0,24	2	0,60	0	0,00	1	0,33	6	0,90	0	0,00
0	0,00	1	0,51	0	0,00	2	0,33	0	0,00	3	0,91	0	0,00	0	0,00	10	1,51	2	0,70

IME VOLIŠČA			GASILSKI DOM VELIKA LOKA		GASILSKI DOM LUČE		OSNOVNA ŠOLA ŠMARJE - SAPI		OSNOVNA ŠOLA ŠMARJE - SAP II		OSNOVNA ŠOLA ŠMARJE - SAP III		SKUPAJ VOL. ENOTA 4, VOLILNI OKRAJ 3		vrstni red
			delež v %		delež v %		delež v %		delež v %		delež v %		delež v %		
	ŠT. VOLIŠČA		27		28		29		30		31				
	VOLIVCEV V IMENIKU		249		223		893		655		889		30.381		
	GLASOVALO		186	74,7	146	65,47	659	73,80	492	75,11	653	73,45	21.734	71,54%	
	NEVELJAVNE GLASOVNICE		2	1,08	4	2,74	9	1,37	8	1,63	7	1,07	290	1,33%	
1	SMS ZELENI	URŠA JAZBINŠEK	0	0	1	0,70	5	0,77	2	0,41	2	0,31	86	0,40%	13
2	DRŽAV. LISTA GREGORJA VIRANTA	TOMAŽ ŠTIH	15	8,15	3	2,11	41	6,31	33	6,82	37	5,73	1.354	6,31%	3
3	NOVA SLOVENIJA - KRŠ. LJUDSKA STRANKA	MIHAEL JARC	11	5,98	7	4,93	31	4,77	26	5,37	34	5,26	1.104	5,15%	6
4	DEMOKRATIČNA STRAN. DELA - DSD	MITJA VILAR	2	1,09	0	0,00	6	0,92	5	1,03	6	0,93	119	0,55%	11
5	SLS - SLOVENSKA LJUDSKA STRANKA	MILENA VRHOVEC	8	4,35	8	5,63	20	3,08	15	3,10	33	5,11	1.107	5,16%	5
6	SSN - STR.SLOVEN -SKEGA NARODA	KATARINA ŠTRUCL	0	0	0	0,00	0	0,00	0	0,00	0	0,00	20	0,09%	17
7	SLOVENSKA NACIONALNA STRANKA - SNS	JOŠKO AHEC	5	2,72	2	1,41	4	0,62	1	0,21	6	0,93	271	1,26%	9
8	LDS LIBERALNA DEMOKRACIJA SLOVENIJE	MAG. JURIJ KOS	0	0	0	0,00	3	0,46	6	1,24	6	0,93	213	0,99%	10
9	LISTA ZORANA JANKOVIČA	ZDENKA GROZDE	9	4,89	22	15,49	222	34,15	175	36,16	184	28,48	4.880	22,76%	2
10	GIBANJE ZA SLOVENIJO	MIJO STANKO	0	0	0	0,00	1	0,15	1	0,21	1	0,15	21	0,10%	16
11	DeSUS - DEM. STRANKA UPOK.	MILENA VRENČUR	5	2,72	5	3,52	33	5,08	16	3,31	24	3,72	889	4,15%	7
12	STR. ZA TRAJ. RAZVOJ SLOVENIJE - TRS	MATJAŽ HRIBAR	2	1,09	2	1,41	6	0,92	15	3,10	10	1,55	244	1,14%	8
13	SD -SOCIALNI DEMOKRATI	JASMINA ZUPANČIČ	3	1,63	4	2,82	46	7,08	54	11,16	27	4,18	1.253	5,84%	4
14	SLOV. DEMOKRATSKA STRANKA - SDS	JANEZ JANŠA	124	67,39	87	61,27	227	34,92	130	26,86	274	42,41	9.696	45,22%	1
15	NAPREJ SLOVENIJA - NPS	ANDREJ ZUPANČIČ	0	0	0	0,00	2	0,31	1	0,21	0	0,00	31	0,14%	15
16	ZELENI SLOVENIJE	JULIJANA TRAVANČIČ	0	0	1	0,70	1	0,15	3	0,62	1	0,15	71	0,33%	14
17	ZARES - SOCIALNO LIBERALNI	KATJA REJEC LONGAR	0	0	0	0,00	2	0,31	1	0,21	1	0,15	85	0,40%	12

→ "Največ" in "najmanj" - statistična analiza

Predčasne volitve v Državni zbor Republike Slovenije 2011 so za nami. Namen tega zapisa pod tabelo ni politična analiza, pač pa samo zapisati dejstva iz preglednice, ki kažejo naslednje:

- Največ glasov na voliščih v občini Grosuplje je prejel Janez Janša na listi SDS, ki je zmagal na vseh voliščih v občini Grosuplje razen na volišču Družbeni dom II (Brezje, Sončni dvori, Brvace, Kadunčeva cesta in del samega naselja Grosuplje od železniške postaje do Partizanske ceste) in Šmarje – Sap II (del Šmarja - Sapa s Hudo Policol), kjer je zmagala kandidatka Liste Zorana Jankovića Zdenka Grozde. Slednja lista se je uvrstila na 2. mesto, za njo pa Lista Gregorja Viranta. Najmanj glasov pa so prejele stranke SSN – Stranka slovenskega naroda, Gibanje za Slovenijo in Naprej Slovenija NPS.

- Največji delež na posameznem volišču je dosegel prav tako Janez Janša na volišču v Zagradcu pri Grosupljem, zelo blizu temu deležu pa je bilo tudi volišče v Veliki Loki, ki je prav tako svoje glasove oddalo Janezu Janši.

- Po številu je največje volišče Družbeni dom Grosuplje II (1339), a se je volitev po številu največ udeležilo v stari osnovni šoli od Adamičevi cesti (1052). Najmanjše volišče po številu volivcev je na Veliki Ilovi Gori.

- Udeležba glede na delež pa kaže, da se je največ volivcev udeležilo volitev na volišču Spodnje Blato 78,17 %, sledi mu volišče v Veliki Loki 74,7 %. Najnižja udeležba pa je bila na Velikem Mlačevem, sledita pa mu Družbeni dom Grosuplje II, ki je po številu največje v občini Grosuplje in Velika Ilova Gora, ki pa je po številu volivcev najmanjše volišče.

- V celi volilni enoti Ljubljana – Bežigrad, kamor spadajo vsa volišča v občini Grosuplje, je zmagal Janez Janša – SDS, ki je tudi v slovenskem merilu prejel kot posamezni kandidat največ glasov, a je v celoti vseh glasov njegova stranka SDS prejela premalo za prvo mesto, ki pa ga je prevzela (dejal sem, da se bom vzdržal političnih komentarjev) Lista Zorana Jankovića – Pozitivna Slovenija.

Jože Miklič

Nekaj iz vprašanj občinski svetnici Brigiti Jakopin

Dobro leto je že minilo od lokalnih volitev. Zato sem se odločil, da občasno povprašam tudi kakšnega občinskega svetnika, kaj meni o preteklem delu in kako vidi prihodnje delo v občinskem svetu in v občini nasploh. Za začetek teh kratkih razmišljanj sem povprašal Brigito Jakopin iz liste POG.

Jože Miklič

Brigita Jakopin je nastopila na volitvah na Samostojni listi za bolj prijazno občino Grosuplje, s kratico POG, v kateri so zapisali naslednje prednostne naloge, ki naj bi jih lista zagovarjala:

- Zagotovitev prostih mest za vse otroke, ki to potrebujejo, v vrtcih; kakovostno osnovno šolstvo;
- Varne poti za otroke in mladino v šole, varna šolska igrišča, kulturna vzgoja in vrtcu in šoli, spodbude za mlade družine;
- Dovolj zelenih površin, prostorov za rekreacijo na prostem, prostorsko in cenovno dostopna športna rekreacijska vadba za vse generacije, čist zrak in voda;
- Enake možnosti za vse, skrb za osebe s posebnimi potrebami, invalide, ostarele;
- Posodobitev zdravstvenega doma je nujna, prav tako se zavzemamo za uvedbo 24-urne dežurne službe v zdravstvenem domu;
- Zagotoviti pogoje za oživljanje občinskega središča, s tem prekiniti stereotip o spalnem naselju;
- Sistemsko urediti športno infrastrukturo, skupaj s podjetji pa urediti financiranje športa.

V občinskem svetu pa sodeluje kot članica Odbora za gospodarstvo in je tudi predsednica Komisije za poimenovanje ulic in naselij v Grosupljem. Prvo vprašanje sem ji torej namenil, kako se ji zdi, da je potekalo dosedanje delo. Brigita pravi, da je sicer lista POG novi dejavnik v občinskem javnem prostoru in da je morala v tem letu intenzivno spremljati delo in vsa gradiva, ki so jih obravnavali. Z delom po enem letu v občini pa meni, da je zadovoljna, saj gre v glavnem v tisto smer, za katero se v danih okoliščinah zavzema tudi lista POG. Glede na krizo v Sloveniji in v svetu nasploh pa jo povprašam še za mnenje, ali se ji zdi, da bo Občina Grosuplje lahko tudi v prihodnje sledila razvojnim usmeritvam, ki so ga začrtale vodilne stranke v občinskem svetu oziroma stranke, ki so v »občinski koaliciji«, ter hkrati tudi cilj ljem liste POG, ki smo jih nazivali zgoraj - (vrtci, šole, čistilna naprava, kanalizacije, ceste, širitev zdravstvenega doma ...). Ga. Brigita meni, da se z optimizmom, trdim delom, razumevanjem, sodelovanjem in pravičnimi pogajanjmi da večino začrtanih ciljev doseči že v tem mandatu. Nedvomno pa so načrti usmerjeni tako, da se bo dalo tudi večje cilje, ki morda ne bodo zaradi znanih težav z razpisi na državni ravni doseženi že v tem mandatu, s kontinuiranim delom doseči že kmalu po preteku tega mandata.

Na koncu jo še povprašam, kaj menijo ostali člani liste POG in kako komunicirajo med seboj. Ga. Brigita pravi, da se kljub stiski s časom občasno dobijo z nekaterimi ali pa se pogovorijo kar prek telefonov in drugih elektronskih komunikacij, sploh pa ob pomembnejših vprašanjih. Se bodo pa ob bližajočih praznikih srečali in ob črti pod preteklo leto in zdravici na uspehe v novem letu prekomentirali in oblikovali tudi nove ideje, ki jih je v občini Grosuplje s poslušom možno dokaj hitro uresničiti.

Ob prihajajočih praznikih Lista za prijazno občino Grosuplje POG želi vsem občankam in občanom vesel božič in srečno novo leto 2012.

POG | SAMOSTOJNA LISTA ZA BOLJ PRIJAZNO OBČINO GROSUPLJE

SAMOSTOJNA LISTA ZA BOLJ
PRIJAZNO OBČINO GROSUPLJE

Zahvala

V Občinskem odboru Nove Slovenije Krščansko ljudske stranke Grosuplje se iskreno zahvaljujemo vsem volivkam in volivcem občine Grosuplje za prejete glasove na volilno nedeljo 4. decembra 2011. Skupaj nam je uspelo doseči, da smo kot prva stranka uspeli vrnitev v Državni zbor RS. Vsak prejeti glas pomeni za nas zaupanje v ljudi, strokovnost in skrbno pripravljene program krščanske demokracije. Zaupanje je vrednota, za katero se v stranki Nova Slovenija zavzemamo. Vsak prejeti glas je za našo stranko tudi dodatna spodbuda in hkrati izziv, da uresničujemo program Nove Slovenije. V Državnem zboru bomo zastopali konkretne rešitve na odprta vprašanja ljudi, ki jih prinaša sedanja družba na temelju družbene odgovornosti posameznika in različnih organizacij. Želimo skupaj z vsemi dobromislečimi prispevati k skupnemu ustvarjanju in zadovoljstvu med nami ter, da tako vrnemo UPANJE SLOVENIJI.

Zahvala pa tudi vsem lokalnim medijem za korektno in profesionalno poročanje o aktivnostih našega občinskega odbora stranke N.Si in kandidata za DZ RS g. Jarca.

V Novi Sloveniji smo pripravljene na odgovorno delo in trdno zavezani k uresničitvi predstavljenega programa. Upamo, da bomo vaše zaupanje na konkretni način tudi uspešno upravičili, zato še enkrat hvala vsem, ki ste glasovali za našega kandidata oziroma stranko Nova Slovenija krščansko ljudska stranka.

N.Si
Nova Slovenija
 Krščanska ljudska stranka

Ko zadnji list na koledarju odtrgan je, prihaja čas, ko novo leto, mlado leto, se na saneh pripelje v vas. Naj nam nikar ne zmanjka časa za srečanje in za pozdrav, naj nam nikar ne zmanjka časa, za vedro pesem, svet sanjav.

Zato vsem občankam in občanom občine Grosuplje, članicam in članom krščanskih demokratov ob božičnem prazniku in Novem letu 2012 želimo mirne, blagoslovljene in vesele praznike, predvsem pa veliko zdravja, veselja in vsega dobrega v prihajajočem letu, ki naj nam prinese nove izzive in priložnosti.

Ob državnem prazniku dnevu samostojnosti, pa želimo vsem občankam in občanom občine ponosno praznovanje praznika, ki Slovence po svetu in doma združuje, bogati in pomaga ustvarjati zavest in ljubezen do domovine.

Občinski odbor Nove Slovenije Grosuplje, Matjaž Trontelj, predsednik

SLS.
 Slovenska ljudska stranka

Spoštovane volilke in volilci volilnega okraja Grosuplje!

Zahvaljujem se vam za podporo, ki ste mi jo namenili na predčasnih volitvah v Državni zbor na listi SLS Radovana Žerjava. Naša stranka se bo v parlamentu še naprej trudila za konstruktivno delovanje in za dobro vseh državljanek in državljanov.

V letu, ki prihaja, vam želim lepa jutra, uspešne dneve, prijetne večere in mirne noči.

VESEL BOŽIČ IN ZADOVOLJNO NOVO LETO 2012!

Milena Vrhovec,
 OO SLS Ivančna Gorica

Ocena enoletnega dela v Občinskem svetu Občine Grosuplje.

10. novembra je poteklo prvo leto delovanja občinskih svetnikov v mandatnem obdobju 2010–2014. Prav je, da se ozremo na naše delovanje v tem času in kritično ocenimo, ali smo izvoljeni svetniki izpolnili

pričakovanja naših volivcev. Zase, kot edino izvoljenega predstavnika Slovenske ljudske stranke v Občinski svet Občine Grosuplje, lahko zatrdim, da sem gradiva, ki smo jih svetniki prejeli za posamezne seje, temeljito preučil, saj to je osnova za vsebinsko razpravo in odgovorno odločanje. Največji uspeh občinskega sveta štejem soglasno sprejetje proračuna Občine Grosuplje za leto 2011. Žal so bile do polletja izvedene številne prerazporeditve postavk proračuna v skupnem znesku 1,163.280,00 €. S temi prerazporeditvami je prišlo do vsebinskih sprememb pri izvajanju proračuna, s katerimi svetniki nismo bili seznanjeni. Na to sem opozoril na 7. redni seji in prosil občinsko vodstvo za manjkajoče podatke iz realizacije proračuna za obdobje januar-junij 2011. Proračun občine vidim kot osnovni in najpomembnejši dokument, saj se v njem zbirajo prihodki vseh občanov, posledično temu pa se morajo enakovredno do vseh nas upoštevati tudi odhodki iz proračuna. Želim in zahtevam samo in edino to, da je vse, kar se dogaja v proračunu na strani prihodkov in odhodkov, jasno in pregledno. V sedanji sestavi občinskega sveta mi je zaupano vodenje odbora za gospodarstvo in turizem. Opažam premalo razumevanja, kako pomembno je močno gospodarstvo za razvoj celotnega kraja. Dokaz temu so razvite zahodne države. Dobro razvito in močno gospodarstvo je garancija za politično in gospodarsko neodvisnost. V letošnjem letu smo namenili razvoju gospodarstva samo 0,24 % vrednosti občinskega proračuna. Upam, da se bomo v proračunu za leto 2012 uspeli dogovoriti in nameniti razvoju gospodarstva večji znesek, saj je nešteto možnosti, kako pomagati našim občanom, ki si šele utirajo pot v samostojno podjetništvo.

Vsem občanom in občankam voščim ob dnevu samostojnosti ter vsem želim vesele in blagoslovljene božične praznike, v novem letu 2012 pa obilo zdravja, sreče in osebnih uspehov.

Pavle Štrubelj, občinski svetnik SLS
www.pavlestrubelj.si

SD

SOCIALNI DEMOKRATI
 Občinski odbor Grosuplje

Zahvala volilkam in volilcem za zaupanje.

Vsem občankam in občanom pa vesele božične in novoletne praznike ter srečno in uspešno leto 2012.

Socialni demokrati
 Grosuplje

Srečanje novih članov in konferenca seniorjev in seniork SDS Grosuplje

V četrtek, 1. decembra, smo v Občinskem odboru SDS Grosuplje organizirali kar dva dogodka. Prvi je bilo srečanje s člani SDS, ki so v SDS pristopili v zadnjem letu. Prisotne sem nagovoril spodaj podpisani, poleg mene pa sta nove članice in člani pozdravila tudi Mihael Hočevar, glavni tajnik OO SDS Grosuplje in Urša Leah Predalič, predsednica OO SDM Grosuplje. Zbralo se nas je preko 20, skupaj pa smo se pogovorili o organiziranosti in aktivnostih OO SDS Grosuplje. Predvsem o temah, ki so nove članice zanimale in odborih oz. interesnih dejavnostih znotraj SDS, v katerih bi novi člani delovali. Zanimanje je bilo veliko. Zato se je razživela kar prijetna razprava in izmenjalo se je veliko mnenj. Izostali niso niti pogovori o prihajajočih volitvah in ostalih aktualnih političnih razmerah.

Naslednji dogodek pa je bil Konferenca kluba seniorjev in seniork (KSS) OO SDS Grosuplje, ki je presenetila po svojem obisku. Kmalu po začetku je bila sejna soba premajhna za vse, zato smo se odločili, da delovni del kaj hitro zaključimo in nadaljujemo ob kozarčku v gostinskem lokalu v bližini našega srečanja.

Na samem začetku konference nas je pozdravil aktualni predsednik KSS gospod Jože Perme. Na kratko je predstavil delovanje KSS v zadnjih dveh letih, povezovanje z drugimi odbori KSS in aktivnosti ter družabna srečanja za starejše.

V nadaljevanju nam je aktualne politične razmere predstavil dr. Božo Predalič, ki je prisotnim predstavil program in aktivnosti za prihajajoče predčasne volitve v DZ.

Delovni del smo zaključili s sklepom o razrešitvi vodstva, ki mu je po statutu potekel mandat in v razpravi oblikovali predlog novega vodstva za prihodnji dveletni mandat.

Za predsednika KSS OO SDS Grosuplje je bil soglasno izvoljen gospod Danijel Nagelj iz Sp. Slivnice. Za članice in člani izvršilnega odbora pa Jože Križman, Franc Škerlj, Marija Vovk, Nevenka Duša in Vinko Likovič.

Po zaključenem uradnem delu konference smo druženje z razpravami o nadaljnjih aktivnostih nadaljevali ob prijetnem druženju in kozarčku.

Kot berete se v našem grosupeljskem odboru SDS stalno nekaj dogaja, pa naj si bodo to aktivnosti za mlade ali sta-

rejše. Več o aktualnih dogodkih si lahko preberete na www.grosuplje.sds.si, kjer se lahko tudi včlanite v SDS. V kolikor pa imate vprašanja ali pobude, nam pišite na grosuplje@sds.si.

Ker članek pišem po predčasnih volitvah v DZ, mi dovolite, da se volilkam in volilcem, ki ste oddali glas za SDS, lepo zahvalim. Glas za SDS je bil glas za dober program, za odlično kadrovske ekipo, je bil glas za pravičnejšo Slovenijo, za nova delovna mesta in trajnostni razvoj. Naj vam na koncu, ob teh prazničnih dneh zaželim toplo doživete božične praznike in vse dobro v novem letu. Iskrene čestitke tudi ob dnevu samostojnosti in enotnosti.

Dušan Hočevar,
predsednik OO SDS Grosuplje

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

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

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

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

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

NAJDETE NAS

na Taborski cesti 3 v Grosupljem
in na telefonskih številkah
01 7810-320 ali 01 7810-329 ali 7810-333

**SAMOPLAČNIŠKA ZOBNA
ORDINACIJA**

v Centru Dolfke Boštjančič na Igu

PRENADENT D.O.O.

vas vabi in vam ponuja

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

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

Naročanje po telefonu 040 / 934 000

vsak delavnik med 8. in 18. uro

Pri občinskem vodstvu na predbožično-novoletnem sprejemu

V četrtek, 15. 12. 2011, so v dvorani Družbenega doma Grosuplje župan dr. Peter Verlič ter podžupana Dušan Hočevar in Iztok Vrhovec pripravili predbožično-novoletni sprejem za občinske svetnike, predstavnike občinske uprave, predsednike krajevnih skupnosti, gospodarstvenike, predstavnike zavodov in druge.

Napoved župana dr. Petra Verliča pred avditorijem je na začetku sprejema opravila grosupeljska ljubiteljska igralka Maša Tiselj, župan pa je nato vsem prisotnim nanizal nekaj glavnih projektov, s katerimi

so se ukvarjali v letošnjem letu. Ker pa smo se o večini teh projektov Grosupeljski odmevi z županom nedavno pogovarjali in pogovor zapisali prav v tej številki Odmevov, tega ne bi ponovno navajali. Vsem prisotnim se je župan zahvalil za sodelovanje in dejal, da našti projekti niso samo županovi, temveč plod skupnih prizadevanj.

Ob spremljavi pianista Roka Webra, člana Kulturnega društva Big band Grosuplje, so se zbrani družili in kramljali ob prigrizku in kozarčku.

Jože Miklič

Poziv k priglasitvi sprememb podatkov v zvezi z odmero nadomestila za uporabo stavbnega zemljišča na območju občine Grosuplje za leto 2012

Vse zavezanke za odmero Nadomestila za uporabo stavbnega zemljišča v občini Grosuplje pozivamo, da pred odmero nadomestila za leto 2012 posredujejo na občinsko upravo občine Grosuplje podatke, ki vplivajo na spremembo odmere nadomestila za leto 2012 (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. 1. 2012.

Končana je temeljita rekonstrukcija ceste na Cikavi.

Cestišče na Cikavi je bilo kompletno obnovljeno, vključno z ureditvijo komunalne infrastrukture, deloma namenjene že za potrebe bodočega krožišča pri Fortuni. Ob cesti je zgrajen tudi pločnik, njegova gradnja se bo nadaljevala v sklopu gradnje omenjenega krožišča.

Sicer pa gre za ureditev ene najbolj črnih točk v naši občini, križišča pri lokalu Fortuna. Z namenom umiritve prometa je bila na cestišču zgrajena grbina. Na ta način bo zagotovljena večja varnost v prometu.

Cestišče bo namenjeno le osebnim vozilom.

Medobčinski inšpektorat in redarstvo občin Grosuplje, Ig in Škofljica

Župan občine Grosuplje, dr. Peter Verlič, župan občine Škofljica, g. Ivan Jordan, in župan občine Ig, g. Janez Cimperman, so podpisali Odlok o ustanovitvi organa skupne občinske uprave »Medobčinski inšpektorat in redarstvo občin Grosuplje, Škofljica in Ig« in Dogovor o medsebojnih pravicah, obveznostih in odgovornostih občin Grosuplje, Škofljica in Ig.

Skupni medobčinski inšpektorat in redarstvo bosta opravljala naloge inšpekcijskega nadzora in redarstva za vse tri občine soustanoviteljice. Uveljavljeno bo teritorialno načelo, po katerem bo skupna uprava nastopala kot organ tiste občine, iz katere krajevne pristojnosti bo posamezna zadeva, prav tako bodo prihodki pripadli tisti občini, na področju katere bo konkretna zadeva.

Sedež skupnega medobčinskega inšpektorata in redarstva bo v Grosupljem, kjer so zagotovljeni tudi ustrezni poslovni prostori na Taborski c. 1 v stavbi Upravne enote.

Otvoritev prve elektro črpalke v občini Grosuplje

V petek, 9. decembra 2011, so na parkirišču pri Okrajnem sodišču v Grosupljem odprli prvo elektro črpalke v občini Grosuplje. Ob tej priložnosti sta nas pozdravila in nagovorila župan dr. Peter Verlič in g. Andrej Ribič, predsednik uprave podjetja Elektro Ljubljana d.d..

Kot je dejal župan ima občina Grosuplje že v grbu zeleno barvo tudi v grbu, ob tem pa nas je spomnil še na druge okolju prijazne projekte v naši občini, med njimi na gradnjo sončnih elektrarn. Za pomoč pri izvedbi projekta in samo idejo se je zahvalil podžupanu Dušanu Hočevarju.

G. Andrej Ribič je dodal, da bo Elektro Ljubljana d.d. občino polnilo z »zeleno energijo«. Ta črpalke se bo namreč polnila iz obnovljivih virov majhnih hidroelektrarn in sončnih elektrarn, ki bodo omogočili zmanjševanje toplogrednih plinov. Polnjenje na novi elektro črpalke pa bo za uporabnike brezplačno še celo naslednje leto 2012. Sicer pa ima Elektro Ljubljana po Sloveniji postavljenih že 11 elektro črpalke. Slavnostni dogodek so pospremili učenci Glasbene šole Grosuplje - s saksofoni Lea Štrubelj, Tjaša Javornik in Loti Kralj pod mentorstvom Andreja Tomažina, na klavirsko harmoniko pa je zaigral Amadej Gruden pod mentorstvom prof. Primoža Kranjca. Dogodek je povezovala ga. Simona Zorc Ramovš iz Zveze kulturnih društev Grosuplje.

Pohod z lučkami v znamenju 13.

13. decembra praznuje sv. Lucija, to je bil po starem koledarju najkrajši dan, zato so ji prižigali naši predniki sveče in celo kresove. V torek, 13. decembra 2011, pa so se otroci Vzgojno varstvenega zavoda Kekec Grosuplje, enota Tinkara, s svojimi starši odpravili že na 13. tradicionalni pohod z lučkami po ulicah Grosupljega.

V večernih urah so se otroci in starši z gosti zbrali pred enoto Tinkara, kjer je vse priso-

tne pozdravila in nagovorila ravnateljica Majda Fajdiga in povedala, da je letošnji pohod še toliko bolj poseben, saj je posvečen 40-letnici enote Tinkara. Pohodu se je pridružil župan dr. Peter Verlič, ki je otrokom povedal, da jim »občinski Božiček« na spomlad pripravlja nova igrala. A pazite! Tega dne je župan tudi praznoval svoj rojstni dan.

Vsi skupaj so se nato odpravili na pohod z lučkami po ulicah Grosupljega in si med pohodom ogledali Kolodvorsko ulico, ki je okrašena z izdelki otrok. Ko so se vrnili s pohoda, je otroke čakalo novo presenečenje. Pričakal jih je Božiček, ki pa ni prinesel samo darila, ampak je celo zaigral na kitaro. Vsi skupaj so zapeli še nekaj pesmic, za tem pa se pogreli ob toplem čaju in domačih piškotih.

Cesta Mali Vrh - Tlake

Povezovalna cesta Mali Vrh - Tlake, ki je bila doslej makadamska, je poasfaltirana. V sklopu teh del je bilo rešeno tudi odvodnjavanje, na zgornjem in spodnjem križišču pa sta bili postavljeni solarni svetilki javne razsvetljave, ki osvetljujejo križišči in s tem izboljšujeta prometno varnost udeležencev v prometu.

Povzel po internetni strani www.grosuplje.si (Jana Roštan) Jože Miklič

Rome v Smrekcu obiskal ameriški veleposlanik

V soboto, 10. 12. popoldne, je Rome v Smrekcu na mednarodni dan človekovih pravic obiskal ameriški veleposlanik v Sloveniji Joseph Mussomeli in nekaj žena ameriških diplomatov v Sloveniji. Srečanje sta soorganizirala društvo Romi gredo naprej – Roma džan angle, ki ga vodi Lili Zupančič, in Amnesty International Slovenija. Poleg Romov in njihovih številnih otrok iz tega naselja so se med drugimi dogodka udeležili tudi romski svetnik v občini Grosuplje Elko Hudorovac, predsednik Foruma romskih svetnikov Darko Rudaš iz Prekmurja in občinski svetnik Franc Štibernik. Žene ameriških diplomatov so predale nekaj igračk otrokom, veleposlanik pa je med drugim dejal, da se je želel prepričati, kako živijo Romi v Grosupljem. Zaveda se, da so problemi dokaj veliki in da imajo v Ameriki kar precej tudi drugačnih težav. Kljub temu da ne bi bil rad razsodnik, ker ni ekspert na tem področju, temveč le diplomat, pa vseeno meni, da bi se dalo več storiti. Zdaj ko prihaja zima in čas božiča, pa je še posebej treba poskrbeti, saj so tudi Romi ljudje, je dejal, a bi se na njihove potrebe spomnili večkrat in ne samo v času božiča. Tem ljudem bi morali ponuditi več na področju uvajanja in izobraževanja za vstopanje v svet civilizacije in pravil. Še posebej meni, da je to skrb treba nameniti romskim otrokom. Nadalje je še dejal, da se je o romski pro-

blematiki v Sloveniji že pogovarjal s slovensko vlado in tudi z drugimi oblastmi. Amerika takega stanja noče obsojati, a jo vseeno skrbi, ali imajo vodo in elektriko. Vsekakor pa se bosta romska problematika in kršenje človekovih pravic spet znašla v poročilu ameriškega zunanjega ministrstva. Želi pa si tudi boljšega sodelovanja z lokalnimi oblastmi. Elko Hudorovac je za TV Slovenija, (Grosupeljskim odmevom pa še posebej) zatrdil, da elektriko imajo vsi v Smrekcu, vodo 7 družin, 4 pa še ne in da je novo vodstvo občine prisluhnilo njihovim težavam, a da reševanje le-teh poteka prepočasi. Predsednica novoustanovljene komisije za reševanje romske problematike je Zdenka Cerarjeva. Komisija se je že nekajkrat sestala, na zadnji oktobrski seji občinskega sveta pa je ga. Zdenka tudi poročala o delu komisije, kar si lahko pogledate na posnetku seje, ki ga boste našli na internetni strani Občine Grosuplje www.grosuplje.si. Zanimivo pa je tudi, da si je te sobote popoldne vzelo kar veliko slovenskih medijev čas (Grosupeljski odmevi vabila nismo dobili), a so nekateri med njimi poročali precej površno, nekateri pa celo zavajajoče. Bomo pa še videli, kaj se bo znašlo od tega obiska v poročilu Ameriškega zunanjega ministrstva o človekovih pravicah.

Jože Miklič

Lili Zupančič, predsednica društva Romi gredo naprej

... o namenu obiska in na splošno

Z ameriško ambasado sodelujejo v zadnjem letu. Prepoznali so, da imajo skupne cilje. Na mednarodni dan človekovih pravic pa so se dogovorili, da bodo naredili skupaj ta dogodek, s katerim so želeli opozoriti, da Romi v Grosupljem živijo še vedno na robu družbe, kot tudi na celotnem območju Dolenjske. Morda bo ta dogodek pospešil iskanje rešitev, ker si zaslužijo biti tudi Romi, vključeni v družbo kot vsi ostali ljudje.

... in o konkretnih rešitvah

Glede izboljšanja položaja SO VES ČAS V STIKU Z OBČINO in ostalimi lokalnimi institucijami. Pred kratkim se je ustanovila komisija za Rome, katere predsednica je ga. Zdenka Cerar, ki je bila tudi povabljen na dogodek, vendar se ga, žal, ni udeležila. Trudijo se. Vse potrebe, ki jih izražajo Romi, so bile predstavljene na komisiji za Rome in tudi rešitve gredo v to smer. Pohvalila je tudi začetno vneto komisije.

Pisana jesen v Društvu upokojencev Grosuplje

Prelepe jesenske barve, rahel vetrič ter prireditvev Jesen v Grosupljem, ki je bila kot naročena, da smo se iz pisarn podali na našo Kolodvorsko ulico. Na mizah so se bohotile same dobrote, narejene z dobro voljo naših članic. Verjemite nam, da je bila stojnica med najbolj obiskani.

Prireditvev v Cankarjevem domu pa smo si zamislile malo drugače, in sicer tako, da smo testo za pletenice in slastne rogljičke pripravljale in pekle kar na mestu samem. Tudi tu smo imele obilo obiskovalcev, ker je dišalo kot iz najboljše pekarnice.

Vsako leto v jeseni, ko nam je vreme še naklonjeno, povabimo vse člane, ki tisto leto praznujejo 80 let, na izlet in seveda pogostitev. V letošnjem letu je praznovalo 45 članov. Tistim, ki se izleta niso mogli udeležiti, smo darila izročili na domu. Zbrali smo se pred društvom in jih odpeljali v neznan. Prvi postanek je bil v Ljubljani. Tu nas je čakalo drugo prevozno sredstvo in to čisto pravi čoln, ki nas je popeljal po prelepi Ljubljani do Barja in nazaj. Pot se je nadaljevala na kratek ogled stadiona Stožice, katerega smo si z zanimanjem ogledali. Veselje, harmonika, petje pa se je razlegalo iz Dolenčevega mlina v Podlipoglavu. Vsa postrežba in razpoloženje je bilo odlično, a vsega lepega mora biti enkrat konec, seveda pa ostanejo lepi spomini.

V zadnjem mesecu leta kot običajno obiščemo vse bolne in pomoči potrebne člane, v domovih starejših občanov ter na njihovih domovih. Teh je običajno okoli 300. Darila na terenu nosijo bolnim naši zvesti poverjeniki. V petek, 16. 12. 2011, bomo že silvestrovali v Gostilni in pivnici Anton, kjer se bomo v ritmičnem glasbenem vrtenju in se družili, za kar nam v teku leta velikokrat zmanjka časa.

V imenu Društva upokojencev Grosuplje vsem našim članom in občanom želimo v novem letu veliko zdravja, zadovoljstva in sreče.

Jožica Mlakar,
predsednica socialne komisije

Odprtje novih cest ob progi v Predolah

V četrtek, 1. decembra 2011, so odprli nove ceste v sklopu predstavitve železniške proge Grosuplje-Kočevje.

Naj najprej zapišemo, da sta se ob rekonstrukciji proge od Grosupljega proti Ortneku (v nadaljevanju naj bi se rekonstrukcija podaljšala do Kočevja) Slovenske železnice in Občina Grosuplje dogovorili za skupni projekt priključevanja vasi Predole. Pri tem so uknili nivojsko prečkanje in podrli stari podvoz, ki je bil premajhen za dostop do vasi s tovornim prometom. Zato je bilo treba odkupiti nekaj zemljišč, nekaj delov le-teh (tako pravi ljudski glas) so lastniki namenili brezplačno, potrebno pa je bilo zgraditi nov podvoz in precej poti prestaviti, utrditi in asfaltirati. Pri tem je bilo potrebno prestaviti in obnoviti tudi ostalo komunalno infrastrukturo. Skupna vrednost del izgradnje novih cest ter komunalnih vodov je znašala 300.000 €, polovico tega zneska pa so sofinancirale Slovenske železnice. Uvodoma sta na dan odprtja cest ob Predolah vse zbrane pozdravila predsednik Krajevne skupnosti Račna Rajko Palčar in domačin ter državni in občinski svetnik Alojz Kovšca. Nato smo prisluhnili Nevenki Marolt, ki je recitala Prešernovo Železno cesto, nekaj veselja pa je ob odprtju v besede prelil župan dr. Peter Verlič.

Sledilo je slavnostno rezanje traku, ki ga je prerezala ga. Milena Pestotnik (že več let dejavna v Krajevni skupnosti Račna) ob asistenci župana dr. Petra Verliča, podžupana Dušana Hočeverja in državnega in občinskega svetnika Alojza Kovšca. Ob spremljavi kar štirih mladih harmonikarjev z Račne smo se sprehodili skozi »slavolok« velikega novega betonskega podvoza na drugo stran k obloženim mizam, še posebej pa k toplemu čaju in kuhanemu vinu, saj se je sonce skrilo za Kremenco in potegnil je prav mrzel veter. A veselja Predolcem in ostalim to ni kvarilo, saj so se še precej časa zadržali in pomenkovali o tem in onem.

Jože Miklič

Gasilstvo je obvezna lokalna javna služba, katere trajno in nemoteno opraviljanje zagotavljajo občine in država. Naša lokalna skupnost, ki je v zadnjih nekaj letih zrasla v mesto, prostovoljno gasilsko dejavnost več kot potrebuje. Število nesreč in s tem potrebe po pomoči, naraščajo linearno z rastjo prebivalstva. Zato se prostovoljni varuhi rdečega petelina v našem mestu še kako zavedajo, da mora vsak član posvetiti določen del prostega časa organizaciji, še posebej, če želijo biti kot celota korak pred drugimi. Zato ni nič kaj nenavadno, če še ob trdni temi na dvorišču gasilskega centra vrvi mladež, ki se izpopolnjuje v osnovnih veščinah, da so vsak dan v centru člani, ki izpopolnjujejo znanje, in tudi veterani, ki še vedno smelo in vešče razvijajo gasilske cevi. Zadnje mesece so k eni najmočnejših človekoljubnih organizacij na Slovenskem pritegnili tudi najmlajše, ki se aktivno še ne morejo spopasti z ognjem, vendar pa lahko med igro pri akciji opazujejo starejše in prekaljene člane. Gasilci so namreč za potomce svojih članov in tiste, ki bi se radi od blizu seznanili z gasilsko dejavnostjo, uredili otroško igrišče. Več o letu, ki se izteka, in načrtih za prihodnje, pa nam je naslikal predsednik Prostovoljnega gasilskega društva Grosuplje, Iztok Vrhovec.

Gasilstvo v Grosupljem živi!

Gasilci so pomemben, če že ne ključni element vsake skupnosti. Kako pa vi ocenjujete svoje mesto v našem lokalnem okolju?

Res je. Gasilstvo je vse bolj pomembno v lokalnih skupnostih. Tudi v občini Grosuplje je tako. Moje mnenje je, da je to organizacija, ki v tem trenutku v Sloveniji združuje največ ljudi - prostovoljcev, ki smo se pripravljene vsak trenutek spopasti s še tako zahtevno nalogo in pomagati v kateri koli nesreči, ob kateri koli uri. Prostovoljno gasilsko društvo Grosuplje šteje preko 200 članic in članov, ki se v gasilskih vrstah udeležujemo v različnih aktivnostih in nalogah. Svoj pravi čas, svoje znanje in sposobnosti smo pripravljene deliti najprej drug z drugim, kjer si pridobivamo dodatne izkušnje, seveda pa je za nas najbolj pomembno to, da smo vse to, kar znamo in zmoremo, v vsakem trenutku pripravljene deliti z našimi krajanji in občani.

Kaj ste uspeli v tem letu izboljšati, kaj je zaradi splošno slabe finančne situacije ostalo v žaklju za prihajajoče leto?

Gasilke in gasilci PGD Grosuplje smo skozi vse leto aktivno delovali tako na izobraževanjih, raznih akcijah in usposabljanjih. Nekaj nalog je iz leta v leto standardnih. Tukaj mislim predvsem na izpopolnjevanje, usposabljanje, vaje in izobraževanja, kajti vse to so osnove za dobro in profesionalno posredovanje v morebitnih naravnih ali drugih nesrečah. Slaba finančna situacija je v prostovoljnih društvih vseskozi prisotna, saj si moramo poleg sredstev, ki nam jih namenita Gasilska zveza Grosuplje in Občina Grosuplje, vseskozi pomagati tudi sami. Gasilsko društvo, kot je Grosuplje, je tako razvejano in raznoliko, predvsem pa se je potrebno nenehno posodabljanje, tu mislim predvsem na zaščitno in reševalno opremo, ki pa predstavlja velik finančni zalogaj. Res je, da nam v tem letu ni uspelo nabaviti in urediti čisto vsega, bomo pa zagotovo za izpopolnjevanje le-te poskrbeli v prihodnjem letu. Prav tako imamo namen v prihodnjem letu adaptirati pritličje gasilskega centra in sanirati še nekaj dotrajane opreme. Stavba naših gasilskih prostorov je velika in potratna, zato moramo za vsako

zadevo imeti izdelano natančno finančno konstrukcijo in natančno razdelane prihranke, s katerimi se prebijamo iz leta v leto.

Lani so nas pestile ujme. Letos je narava k sreči držala zobe skupaj in ni vse povprek razlivala vodá, je pa zato zemlja od poletja bolj kot ne izsušena. Ste morali nemara zato katerim vasem, ki še niso priključene na občinski vodovod, gasilci pomagati z dostavljanjem te osnovne življenjske dobrine?

Gasilci smo vedno pripravljene pomagati ljudem, ki so v stiski. Res je, da nam je v letošnjem letu narava prizanesla z večjimi ujmami in nesrečami, smo pa zato intervenirali pri drugih zahtevnih nesrečah, tudi prometnih. Skozi leto dostavimo tudi več cistern sveže pitne vode, ki jo ljudje v oddaljenih krajih ali krajih, ki jih prizadene sušno obdobje, potrebujejo za življenje. Tudi to je naše poslanstvo in konec koncev naša naloga v službi za ljudi.

Lahko rečete, da je bilo za vas letošnje leto zatišno? Kolikokrat so naši občanke in občani potrebovali vašo pomoč? Glede na prirast populacije nemara opazate, da je klicev po nujni pomoči več?

Za nobeno leto ne moremo gasilci trditi, da je zatišno. Tako je bilo tudi letos. Ko ni večjih ujem ali naravnih nesreč, nas naši občani potrebujejo tudi ob drugih stiskah. V letošnjem letu smo preko pozivnikov intervenirali 43-krat, poleg tega pa je bilo tudi nekaj klicev na pomoč, ki jih center za obveščanje v Ljubljani ne zabeleži, ker nas ljudje kličejo sami. Grosuplje se hitro širi, vse več imamo nevarnih in nepredvidljivih intervencij, saj so temu primerne tudi zahtevne zgradbe in infrastruktura, ki zahteva drugačen pristop, kot smo ga poznali pred leti. Prav zato se moramo kot osrednje društvo nenehno modernizirati, da smo kos zahtevnim nalogam, ki jih moramo seveda opraviti kar se da profesionalno.

Ali v prihodnosti zato razmišljate, da bi bilo zavoljo rasti primernejše organizirati poklicno gasilsko dejavnost, ali imate dovolj trdno podporo v bazi prostovoljnih društev?

Grosupeljski gasilci na vaji pred gasilskim centrom ...

... in v intervenciji na avtocesti.

V tem trenutku o tem ne razmišljamo intenzivno. Je pa to vprašanje za prihodnost na mestu. V tem trenutku smo se skupaj z ostalimi prostovoljnimi društvi sposobni tako organizirati, da smo kos delu, ki nas čaka, v primeru večje intervencije ali prometne nesreče pa smo dogovorjeni s centrom za obveščanje v Ljubljani, da nam na pomoč priskoči še Gasilska brigada Ljubljana, če ocenimo, da je to potrebno. Tukaj moram povedati, da z gasilsko brigado iz prestolnice dobro sodelujemo, predvsem smo jim v pomoč pri zahtevnejših prometnih nesrečah, za katere kot prostovoljci nimamo koncesije.

Opremo ste s pomočjo dobredelne akcije pred časom izpopolnili tudi z defibrilatorjem - je že komu rešil življenje?

Defibrilator, ki nam ga je podaril Rotary klub, nam za enkrat služi pri raznih vajah in poizkusih. Želim si, da bi pri tem tudi ostalo. V primeru potrebe po uporabi pa sem prepričan, da smo se v teh letih z njim tako usposobili, da ne bi smelo biti težav pri reševanju kakšnega življenja.

Leta 1909, torej pred stotimi leti, je vaše društvo štelo vsega 25 članov. Sto let prostovoljstva, pomoči, zaupanja in sodelovanja je zrastle v široko mrežo ljudi, ki jim ni vseeno za bližnjega. Na jesen ste tudi najmlajšim, ki še ne morejo aktivno sodelovati v društvu, omogočili, da z neposredne bližine opazujejo starše in sorodnike pri gasilskih aktivnostih - za najmlajše ste postavili otroško igrišče. Lahko rečemo, da gasilstvo spremlja večina naših meščank in meščanov od rojstva do smrti?

Tako je. Vesel sem da imamo po dolgih, lahko rečem, desetletjih velik prirast naših najmlajših. V zadnjih dveh letih se nam je pridružilo preko 30 mladih gasilk in gasilcev, ki gasilstvo skupaj z našimi mentorji spoznavajo preko igre, knjig in tekmovanj. Vesel sem, da smo v zadnjih letih dosegli to, kar pravite, da nas spremlja večina meščank in meščanov. Ponosni smo na to, saj le tako naše delo ni zaman in je opazno po naši občini. Na tem mestu čutim dolžnost, da se zahvalim našim mentoricam in men-

torjem, za vse ure, prosti čas, priprave in napor, predvsem pa tudi potrpljenje, ki ga skupaj z našimi najmlajšimi potrebujejo v svojem prostem času. Zavedati se je potrebno, da to predstavlja ogromno časa in energije, zato smo posebej veseli vseh tistih, ki naše delo in napore opazijo in nas s svojim udejstvovanjem ali kako drugače tudi nagradijo.

Ob koncu tega pogovora lahko z gotovostjo in ponosom trdim, da gasilstvo v Grosupljem živi. Živi z našimi najmlajšimi, se razvija preko naših več kot 50 operativnih članov, do naših članic in ne nazadnje naših starejših gasilk in gasilcev, ki so pred več kot 100 leti tukaj, v tem kraju, gasilstvu vdahnili dušo. In to je tisto, na kar sem kot predsednik osrednjega prostovoljnega gasilskega društva najbolj ponosen. Znamo, smo in zmoremo povezovati generacije, tiste, ki smo za te kraje pripravljeni narediti nekaj dobrega.

Dovolite mi še to, da se v imenu vseh naših članic in članov zahvalim vsem našim krajanke in krajanom, občanke in občanom za to, da nas vsakič znova sprejemajo in nam vsako leto po svojih močeh pomagajo. Vesel sem, da smo v teh decembrskih dneh, ko z našimi koledarji po domovih obiskujemo krajanke in krajanke, gasilci dobrodošli. Sprejeti smo z veseljem in pričakovanjem, želim si, da tako tudi ostane.

Mag. Barbara Pance

Spoštovani občanke in občani!

V imenu Prostovoljnega gasilskega društva Grosuplje vam želim mirne in doživetne praznične dni. V novem letu pa veliko osebne sreče, uspehov in brezskrbnih dni.

IMAMO VOLJO, ZNANJE IN POGUM. HVALA ZA VAŠE ZAUPANJE!

SVETIM ZA VSE

Odkar sem, želim svetiti vsem ljudem, tudi tebi.

Moja svetloba te objema, toplota greje. Ti je lepo ob meni? Se počutiš domače? Da?

Ne smeš me ohranjati le zase; ne morem in nočem biti dragocena samo tebi. Če ti je z menoj prijetno, navduši zame še koga; kakor sem pokazala pot tebi, jo želim pokazati mnogim.

Kakor si me sprejel ti, želim, da me sprejme vsak človek.

Naredi korak naprej, podaj me še komu. Potrudi se.

Na svetu sem, da SVETIM ZA VSE.

DOBRODELNI NAMEN AKCIJE

Že od samega začetka je Luč miru iz Betlehema dobredelna akcija, ki vsako leto s prostovoljnimi prispevki pomaga kakšni dobredelni ustanovi, organizaciji ali pa posameznim osebam, družinam. To leto bomo zbran denar namenili organizaciji Varna hiša, ki ženskam in otrokom nudi zavetje pred nasiljem v družini. S podarjenim denarjem bomo otrokom omogočili kakšen izlet in ustvarjalne delavnice, kjer bodo lahko razvijali svoje talente.

Pomagali bomo tudi Urbanu Babiču, dečku, ki skupaj s petčlansko družino živi v Dobrepolju in se je rodil z anomalijo nog, zaradi česar so mu pri petih letih odrezali obe nogi na koncu stegenske kosti. Z zbranimi sredstvi bomo lahko vsaj nekoliko pripomogli k nakupu elektronskih protez, ki bi mu omogočale lažje in varnejše gibanje.

Luč miru sveti za vse – lepo bi bilo, če bi s skupnimi močmi Urbanu in žrtvam nasilja omogočili, da plamen tudi zanje zasveti topleje in močneje.

Tudi letos bomo grosupeljski skavti prinesli luč miru iz Betlehema v Grosuplje. Sprejem luči miru iz Betlehema bo v nedeljo, 18. 12. 2011, ob 9. uri, pri sveti maši. Po domovih pa jo bomo raznesli od 21. do 23. decembra.

Martin Knep – 90-letnik

Z g. Martinom Knepom se poznaava že približno 40 let. Bil je vedno resen možak. Ko pa sem ga videl še v uniformi, kako je strumno korakal, mi je kot mladeniču zbudil posebno pozornost. Z leti so se najine poti nato večkrat združevale, saj sva kar nekajkrat skupaj hodila na različne gasilske tečaje, ki jih je organizirala še takratna Občinska gasilska zveza Grosuplje, delujoča na območju vseh treh sedanjih občin Dobrepolje, Ivančna Gorica in Grosuplje. Pa tudi na kakšni prireditvi in veselici smo prišli skupaj ter se pogovorili (ali pa poklepotali) o aktualnih temah v gasilstvu, pa tudi o dogodkih v bližnji in daljnji okolici. Z njim je bilo vedno prijetno kramljati ali se resno pogovarjati ter prisluhniti raznim zgodbam.

Po osamosvojitvi Slovenije so se najina sicer bolj poredka srečanja dopolnila v vedenju neke druge zgodbe. Moje zanimanje zanjo se je začelo že prej, saj v zgodovini nisem bil v šoli nikoli dober, ker "se ni pokrila s tisto", ki sem jo izvedel od staršev in stare mame, pa tudi od marsikaterega sovaščana in starejšega sorodnika. Zato sem moral kar naprej brskati po 'alternativnih virih'. Delčki tudi njegove zgodbe so mi pripomogli, da danes precej lažje razumem, kje in med kom živim, ne rečem pa, da zato lažje živim.

Letos v začetku novembra so me poklicali poliški gasilci, če bi lahko objavili v Grosupeljskih odmevih čestitko in nekaj stavkov o tovarišu Martinu. (Tu je treba povedati, da se gasilci med seboj že več kot stoletje nazivamo s tovarišem in da to naslavljanje nima nikakršne zveze s polpreteklim značajem "na pol" propadlega družbenega sistema.) "Seveda," sem jim odgovoril, "pa še sam bom nekaj dodal, ker vem, da bo njegova zgodba zanimiva". Pač! Tudi zato, ker veliko stavim na intuicijo.

Knepov stari oče je kupil nekaj zemlje od praproških graščakov.

Pri Martinu Knepu na obisku

Gospod Martin je rojstni dan praznoval 4. 11., god pa 11. 11., midva pa sva se na njegovem domu pogovarjala v ponedeljek zvečer, 14. 11. Rekli so mu, da pridem in že na vratih me je sprejel njegov znani široki nasmeh in komentar, češ, kaj si pa z menoj dajete toliko dela. In čeprav te besede skromnosti govorijo predvsem o njegovem značaju, še daleč ni nepomembna njegova zgodba, ki smo jo razpletali skupaj z njegovo ženo Mimi ob veliki krušni peči in pogrjnjeni mizici. Hčerka pa je urno prinesla liter dobrega primorca, da je beseda stekla še nekoliko lažje. "Pa malo bolj naglas govorite! Veste, naš ata nosi aparat za sluh. Je precej gluha."

Že poliški gasilci so zapisali, da se pri hiši, kamor se je Martin priženil leta 1954, reče pri Možaku. Ta hiša stoji v križišču poti, ki gredo od gasilskega doma in s hriba k cerkvi sv. Jakoba. Tu sta bila pred drugo svetovno vojno gostilna in trgovina, po njej pa ... Pa pojdemo raje od začetka!

Oj, mladost ti moja! Kam si se zgubila?

Martin se je rodil leta 1921 na Spodnjem Blatu v hiši, ki je nekoč stala tam, kjer ima njegov nečak Anton Perme (po domače Grudnov) zdaj svojo farmo. Včasih, pravi, je bila tu graščinska zemlja. A ko je fevdalizem propadal, so z njim propadali tudi gradovi, njihovi lastniki pa so bili primorani prodajati imetje po kosih ali pa v celoti. Zelo intenzivno se je to v avstro-ogrski monarhiji začelo dogajati po letu 1848, ki mu pravimo tudi pomlad narodov. Če bi pogledali v razne arhive in zgodovinske knjige, ugotovimo, da je cela vrsta grajskih gospostev naredila kup prodaj večjih zemljiških kompleksov, ki so jih nato tudi parcelirali med svoje podložnike, nekaj pa so jo bolj napredni kmetje in novonastajajoči kapitalisti celo kupili. Tako je bilo tudi s Knepovo zemljo na Spodnjem Blatu.

Martinov stari oče je kupil od graščaka več večjih kosov zemlje in je enega od teh dal njegovemu očetu, ki je na že omenjeni lokaciji zgradil hišo. Potem se je oženil in

rodilo se mu je sedem otrok. Pred njim so se rodili trije bratje, a je Jože kot drugi zelo mlad umrl. Po vrsti so preživeli najstarejši Miha, drugi Lojze, tretji Martin, četrta je bila Anica, peta in šesta pa sta bili dvojčici Slavka in Mari. "Oče je bil zelo šparoven," pravi Martin, "tako da je nakupil še toliko zemlje, da je postal cel gruntar", kar je nekoč pomenilo, da se je na taki zemlji dostojno preživela številna družina treh generacij, pa še kakšna dekla in hlapec zraven.

Osnovna in višja narodna šola v Grosupljem

Do leta 1928 še ni bilo šole v Grosupljem. Že od leta 1909 so zato hodili otroci v nekdanjo Činkoletovo (Tschinkole - tovarna sladkorja in cikorije od leta 1870 do leta 1887, ko je propadla), pozneje Jerajevu hišo. Zdaj stavbo lažje lociramo, če rečemo večja stara stavba pri Kovinastroju, v kateri sta bila po drugi svetovni vojni med drugim tudi sodišče in zemljiška knjiga. Ko je bilo otrok preveč za en razred, je drugi del hodil v stari gasilski dom, ki je stal ne mestu sedanje tržnice. Martinov starejši brat je hodil štiri leta v šolo pri sedanjem Kovinastroju, potem pa še štiri - tako so rekli - v ponavljalno šolo vsak teden dvakrat. Martin in njegov brat Lojze pa sta že hodila v novo šolo, ki so jo od leta 1903, po dolgih letih dogovarjanja, pregovarjanja, pričkanja in tožarjenja s Šmarci in okoličani, ko je prišlo celo do tožb na sodišču, odprli leta 1928. Prva leta šolanja so gladko tekla. Potem, pravi, ko je prišel za učitelja Čuk, se je šola preimenovala iz osnovne šole v višjo narodno šolo. Njega se spomni kot dobrega učitelja in si je tudi iz teh časov največ zapomnil od zgodovine, zemljepisa, biologije (botanike), kemije, računstva in celo bančnega poslovanja jih je učil. Vse so si morali zapisovati v zvezke, saj učbenikov ni bilo. Če kaj ni razumel, je dvignil roko in vprašal. Učitelj Čuk pa mu je večkrat rekel: "Točno vem, kdo v razredu me posluša." Spomni se tudi sošolca Finka, ki je bil doma s Finkovega mlina ob Grosupeljščici nedaleč stran od šole, s katerim sta pridno sodelovala.

Jože Miklič
(Nadaljevanje prihodnjic)

Grosuplje pred letom 1928, ko še ni bilo zgrajene šole ob sedanji Adamičevi cesti, nekoč Veliki cesti, pa tudi Glavni cesti.

Izpolnil se je trud mnogih ljudi. Območje Radenskega polja je postalo del številčne družine krajinskih parkov Slovenije

Po mnogih letih prizadevanj različnih strokovnjakov, posameznikov in organizacij, je Vlada RS, 15. decembra 2011, sprejela Uredbo o Krajinskem parku Radensko polje. Občina Grosuplje je istoimenski akt sprejela že dve leti prej, 23. decembra 2009.

Zavarovanje območja Radenskega polja je za mnoge, ki smo vrsto let aktivno sodelovali v procesu ustanavljanja parka velik dogodek. Izpolnila se je dana obljuba, s katero bo to območje mogoče ohraniti za vse prihodnje generacije. 15 km² veliko območje je postalo del sistema širših zavarovanih območij v Sloveniji. Krajinski park Radensko polje je postal 45. krajinski park v Sloveniji, ustanovljen kar 62 let po ustanovitvi Rakovega Škocjana, prvega območja, ki ga danes uradne evidence vodijo kot krajinski park.

Od prvih pobud po zavarovanju območja je preteklo že mnogo let. Leta 1991 sta Matjaž Puc in Marko Simič, v Inventarju najpomembnejše naravne dediščine Slovenije, prva podala predlog za ustanovitev Krajinskega parka Radensko polje. Od takrat dalje so se vrstile številne pobude, dogodki (predavanja, srečanja in sestanki z domačini in ostalo zainteresirano javnostjo), objavljeni so bili številni strokovni in poljudni članki, ki so govorili v prid ustanovitvi naravnega parka. S sporazumom o sodelovanju pri ustanavljanju parka, med Občino Grosuplje in Ministrstvom za okolje in prostor, pa so bili sredi leta 2007 položeni tudi prvi zavezujoči temelji, ki so nas tik pred iztekom leta 2011 pripeljali do zavarovanja območja Radenskega polja. Z zavarovanjem je bil narejen šele prvi korak k ohranitvi tega območja. Dejanska uspešnost ohranitve je odvisna od upravljanja območja. Gre za zahtevno delo, ki ga v enajstih zavarovanih območjih v Sloveniji opravljajo strokovno podkovani strokovnjaki različnih, v večini pa naravoslovnih strok. V prvih letih po najbolj pomembna naloga upravitelja območja, da bo pripravil programski dokument imenovan načrt upravljanja, ki bo služil kot vodilo za pripravo vsakoletnih programov dela upravitelja. Kar je pomembno za širšo javnost je to, da bo načrt upravljanja precej natančno opredelil operativne ukrepe za doseganje ciljev ohranitve narave. Pri pripravi tega dokumenta bo poleg strokovne javnosti sodelovala tudi ostala zainteresirana javnost. Upravljanje območja bosta financirala Občina Grosuplje in Ministrstvo za okolje in prostor. To bo prvi primer skupnega financiranja zavarovanega območja v Sloveniji. Brez aktivnega profesionalnega upravljanja območja, ki seveda zahteva tudi določena sredstva bi sicer imeli le park na papirju in cilj zavarovanja ne bi bil dosežen. Na območju bodo zato prisotni strokovnjaki, ki bodo svetovali in ozaveščali o pomenu ohranjanja narave in hkrati skušali po najboljših močeh tudi pomagati pri sonaravnem razvoju območja. Naj spomnim, da naravo ohranjamo zaradi ohranitve prihodnosti obstoja človeka. Ohranjanje narave je opredeljen kot javni interes družbe v kateri živimo. To moramo imeti vedno v mislih. Gre za človeka, ki pa

je, kar bi morda mnogi radi zanikali, še vedno del narave. Od nje je odvisen in tega ne bomo mogli spremeniti z nobeno novo tehnologijo. Bolje je, da sprejmemo to dejstvo in začnemo živeti z mislijo, da kar je dobro za naravo, bo dobro tudi za človeka.

Smo v tistem delu leta, ko imamo navado, da se spomnimo svojih prijateljev, kolegov in ostalih s katerimi smo sodelovali, jim voščimo mirne in lepe praznike, iskrene želje za prihodnje leto z obilo sreče in blagostanja. Če to misel prenesem na celotno obdobje ustanavljanja Krajinskega parka Radensko polje, potem je nedvomno prav, da se zahvalim vsem, ki so goreče verjeli v ustanovitev parka ter s srčnostjo in voljo sodelovali v posameznih korakih ustanavljanja parka. Naštevanje vseh zaslužnih imen bi bilo preveč nevhvaležno. Nikoli namreč ne naštejemo vseh ljudi, ki bi si tako imenovanje zaslužili. Pa vendarle se sem se odločila, da tokrat izpostavim dve imeni.

Vse dokler se v letu 2007 ni zbrala ekipa, ki je koordinirala celoten proces ustanavljanja parka, so na prostovoljni ravni že vrsto let delovali posamezniki, veliki ljubitelji Radenskega polja, ki so imeli vizijo. Vsak od teh posameznikov je na tak ali drugačen način opozarjal na pomembnost območja. Eden izmed teh oseb je bil nedvomno Stane Peterlin, velik poznavalec in redni obiskovalec Radenskega polja. Drugi je bil domačin iz Zagradca, France Krampelj, ki je iskreno in vneto verjel v idejo zavarovanja Radenskega polja, ki bo prinašalo blaginjo in nove razvojne priložnosti vsem domačinom znotraj parka.

Upam si trditi, da Krajinskega parka Radensko polje nikoli ne bi bilo, če se ne bi za to območje tako strokovno kot tudi zasebno zavzel biolog **Stane Peterlin**, sicer starosta varstva narave v Sloveniji. S svojimi dolgoletnimi profesionalnimi izkušnjami v varstvu narave je pomembno pripomogel pri prvih korakih in pomagal odpreti mnoga vrata, ki so vodila do cilja. Zaradi enakovrednega poudarka pomembnosti domačinov in narave Radenskega polja, kjer je trdil, da je edino sinergija med njimi ključ do uspešne ohranitve območja, je odprl oči mnogim, ki so do takrat videli le eno ali drugo pot razvoja. Kljub temu, da se je zadnja leta umaknil iz aktivnega delovanja ustanavljanja parka, je bil in je še vedno pripravljen pomagati z nasveti, hkrati pa je še vedno redni obiskovalec in občudovalec območja.

Če za Staneta Peterlina velja, da je k ideji zavarovanja pristopal v prvi vrsti kot strokovnjak - naravoslovec, pa lahko za **Franceta Kramplja** rečem, da je predstavljal gonilno silo, dušo in srce ustanavljanja parka. Name osebno je naredil velik vtis. Kar koli je počel je počel z vizijo skupnega dobra. To pomeni, da je na idejo parka gledal kot na priložnost lepše prihodnosti. A ne le zase ali za svoje najbližje, pač pa tudi za svoje sokrajane, za ljudi izven svoje vasi in celo izven svoje krajevne skupnosti. Zanj lahko rečem, da je bil velik vizionar, ki je kljub preprosti naravi premožgel toliko inteligence in srca, da se je rešil stereotipnega ločevanja

na »naše, vaše in njihove« Vsakega človeka je ocenjeval samo po njegovih dejanjih in ko je rekel, da si želi sodelovanja z drugimi iz drugih krajevnih skupnosti znotraj območja Radenskega polja, je to bila njegova iskrena želja in resen namen. Zavedal se je, da lahko ljudje več dosežejo, če so povezani in delujejo ubrano. Na žalost je narava ljudi taka, da so mnogi dvomili o njegovih namenih. Veliko je bilo natolcevanja kar me je vedno žalostilo. Kot koordinator procesa ustanavljanja parka nisem nikoli doživela niti namiga kaj šele resnih predlogov, da bi se denar namenjen ustanavljanju parka namenil za kakršno koli drugo stvar kot za tisto za katero je bil namenjen. Še več, začetne aktivnosti procesa ustanavljanja parka in predvsem prvo polovico leta 2007 je osebno kril stroške koordinatorja ustanavljanja parka. Vse zato ker je verjel, da bi z ustanovitvijo tudi domačini dobili razvojno priložnost v skladu s cilji parka. Ob tem pa pravilno razumel idejo parka. Park bo nudil priložnosti tistim, ki bodo aktivno delovali in razmišljali o novih priložnostih razvoja. Večina aktivnosti (razstava, info točka, predavanja, sestanki itd.) v času ustanavljanja parka se je odvijala v prostorih Grajskega vrta Boštanj, katerih lastnik je bil. Za idejo ustanovitve parka je neštetokrat prostovoljno konstruktivno sodeloval in pomagal. Večkrat mi je namignil, da ne želi biti imenovan za kakšno aktivnost za katero je bil zaslužen, samo zato ker ni želel, da bi rezultat te aktivnosti padel v vodo, zaradi nevoščljivosti nekaterih, ki niso verjeli njegovim iskrenim namenom. Kljub vsemu me je jezilo, da mnogokrat nisem mogla javno izraziti spoštovanja do tega človeka, samo zaradi nerazumevanja ali omejenosti s strani nekaterih ljudi. Zgodaj spomladi letošnjega leta smo se od Franceta ali Frenka, kot smo ga klicali, morali zavedno posloviti. Z njegovim preranim odhodom je območje izgubilo to veliko srce in dušo. Mnogo nas je takih, ki vemo in bomo vedno pomnili kako zaslužen je bil za ustanovitev Krajinskega parka Radensko polje. Prav je, da ostane to tudi nekeje zapisano, ne le za te, pač pa tudi za prihodnje robove. Pridružujem se misli, ki jo je ob novici ustanovitve parka izrekla oseba, ki je Franceta Kramplja dobro poznala in tudi ves čas spremljala ustanovitev parka: »**Ta dan naj bo Frenkov**«.

Ob koncu, naj v duhu iztekajočega leta, izrečem še iskrene želje novoustanovljenemu Krajinskemu parku Radensko polje. Želim, da se mu z zavarovanjem zagotovijo možnosti za ohranitev, da bo ostalo posebno in v vseh pogledih čudovito, da bo v ponos domačinom, ki tam živite in bo še naprej jemalo dah slehernemu obiskovalcu, ki ga bo obiskal, tudi tistim našim zanamcem, ki ga bodo obiskali čez sto in več let. Predvsem pa želim, da se nikoli ne bi pozabili trud mnogih posameznikov, med njimi Staneta Peterlina in Franceta Kramplja, ki jih danes že lahko poimenujemo očeta Krajinskega parka Radensko polje.

Z velikim spoštovanjem do vseh, ki ste sodelovali in verjeli v ustanovitev parka. Mnogim, s katerimi sem lahko tudi osebno sodelovala, se globoko zahvaljujem za trud in vloženo delo.

Mag. Tina Mikuš

Foto: Barbara Čeferin

V Grosupljem je bil nekoč trgovec, ki ni imel nobenega dolžnika. Ko so ga vprašali, kako mu to uspeva, je odgovoril, da redno piše opomine – in da na vsakega dopiše: »V vednost Petru Čeferinu«. »Pa Čeferin ve za to?« so ga pobarali. »Ne, saj ni treba,« je odgovoril. To je le ena od anekdot, ki kroži o dr. Petru Čeferinu – grosupeljskemu odvetniku, ki velja za brezkompromisnega in uglajenega. Poudarja, da mora biti odvetnik visoko izobražen, potrebuje življenjske izkušnje, mora imeti rad ljudi, krasiti pa ga morata še državljski in poklicni pogum. Je zagovornik teze, da mora odvetnik za svojo stranko storiti vse, kar mu dopušča zakon in uporabiti vsa pravna sredstva, četudi zaradi tega primer zastara.

Na Pravni fakulteti v Ljubljani je diplomiral leta 1960, doktoriral pa leta 1988 s temo Odvetnik, njegova neodvisnost - nekoč in danes, posebej v Sloveniji. Med drugim je bil podpredsednik Odvetniške zbornice Slovenije in član Državnega sveta. Zaradi njegovih klientov so ga nekateri označili kar za mafijskega odvetnika. Leta 2005 je bil izbran med 10 najbolj vplivnih odvetnikov v Sloveniji. Star je 74 let, že več kot 30 let pa se ukvarja s karatejem, hodi tudi v fitness in igra golf. Bolj kot v Ljubljani ali kje drugje je zadovoljen z življenjem v Grosupljem.

Po 50 letih dela na upokožitev niti ne pomisli

Intervju z odvetnikom dr. Petrom Čeferinom

Začniva kar z najvplivnejšimi odvetniki. Pred leti je ta naziv pripadel vam, letos Franciju Matozu, katerega je vaš sin nekoč primerjal z Damjanom Murkom. Kakšen je vaš komentar na seznam najvplivnejših odvetnikov – ali gre resnično za najvplivnejše ljudi ali k izbiri veliko pripomore medijska prepoznavnost?

Elektronsko glasovanje za najvplivnejšega pravnika je anonimno in ga ni mogoče preverjati. Zato tovrstna izbira po mojem mnenju ni najbolj ustrezna. Tudi niso znana merila, na podlagi katerih bi bil nek pravnik najbolj vpliven. Medijska prepoznavnost prav gotovo ni edini dokaz za dejanski vpliv. Po mojem je lahko zelo vpliven tudi pravnik, ki je v javnosti povsem neznan.

Podiplomski študij ste vpisali v vašem petinštiridesetem in dokončali v petdesetem letu. Na 712 straneh ste obravnavali neodvisnost odvetnikov. Kako se je ta spremenila od časa vaše doktorske disertacije do danes?

Pred leti se je dogajalo, da je pred pričetkom glavne obravnave stal zagovornik s svojim klientom pred vrati sodne dvorane, državni tožilec pa je bil pri sodniku v dvorani, kjer sta »usklajevala« obtožbo in sodbo. Zato sem nekoč stopil v dvorano in rekel: »Ali naj gre tožilec ven ali pa bova oba notri.« In tožilec je šel ven. Tudi novinarji, ki so spremljali kazenske obravnave, so se pogovarjali zgolj s tožilcem, ker je bilo takrat samoumevno, da je tisti, ki je obtožen, avtomatično tudi kriv. Tak položaj se je v zadnjih letih, predvsem po zaslugi trmastih in pogumnih odvetnikov, spremenil in danes lahko pogosto govorimo o dejanski in ne samo o deklarirani neodvisnosti odvetnikov.

Pred leti ste za Dnevnik dejali, da sami z veseljem opravljate funkcijo zagovornika. Zakaj vas nikoli ni pritegnilo sodstvo, tožilstvo ali pa recimo politika, tako kot že prej omenjenega vašega kolega?

Ne glede na to, kateri poklic nekdo opravlja, je uspešen samo takrat, če ima ta poklic rad.

Treba je razlikovati med službo in delom. V službo hodi tisti, ki ves čas trajanja delovnega dne gleda na uro in

čaka na konec. Delo opravlja pa tisti, ki zjutraj komaj čaka na njegov začetek in je ves čas opravljanja dela zadovoljen in kadar doseže dober rezultat, tudi srečen.

Odvetništvo neprekinjeno opravljam že 44 let, imam 50 let delovne dobe in niti ne pomislim na upokožitev.

Med vašimi bolj znanimi strankami so bili Ivan Perić, Josip Lončarič, Mitja Ribičič in še bi lahko naštevali. Kateri primer se vam je najbolj vtisnil v spomin in zakaj?

Pred mnogimi leti sem zagovarjal mladega obtoženca, ki je zagrešil več umorov. Bil je nezakonski sin, nezaželen otrok in nikdar v njegovem življenju ga ni nihče maral. Ko je nekoliko odrasel, je komaj čakal priložnost, da bi sedel v avtomobil. Nato je v križišču vedno počakal na rdečo luč in pritisnil na plin. Prijem me je najbolj motilo to, da mu ni bilo ničesar žal. Kot njegov zagovornik sem ga rotill, naj vendar reče sodniku vsaj to, da svoja dejanja obžaluje. Vendar mi ni uspelo. »Tega ne morem reči, ker ničesar ne obžalujem,« je rekel. Kot da bi imel namesto srca kamen. Vsa dejanja so mu bila nedvoumno dokazana in vedel sem, da bo dobil najvišjo možno kazen. In ko mu je bila izrečena ta kazen, sem bil kljub vsemu zelo prizadet in nesrečen. Tedaj sem nenadoma začutil, da me je nekdo objel okrog ramen. Presenečen sem opazil, da me je objel moj na najhujšo kazen obsojeni klient. »Ne sekirajte se, odvetnik,« je rekel. Pomislil sem, da se je v njem vendar nekaj zganilo. Morda zato, ker sem bil prvi človek v njegovem življenju, ki je zanj poskušal nekaj storiti.

V pravo velja domneva nedolžnosti, dokler posamezniku s pravnomočno sodbo ni dokazana krivda. Če pogledava samo primer Perića, se zdi, da se je vsaj v javnosti ustvaril vtis krivde, še preden je bil proces pripeljan do konca. Koliko k temu pripomorejo mediji? In še podvprašanje: kako ocenjujete medijsko poročanje v odmevnih zadevah, denimo Patrii, Balkanskem bojevniku ipd.?

Problem nespoštovanja ustavnega (civilizacijskega) načela domneve nedolžnosti je danes še posebej pereč. Smo v obdobju krize. Ljudje težko živijo. Pri

tem si zastavljajo upravičena vprašanja: zakaj so tako velike razlike med ljudmi, kdo so krivci? Če so to »tajkuni«, zakaj še niso obsojeni? Čemu so sodni postopki tako dolgotrajni? In s pomočjo dela neodgovornih medijev ter populističnih metod še bolj neodgovornih politikov (ki za potrebe predvolilne kampanje celo spreminjajo zakonodajo, da ta vse bolj ogroža temeljne človekove pravice in svoboščine) tudi najdejo odgovore: ker je sodstvo popolnoma nesposobno; ker so tožilci zanič; ker je vsepovsod sama korupcija itd. V bistvu so za vse krivi advokati, ker so zviti in ker na vse načine zavlačujejo postopke, na koncu sklenejo. Gre za sila nevaren položaj, ki ogroža vse najvažnejše civilizacijske pridobitve. Človek vendar mora imeti pravico do obrambe. Potreben je zakonit sodni postopek. Zato je potrebno z vso odločnostjo nastopiti proti vsem, ki izjavljajo, da je pravosodje odveč, da je treba sodne postopke za vsako ceno skrajšati, saj so vsi tisti, ki so obtoženi, itak krivi, vse drugo pa je zapravljanje davkoplačevalskega denarja.

Ali je bilo v obdobju, ko ste vi začeli z odvetništvom, samo na videz manj taktike izpodbijanja dokazov z dokazovanjem, da so pridobljeni na nezakonit način? Kaj se je najbolj spremenilo od takrat do danes?

Seveda so bili dvomi v zvezi z nezakonito pridobljenimi dokazi vedno prisotni, vendar je prišlo do večjega izpodbijanja teh dokazov s strani zagovornikov iz zgodovinsko dokazanih razlogov šele v zadnjem času. Je pa tudi res, da odvetnikova poklicna neodvisnost za spoštovanje navedenih ustavnih kategorij ni dovolj. Potrebna je še sodnikova poklicna neodvisnost. Ta je odvisna od sodnikove državljanske in poklicne neodvisnosti. Ta pa je odvisna od različnih pritiskov javnosti, medijev in politike. Glede na današnje stanje duha v naši družbi je odzivnost sodnikov v tej smeri še zelo šibka.

»Čeferin uporablja ameriške metode. Če je treba, se bodo njegovi klienti tudi zjokali ali hudo zboleli. Navsezadnje je pomemben konec - in Čeferin rad zmaguje,« je nekoč za Finance dejal eden od odvetnikov. Je bil to izraz nevoščljivosti ali bo držalo, da sledite tezi »cilj opravičuje sredstva«? Vas motivira zmaga ali kaj drugega?

Ob koncu vsakega procesa se vedno vprašam: Ali sem za svojega klienta resnično storil vse, kar sem mogel, moral in smel storiti? In če je odgovor pritrdilen, sem miren.

Številni odvetniki želijo imeti pisarne v centru Ljubljane, v prid čemur je

Dr. Peter Čeferin z vnuki - foto Aleksander Čeferin

na primer bližina sodišč, lažji dostop strank. Zakaj ste vi prostore odprli v Grosupljem?

Nekoč je nek odvetnik v Ljubljani obvestil potencialne stranke o tem, kje se nahaja njegova pisarna, na koncu oglasa pa dodal: »Odlična možnost parkiranja!« Mislim, da možnost parkiranja in siceršnja lokacija odvetniške pisarne za kakovost odvetniških storitev ni najbolj bistvena. Iz Ljubljane sem se preselil v Grosuplje leta 1964, odvetniško pisarno imam v Grosupljem od leta 1970, tu sem preživel s svojo žal pokojno soprogo Ano devetintrideset najsrečnejših let mojega življenja in tu so se rodili moji trije otroci ter moji vnuki. Grosuplje imam rad.

Ste soustanovitelj Odvetniške družbe Čeferin. Je to vaš največji osebni uspeh ali ste na kaj drugega še bolj ponosni?

Odvetniško družbo Čeferin smo ustanovili trije: moja dva sinova in jaz. Seveda sem ponosen na to, da delamo v največji odvetniški družbi v državi, ki trenutno zaposluje 40 univerzitetnih diplomiranih pravnikov oziroma magistrstov in doktorjev pravnih znanosti. Sem pa najbolj ponosen na svoje tri otroke.

Zakaj se odvetnik, ki slovi po uglajenem in mirnem obnašanju na sodišču ter nikoli ne povzdigne glasu, odloči za aktivno ukvarjanje s karatejem?

S karatejem se ukvarjam že vrsto let. Mojrski izpit sem opravil že pred več kot tridesetimi leti. Trenutno dvakrat na teden treniram z japonskim mojstrom Takashijem Tokuhiso, enkrat na teden pa učim tri svoje najmlajše vnuke. Karate je večšina, s katero vzdržujem telesno in duhovno kondicijo.

Tamara Barič

Parketarstvo Rajko Novak s.p.

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

Nabava in dostava
vseh podov.

Tel 041 / 658 - 955
e-pošta:
novak.rajko@siol.net

30 let folklorne v Račni - "Jaz pa u gorco grem"

→ izbrani za nastope na državnem nivoju. Nastopali so doma in v tujini predvsem s plesi iz svoje okolice, lotili pa so se tudi plesov drugih slovenskih pokrajin. V okviru festivala Slofolk vsako leto povabijo v goste tuje folklorne skupine in tudi sami nastopajo na festivalskih prireditvah po Sloveniji in v tujini.

V Kulturnem domu v Račni so v soboto, 3. decembra, na dan Prešernovega rojstva, plesalci, pevci in glasbeniki slavili svoj jubilej z veličastnim nastopom. Že s prvim prizorom so nas, gledalce, očarali. Za otvoritveno pesem so se postavili na oder vsi, starejši, srednji in najmlajši in oder bi bil skoraj premajhen. Prepričali so nas, da se s takim podmladkom ni treba bati za bodočnost folklorne v Račni.

Ljudski pevci Zarja so se posedli za mizo in s svojo pesmijo napovedovali govorno-igrane dogodke na odru. Tema večera je bilo delo v vinogradu z naslovom Jaz pa u gorco grem, scenarij je pripravila Olga Gruden, mentorica starejše folklorne skupine. Dva para sta s pripovedjo in z delom pokazala, kako si sledijo rezanje, vezanje in škropljenje trte, trganje in stiskanje grozdja. Seveda brez preprirov med zakoncema, tudi zaradi pijače, in ženskega opravljanja ter šaljivih besednih iger ni šlo. Radenci so se izkazali kot dobri in prepričljivi igralci. Ker jim je bil oder premajhen, so dogajanje prenesli še v dvorano.

Vmes pa so pevci Mlade zarje peli,

posamično in v zboru, otroška skupina Rege je pokazala otroške plesne igre, kakršne smo se igrali včasih. Plesalci pa so plesali: mladinska folklorna skupina splet plesov iz Račne, starejša folklorna skupina splet plesov iz Ribniške doline, mladinska in starejša folklorna skupina splet gorenjskih in dolenskih plesov, ki sta jih postavili Olga Gruden in Urška Hlupič. Starejši in mlajši so drug drugega izzivali in pozivali k razkazovanju vseh spretnosti, s katerimi se moški lahko pohvalijo. Za martinovo iz mošta nastane vino, ki ga je treba krstiti. Tudi ta obred so opravili in zaplesali še splet plesov iz Šmarja – Sapa. Za odrski nastop jih je postavila Urška Hlupič, ki je od Olge Gruden prevzela vodenje mladinske skupine, ki se je do leta 2010 imenovala Štokrkle.

Za konec sta delo in nastope vseh generacij pohvalila še prof. Mirko Ramovš, ki poudaril predvsem vztrajno delo mentorice Olge Gruden, ki se je s stalnim izobraževanjem in osebno zavzetostjo razvila v mentorico, ki res lahko svojim varovancem nudi kvalitetno pomoč pri postavitvi ljudskih plesov na oder, in dr. Bojan Knific, strokovni sodelavec za folklorno dejavnost na republiškem Javnem skladu za kulturne dejavnosti, ki je pomagal oblikovati nove obleke za mladinsko skupino plesalcev. Postavljali so se v lepih barvitih in domiselno krojenih oblekah, zato je mentorica Olga Gruden malo za šalo, malo zares poudarila, da

- Nadaljevanje z naslovnice

→ sedaj pa res ne sme nihče od plesalcev prenehati s plesanjem. Malo mentorjev je, ki bi se lahko pohvalili, da so vzgojili tri generacije folklornikov in jih ob 30-letnici vse predstavili na odru. Ob tem je vzgojila mlade mentorje, ki uspešno nadaljujejo njeno delo. Opaziti je bilo, da Olga Gruden kot predsednica kulturnega društva še vedno drži roko nad vsem dogajanjem v folklori.

Nekateri člani mladinske folklorne skupine so prejeli bronaste Maroltove značke za petletno delo v folklori, starejši pa srebrne in zlate za več kot 15 let dela. Sedem članov je prejelo priznanja za 30-letno delovanje, zato je prav, da jih imenujemo: Olga Gruden in Ludvik Gruden, Jožica Poderžaj in Jože Poderžaj, Marija Zaviršek Gortnar, Janez Kastelic in Božo Perko. Vsem čestitamo! Tako dolgo delo v folklori ni enostavno, potrebne so stalne vaje in dobra fizična kondicija, vendar so tudi starejši plesalci dokazali, da še niso za v kot.

Za konec so vsi zapeli še pesem Lahko noč in nam tako zaželeli prijeten večer. Domov smo odnesli prijetne občutke prijateljstva in sožitja treh generacij, ki so jih plesalci izžarevali na odru. Le v oporo drug drugemu lahko vztrajajo pri svojem poslanstvu in še naprej razveseljujejo ljubitelje ljudskega petja in plesa. Mi pa smo nanje ponosni in jim želimo vztrajnosti še naprej.

Marija Samec

ZZO

Goran Petrovič dr. dent. med. | **15 let**
zasebna zobozdravstvena ordinacija

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

SKY IMPLANTATI ZA SPROŠČEN NASMEH

Goran Petrovič dr. dent. med., tel.: +386 1 787 34 13, gsm: +386 41 723 731

MIZARSKE STORITVE

SIMON BABIČ s.p.

Sp. Slivnica 89, 1290 Grosuplje

gsm: **031/587 825**

simon.babic@amis.net

IZDELAVA in MONTAŽA:

- kuhinj
- spalnic in otroških sob
- dnevnih sob
- garderobnih omar

Fizioterapija Mediko
Ker ste se odločili, da sebe postavite na prvo mesto.

Z vami tudi v novem letu. Srečno 2012.
V Višnji Gori in v Ljubljani.
info@fizioterapija-mediko.si
www.fizioterapija-mediko.si
tel 040 627 915

Šivilj
Majda Ka
**IZDELAVA
ZAVES PO**

Polica 53, 12
tel: 01 7864 943,

Srečanje sošolcev po koncu osnovne šole

V soboto, 3. 12. 2011, zvečer je v Gostilni Krpan sredi Grosupljega potekalo srečanje generacije učencev in učenek, ki so junija leta 1991 zaključili osnovno šolo, ko se je osamosvajala naša mlada država Slovenija. Srečanja se je udeležilo prek 85 nekdanjih sošolcev in sošolk iz Tovarniške in Adamičeve enote Osnovne šole Louisa Adamiča iz Grosupljega. Vse navzoče je v imenu nekdanjih učencev pozdravil idejni pobudnik in organizator tega srečanja Leon Lobe, prisotne pa sta nagovorila

Kek d.o.o.
Zastopa, prodaja
in tehnično svetuje

Gasilska c. 37
1290 Grosuplje

Tel.: 01 / 7860 760
Faks: 01 / 7860 762
GSM: 030 / 346 106

info@kek.si
www.kek.si

OGREVANJE
VODOVOD
**SOLARNI
SISTEMI**
**TOPLOTNE
ČRPALKE**

Istivo
stelic s.p.
N ŠIVANJE
NAROČILU
90 Grosuplje
GSM 041 347 893

in sošolk 20 let šole v Grosupljem

tudi predstavnica nekdanjih učiteljic ga. Verena Krivec in nekdanji dolgoletni ravnatelj grosupeljske osnovne šole Božidar Gabrijel. Srečanja sta se udeležili tudi še aktivni učiteljici ga. Vida Struna in ga. Antonija Raičević. Večer je minil v sproščenem pogovoru in prijetnem obujanju nekdanjih spominov izpred 20 let. Udeleženci srečanja so se razšli z obljubo, da se zopet vidijo ob 25. obletnici valetе, torej najkasneje leta 2016.

Leon Lobe

Crawford
garažna & industrijska vrata

Matjaž Zorman s.p.
GSM 031 336 800
Vino 17F, 1291 Škofljica

vrata.zorman@gmail.com

Si želite postaviti vikend? To je prava prilika za Vas. Ugodno prodam dve urejeni zazidljivi parceli (1100 in 1200 m²) sredi naselja, bližina Sadinje vasi pri Žužemberku. Popolna gradbena dokumentacija. Dostop po asfaltirani občinski cesti.

GSM: 040/721-050

Zobozdravstvena ambulanta andrejadent.com

Vesel in blagoslovljen Božič Vam želim.
Z zdravimi in lepimi zobmi naj bo vesel pogled
v leto 2012. Lahko tudi z mojo pomočjo...

ANDREJA HRIBAR HOSTNIK, dr.stom.
Pod hribom cesta II 24a, Grosuplje
Telefon: 041 780 741

Odlčne, neboleče zobozdravstvene storitve na najvišjem strokovnem nivoju, ob uporabi najsodobnejših materialov in opreme.

UPORABA LASERJA ZA TRDA IN MEHKA TKIVA.
Z NAMI VAM SKRB ZA ZOBE POSTANE UŽITEK.

AŽUR

NEPREMIČNINE, DELNICE, SKLADI, MENJALNICA

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

Nudimo vam:

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

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

VARNO, ZANESLJIVO, STROKOVNO

UŽITEK JE SKRBETI ZA VAS.

Zahvaljujemo se Vam za izkazano zaupanje in prijetno sodelovanje v iztekajočem se letu. Želimo, da Vam praznični dnevi prinesejo veliko lepih trenutkov in prijetnega počutja, brez vsakdanje naglice.

V NOVEM LETU VAM VOŠČIMO OBILO SREČE, ZDRAVJA, POSLOVNIH USPEHOV TER UŽITKA V VOŽNJI.
Avtoval.

Avtoval
Prodajno
servisni center

www.avtoval.si

Užitek v vožnji

→ Ažur Trading

je družinsko podjetje s tradicijo, ki je bilo ustanovljeno leta 1992. Direktor družbe je Zvonko Barle. Podjetje se je sprva ukvarjalo le z menjalnico, kasneje so temu dodali posredovanje pri odkupu in prodaji delnic ter skladov, leta 2006 pa so odprli tudi oddelek z nepremičninami, ki iz leta v leto postaja bolj prepoznaven pri potencialnih strankah in dobiva vedno večji pomen pri poslovanju podjetja.

AŽUR TRADING, D.O.O.,

v okviru svoje dejavnosti ponuja naslednje storitve:

1. NEPREMIČNINE

- Strokovno posredovanje pri prodaji, nakupu, menjavi, oddaji ali najemu nepremičnin;
- priprava pogodb in drugih listin, ki so strokovno sestavljene, saj jih opravi priznani pravnik oziroma odvetnik, pridobivanje potrebnih dokumentov;
- brezplačni ogledi in oglaševanje na naših spletnih straneh ter ocenitev tržne vrednosti vaše nepremičnine;

- nepremičninsko, pravno in davčno svetovanje.

2. DELNICE

- Posredovanje pri nakupu in prodaji delnic v sodelovanju z GBD.

3. SKLADI

- Odkup in prodaja investicijskih skladov. Sodelovanje s Probanko, Alto, Iliriko.

4. MENJALNICA

- Ponudba ugodnih menjalniških tečajev.

Kako vam pomagamo prodati ali kupiti nepremičnino?

Nakup nepremičnine za vsakogar izmed nas predstavlja eno največjih naložb v življenju, sama nepremičnina pa stalno in varno domovanje. Zatorej je pred nakupom nepremičnine potreben temeljit azmislek o naših željah in potrebah. Bolj ko so elje jasne in natančno izražene, lažja je odločitev za nakup nepremičnine. Seveda pa ni vedno dovolj le jasna opre-

delitev želja, ponavadi ima pomembnejšo vlogo tudi varen nakup nepremičnin. Pri tem pa vam je lahko v veliko pomoč naša nepremičninska agencija, ki nudi celovito ponudbo, od nakupa nepremičnine do vpisa v zemljiško knjigo.

V to spada: oglaševanje, preverjanje pravnega stanja nepremičnine, vzpostavitev stika med kupcem in prodajalcem, izvedba ogledov, posredovanje pri pogajanjih, pomoč pri ureditvi posojil, priprava na sklenitev pogodbe, hramba kupnine ali pogodbe, sodelovanje pri primopredaji nepremičnine, vpis v zemljiško knjigo.

Najdete nas na naslovu:

Ažur Trading, d.o.o.,
Kolodvorska cesta 2, 1290 Grosuplje

Delovni čas: pon – pet od 8.00 do 18.00.

Zaradi dela na terenu pa priporočamo predhodno najavo na telefonsko številko **031 610 644**, (kontakt: Joži Barle).

Vso ponudbo nepremičnin pa si lahko ogledate tudi na spletnem naslovu: www.azur-nepremicnine.si

Učiteljska leta na Polici

»V 8. razredu smo napisali prošnje, moja je bila naslovljena na učiteljsiše, kar pa mojim staršem ni bilo všeč. Bali so se stroškov,« začena pripoved moja babica, zdaj že upokojena učiteljica, ki pa se še vedno z nasmehom spominja svojih učiteljskih začetkov. Danes si najverjetneje težko predstavljamo, kako zelo drugače je pouk potekal komaj petdeset let nazaj. Za preprosto kmečko dekle iz majhne doljnske vasi ni bilo ravno lahko, ko se je pri rosnih štirinajstih letih odločila, da želi tudi sama postati učiteljica. Vendar pa se je v svoji mladostni zagnanosti in vedoželjnosti odločila krojiti lastno usodo. Uspešno je opravila sprejemne izpite in tako za nadaljnjih pet let postala gojenka internata na učiteljsišču. Veljala je za pridno in vestno učenko, čeprav nikakor ne more pozabiti, kako so jo enkrat samkrat kaznovali, ko je na listič papirja zapisala besede svoje prefekte: »V Ljubljano smo prišle študirat, ne fante zbirat.«

Po zaključnem izpitu na učiteljsišču je babica poslala tri prošnje, vse naslovljene na šole v občini Grosuplje. »Ko sem se z vlakom vozila mimo Grosupljega, sem vedno občudovala okolico. Rekla sem si, da bi ravno tu rada učila.« Njeno prošnjo so z veseljem odobrili na podružnični šoli na Polici. Tako se je že med počitnicami z bratom odpravila pogledat novi kraj. Sprejeli sta ju dve učiteljici, ki sta že prebivali na Polici in jima prijazno posodili knjige, da se je novopečena učiteljica še pred začetkom šolskega leta lahko pripravila na poučevanje. Babica je stanovanje dobila v hiši nasproti šole. V sobici ni bilo drugega kot z ličkanjem polnjena postelja, skromna peč in za pregrado umaknjena kuhinja. Pod oknom si je uredila gredico, vodo je vsak dan prinašala iz šolskega vodnjaka, drva za čez zimo pa ji je s konjsko vprego kar 25 km daleč od doma pripeljal oče. Spominja se, da je pozimi priprave pisala stisnjena ob peči in oblečena v plašč. Spat se je odpravljala pozno, saj so ji prvo leto dodelili poučevanje 6., 7. in 8. razreda dopoldne ter 1. razreda popoldne in to tudi ob sobotah! Pisanje priprav se je vedno zavleklo pozno v noč, zaradi utrujenosti pa je spala tako trdno, da neke noči ni slišala niti fantov, ki so ji pripravili podoknico. Po kakšnih kolih opravkih se je morala odpraviti peš. Ko si je zaželela kupiti kolo, ena učiteljska plača ni zadoščala in nekaj je moral primakniti še brat Janez, ki je naslednje leto prišel pomagat učiti na Polico.

»Učenci so bili zelo dojemljivi za vse dobro,« se spominja. Učili so se branja, pisanja in računanja ter spoznavali naravo in družbo.

Enotnega učnega načrta ni bilo. Vsak učitelj je imel učbenike, po katerih je izbiral snov, ki jo je nato predstavil v razredu. Učenci so si povedano pridno zapisovali v svoje zvezke. »Ko nekega dne nisem razumela snovi iz matematike, sem šla vprašat kolegico, kako naj to razložim pri pouku. Nekaj časa je gledala, potem pa rekla: To kar izpusti.« Včasih so šolo obiskali pedagoški svetovalci za posamezne predmete, nekakšni nadzorniki. Učenci na Polici so se po zaslugi matematičnega navdušenca učitelja Janeza odlično izkazali v računanju in pedagoška svetovalka se je čudila, saj je bilo takó dobro znanje na podružničnih šolah redko. Tudi babica je prejela pohvale, ker so njeni učenci izredno lepo gladko brali. V razredu so jo imeli radi, starši so bili prijazni in vaščani so jo spoštovali, navsezadnje je imel učiteljski poklic takrat velik ugled.

Enkrat na leto so se učitelji srečali na centralni šoli v Grosupljem. Ravno tam je babica spoznala svojo bodočo taščo, prav tako učiteljico in kmalu zatem jo je ljubezen odpeljala v Št. Jurij. Fantje s Police so se morali žal obrisati pod nosom, a čeprav njeno srce ni ostalo v prijazni vasi, kjer je prvič službovala, so tam ostali najlepši mladostni spomini. »Na Polici je bil moj najlepši čas življenja. Ko si mlad, je svet poln radosti. Nič me ni skrbelo za preživetje, saj sem imela dobro službo. Službo, ki sem jo imela rada.«

Po spominih babice Ane zapisala Sara Primec

Načrt odvoza komunalnih in nevarnih

1. Odvoz mešanih komunalnih odpadkov:

Mešani komunalni odpadki se bomo odvažali vsak dan, od ponedeljka do petka, ne glede na praznike, izmenično na 14 dni (dne 2. 1. 2012 se začne odvoz mešane embalaže).

Ponedeljek	GROSUPLJE; območje severno od Adamičeve ceste in zahodno od potoka Grosupeljščica ter naselje Brvace.
Torek	GROSUPLJE; območje južno od Adamičeve ceste.
Sreda	KS GROSUPLJE - OKOLICA; Brezje, Hrastje, Gatina, Sp. Blato, Praproče, Sp. Duplice, Jerova vas, Perovo in naselje Grosuplje severno od Adamičeve ceste in vzhodno od potoka Grosupeljščica, KS SPODNJA SLIVNICA, KS ŠMARJE - SAP, KS RAČNA.
Četrtek	KS ILOVA GORA, KS MLAČEVO, KS ŠKOCJAN, KS ŠT. JURIJ, KS ŽALNA.
Petek	GROSUPLJE; večstanovanjske stavbe, Sončni dvori, šole, vrtci, Zdravstveni dom, Kongo, KS POLICA.

2. Odvoz organskih odpadkov (zeleni zabojniki):

Organske odpadke se bo, ne glede na praznike, v poletnem času odvažalo enkrat tedensko, v zimskem času enkrat na 14 dni.

Torek	GROSUPLJE; območje severno od Adamičeve c. in Brvace, KS MLAČEVO; naselje Malo in Veliko Mlačevo ter Zagradec (prvi odvoz 10. 1. 2012)
Četrtek	GROSUPLJE; območje južno od Adamičeve c., Marles naselje, Jerova vas in Perovo, naselje Šmarje - Sap (brez Jurčičeve in Lahove c.), KS SPODNJA SLIVNICA.
Petek	KS GROSUPLJE; naselja Gatina, Sp. Blato, Praproče, Brezje pri Grosupljem, Sončni dvori, KS ŠMARJE - SAP: Lahova in Jurčičeva c., naselja Mali in Veliki Vrh, Tlake, Cikava in Sela pri Šmarju, KS ŠT. JURIJ; naselja Mala vas, Ponova vas in Št. Jurij.

3. Odvoz ločeno zbranih odpadkov (ekološki otoki):

Ponedeljek	Papir (tedenski odvoz); KS GROSUPLJE, KS ŠMARJE - SAP, KS POLICA, KS ŽALNA, KS MLAČEVO, KS SPODNJA SLIVNICA
Torek	Papir (tedenski odvoz); KS ŠKOCJAN, KS ŠT. JURIJ, KS RAČNA, KS ILOVA GORA
Četrtek	steklo (odvoz na 14 dni, s pričetkom 5. 1. 2012)

4. Odvoz kosovnih odpadkov iz gospodinjstev:

Dopisnico iz leta 2011 se lahko koristi še do 31. 12. 2011 (do tega datuma mora biti oddana v nabiralnik ali na pošto oz. je dostavljena na sedež JKP), po tem datumu ji veljavnost poteče. V januarju 2012 bodo po pošti poslani nove dopisnice za leto 2012. Dopisnico je potrebno shraniti. Način odvoza kosovnih odpadkov ostaja enak letu 2011.

5. Prevzem odpadne električne in elektronske opreme (OEEO) bo v soboto, 22. 9. 2012, po naslednjem vrstnem redu:

1. skupina

ŠMARJE - SAP	- Ljubljanska cesta nad predorom	8.00 - 8.30
ŠMARJE - SAP	- na parkirišču pri gasilskem domu	8.45 - 9.15
CIKAVA	- pri podjetju Röfix	9.30 - 10.00
POLICA	- pri gasilskem domu	10.15 - 10.45
GROSUPLJE	- pri strelišču	11.00 - 11.30

GROSUPLJE	- parkirišče
GROSUPLJE	- Sončni dvori
SPODNJA SLIVNICA	- pred družbenim

2. skupina

ŠKOCJAN	- pri šoli
MALA VAS	- za družbenim
VELIKO MLAČEVO	- pri gasilskem
LOBČEK	- pri avtobusni
VELIKA RAČNA	- pred družbenim
MALA ILOVA GORA	- pred gasilskim
LUČE	- pred gasilskim
VELIKA LOKA	- pri gasilskem
VELIKA ŽALNA	- pred trgovino
GROSUPLJE	- pri gasilskem domu

Med odpadno električno in elektronsko opremo:

- Veliki gospodinjski aparati: pomivalni stroji
- Hladilniki, zamrzovalne omare, klime ipd.
- Monitorji, televizorji.
- Mali aparati: sesalniki, likalniki, mlinčki za kavo
- z vso opremo (miška, tipkovnica, procesor, tiskalnik, ...)
- Plinske sijalke: varčne žarnice ipd.

6. Prevzem nevarnih odpadkov

Pomladni prevzem

torek	20. 3. 2012	Polica
torek	20. 3. 2012	Škocjan
torek	20. 3. 2012	Mala vas pri Grosupljem
torek	20. 3. 2012	Račna
torek	20. 3. 2012	Veliko Mlačevo
sreda	21. 3. 2012	Žalna
sreda	21. 3. 2012	Šmarje - Sap
sreda	21. 3. 2012	Grosuplje

Jesenski prevzem

torek	9. 10. 2012	Polica
torek	9. 10. 2012	Škocjan
torek	9. 10. 2012	Mala vas pri Grosupljem
torek	9. 10. 2012	Račna
torek	9. 10. 2012	Veliko Mlačevo
sreda	10. 10. 2012	Žalna
sreda	10. 10. 2012	Šmarje - Sap
sreda	10. 10. 2012	Grosuplje

→ odpadkov za leto 2012 v občini Grosuplje

pri sodišču	11.45 – 12.00
pred mobilno kotlarno	12.15 – 12.45
domom	13.00 – 13.30

	8.00 – 8.15
domom	8.30 – 9.00
domu	9.15 – 9.30
postaji	9.45 – 10.00
domom	10.15 – 10.45
domom	11.00 – 11.15
domom	11.30 – 11.45
domu	12.00 – 12.15
	12.30 – 12.45
u	13.00 – 13.30

emo sodijo:
i, pralni stroji, štedilniki na električno ipd.

a kavo, naprave za striženje las, osebni računalniki
iskalnik...), telefoni, radijski sprejemniki ipd.

iz gospodinjstev:

parkirišče pri družbenem domu	14.00 – 15.00
parkirišče pri gasilskem domu	15.30 – 16.00
parkirišče za družbenem domom	16.15 – 17.15
parkirišče za kulturnim domom	17.45 – 18.15
parkirišče pri družbenem domu	18.30 - 19.30
parkirišče pred trgovino	14.00 – 14.30
parkirišče pred družbenim domom	15.00 - 16.00
parkirišče pri sodišču	16.30 - 18.00

parkirišče pri družbenem domu	14.00 – 15.00
parkirišče pri gasilskem domu	15,30 – 16,00
parkirišče za družbenim domom	16.15 – 17.15
parkirišče za kulturnim domom	17.45 – 18.15
parkirišče pri družbenem domu	18.30 - 19.30
parkirišče pred trgovino	14.00 – 14.30
parkirišče pred družbenim domom	15.00 - 16.00
parkirišče pri sodišču	16.30 - 18.00

7. Center za ravnanje z odpadki Špaja dolina

Center za ravnanje z odpadki v Špaji dolini obratuje v poletnem času (16. 3. do 14. 11.) od ponedeljka do petka od 7. do 19. ure, ob sobotah od 8. do 15. 3.) od ponedeljka do petka od 7. do 16. ure, ob sobotah pa od 8. do 13. ure. Ob nedeljah in praznikih je Center zaprt.

Občani lahko kot fizične osebe v obratovalnem času CERO Špaja dolina v zbirni center brezplačno oddajo naslednje ločene odpadke:

- **mešana embalaža** (plastenke, pločevinke, tetrapak, razne folije, kovinska embalaža, embalaža iz plastike ipd.),
- **papir in kartonasta embalaža** (zvezki, knjige, revije, časopisni papir, kartonasta embalaža ipd.),
- **steklena embalaža** (steklenice, kozarci od vlaganja ipd.),
- **ravno steklo** (okenska stekla ipd.),
- **odpadne avtomobilske gume** (dovoljeno 50 kg/gospodinjstvo/leto, to je cca 4-5 kom avtomobilskih gum),
- **kovine** (drobne kovine), večji kosi, kot so radiatorji, peči ipd. se odložijo na za to primerno ploščad,
- **odpadni les** (kosi lesa ali pohištva, kot so; omare, mize, leseni stoli ipd.),
- **odpadna električna in elektronska oprema** (veliki gospodinjstveni aparati, hladilniki in zamrzovalne skrinje, televizorji, monitorji, mali gospodinjstveni aparati ipd.),
- **nevarni odpadki** (akumulatorji, baterije, odpadna zdravila, pesticidi, odpadna olja ipd.),

- **kosovni odpadki** (jogiji in druge vzmetnice, oblazinjene sedežne garniture, športni rekviziti, večje igrače ipd.),

- **organski odpadki, ki se odložijo na ploščad za kompostiranje** (večja količina vej, leseno pohištvo in drugi izdelki iz lesa - večjega obsega).

Proti plačilu pa se v zbirni center lahko oddajajo tudi:

- **mešani komunalni odpadki**, ki se odložijo na deponijo (nesortirani),
- **gradbeni odpadki**, in sicer do 350 kg/dan, vendar ne več kot 5000 kg/leto/gospodinjstvo.

Vse fizične in pravne osebe, **ki se ukvarjajo s poslovno dejavnostjo**, morajo odlaganje vseh zgoraj navedenih pripeljanih odpadkov v center plačati, izjema so le kovine in papir. Zanje velja prepoved odlaganja gradbenih odpadkov.

O vseh morebitnih spremembah načrta odvoza mešanih ali ločeno zbranih komunalnih odpadkov in o drugih novostih vas bomo obveščali preko lokalnega časopisa in lokalnega radia Zeleni val.

Želimo si, da bi tudi v bodoče skupaj z vami zagotavljali čisto in zdravo okolje.

Vsem občanom in poslovnim partnerjem voščimo vesel božič in srečno novo leto 2012!

Javno komunalno podjetje Grosuplje

VULKANIZERSTVO KUTIN

MENJAVA GUM, HITRI SERVIS, AVTOOPTIKA

Menjava olja in filtra že od 45 € dalje.

JANEZ KUTIN S.P., GASILSKA CESTA 23, 1290 GROSUPLJE

Tel.: 041 692 740 vulkanizerstvo.kutin@gmail.com

Odprto: od ponedeljka do petka od 8 do 17, sobota od 8 do 13.

S TEM OGLASOM IMATE 10 % POPUST NA GOTOVINO.

Popusti se ne seštevajo.

**Vprašanje za YUGO-nostalgike: Zakaj je imel novi Yugo ogrevanje zadnjih šip?
Odgovor: Zato, da te ni zeblo v roke, ko si ga porival.**

Napoved skladovih prireditev - januar in začetek februarja 2011

DELAVNICA PODJETNIŠKI PRISTOP V KULTURI

petek, 13., in sobota, 14. januarja 2012, Kulturni dom Ivančna Gorica

Dvodnevna delavnica, na kateri bodo udeleženci spoznavali osnove podjetništva v kulturi, bo potekala v sredini januarja. Osnovna rdeča nit delavnice bo organizacija kulturnega dogodka. Delavnica je namenjena začetnikom in uveljavljenim kulturnim delavcem. Skozi proces bodo sodelujoči spoznavali teoretične osnove podjetniškega pristopa v organizaciji dogodka in se preizkusili tudi v praktični izvedbi na konkretnem primeru. Delavnico bo vodila novinarka in podjetnica Ana Vatovec, ki ima številne izkušnje v tvrstnem delu. Delavnica je namenjena organizatorjem, ki šele začenejajo svojo pot kulturnega udejstvo-

vnanja ter že uveljavljenim producentom prireditev.

PODELITEV SKLADOVIH PRIZNANJ

26. 1. 2012, Ljubljana

V organizaciji JSKD RS bo potekala tradicionalna prireditev, na kateri bodo podeljena skladova priznanja in zlata ter srebrna odličja za življenjsko delo ter za delo na področju posameznih segmentov kulture npr. plakete sklada za gledališko, folklorno, glasbeno in plesno področje. Podelitev je priložnost, da se nagradi prostovoljno in predano delo posameznikov in skupin na področju kulture.

VES SVET JE ODER, INTENZIVNI GLEDALIŠKI VIKEND SEMINAR

petek, 27. 1. 2012, 16.00 – 19.00, Grosuplje, Družbeni dom,

sobota, 28. 1. 2012, 9.00 – 13.00 in 14.00 – 18.00, Grosuplje, kulturni dom,

nedelja, 29. 1. 2012, 16.00 – 18.00, Kulturni dom Grosuplje,

nedelja, 29. 1. 2012, 10.00 – 14.30, Grosuplje, kulturni dom.

Od petka do sobote, 27. do 29. januarja 2012, bo v Grosupljem potekal trodnevni gledališki seminar z naslovom Ves svet je oder. Namenjen je mentorjem otroških in mladinskih gledaliških skupin, ki se že ukvarjajo z gledališčem ali bodo šele začeli z raziskovanjem gledališkega sveta. Seminar bodo vodili trije strokovnjaki na gledališkem področju: Klemen Markovčič, Simona Zorc Ramovš in Barbara Rigler. Na seminarju bodo predstavljene teme od dramskega besedila do gledališke predstave, delo z mladimi igralci ter priprava in izvedba gledališke produkcije.

OBMOČNA REVIJA ODRA-SLIH PEVSKIH ZBOROV IN MALIH PEVSKIH SKUPIN

četrtek, 9. 2. 2012, ob 19.00, avla OŠ Louisa Adamiča Grosuplje,

petek, 10. 2. 2012, ob 19.00, avla OŠ Ferda

Novo vodstvo Študentskega kluba GROŠ novim izzivom naproti

V soboto, 26. novembra 2011, je Študentski klub Groš dobil novo vodstvo. Za vse, ki še ne veste, je Študentski klub GROŠ eden izmed 50 študentskih klubov v Sloveniji, ki so povezani v Zvezo študentskih klubov Slovenije – Zvezo ŠKIS in za razliko od vseh ostalih že od leta 1999 deluje na območju občin Grosuplje, Ivančna Gorica in Dobropolje.

Novi upravnici z novo energijo našim članom obljublamo nove in še boljše projekte. V mesec december smo vstopili s projektom, namenjenem osveščanju mladih o nevarnosti okužbe z virusom HIV. 1. december je namreč svetovni dan boja proti aidsu. Na ta dan smo z rdečimi pentljicami, kondomi in brošurami opremili e-Študentski servis v Grosupljem, Modri študentski servis v

Ivančni Gorici in Zdravstveni dom Grosuplje. V prostorih Kluba GROŠ smo v mesecu decembru izdelovali adventne venčke, božične in novoletne voščilnice ter celo pekli novoletne piškote in pujske za srečo. V Klubu GROŠ smo organizirali prijeten večer ob spremljavi jazz ritmov, da je bil mesec popoln, smo se tik pred božičem odpravili tudi na predbožični Dunaj. Ogleдали smo si mesto, proti večeru pa odšli na božični sejem, kjer smo se pogreli s kuhanim vinom in posladkali z bogato ponudbo sladkarij in čokoladnih dobrot.

V polni pripravi so že novi zimski projekti. Obeta se nam smučanje in še bolj vznemirljiv projekt, snežni rafting. Skratka, spremljajte našo stran na facebooku ali pa nas dodajte za svojega facebook

prijatelja. Za vse, ki imate za nas kakršna koli vprašanja, predloge, komentarje, smo dosegljivi na studentskiklub.gros@gmail.com. Vsem dijakom in študentom iz območja UE Grosuplje, ki še niso člani Študentskega kluba Groš, pa priporočamo, da to čim prej postanejo. Članstvo je brezplačno!

In kdo pravzaprav sestavlja novo vodstvo Študentskega kluba GROŠ?

- Upravni odbor: Uroš Vodopivec, Jana Roštan, David Hostnik, Žan Brezec, Tomaž Pirman, Boštjan Kutnar, Luka Anžič;
- Nadzorni odbor: Ambrož Volek, Luka Brlan, Jan Mehlin;
- Disciplinska komisija: Špela Černjavič, Andrej Hostnik, Tjaša Pleško.

Za konec pa še misel novega predsednika upravnega odbora Študentskega kluba GROŠ, Uroša Vodopivca:

»Z novim vodstvom pridejo tudi nove ideje. Želim si predvsem, da bo Študentski klub GROŠ poznan ne samo po zabavah, ki jih prirejamo, pač pa tudi po izobraževanjih, izletih in projektih, ki jih in jih še bomo izvajali za vse mlade in tudi ostale občane v upravni enoti Grosuplje. Uspeh je seveda odvisen od timskega dela in pri tem se zanašam na novi upravni odbor, ki se je že ob prvem ustanovnem sestanku izkazal za zelo motiviranega in pripravljenega na nove izzive.«

SREČNO IN USPEŠNO NOVO LETO 2012!

Upravni odbor
Študentskega kluba GROŠ

→ **Vesela Šentvid pri Stični,
sobota, 11. 2. 2012, ob 19.00, Jakličev dom
na Vidmu v Dobropolju.**

Revija bo potekala - kot je že tradicionalno - na treh lokacijah. Pevke in pevci se bodo v naslednjem letu predstavili tudi z uglasbeno poezijo Franceta Prešerna, ki je eden od predlogov znotraj razpisa za območno revijo. Revijo bo strokovno spremljal slovenski skladatelj in zborovodja Ambrož Čopi.

**OBMOČNO SREČANJE
PEVCEV LJUDSKIH PESMI
IN GODCEV LJUDSKIH VIŽ**

**petek, 10. 2. 2012, ob 19.00, Konservatorij
za glasbo in balet, Ljubljana.**

Na območno srečanje ljubljanske izpostave so povabljeni tudi skupine pevcev in godcev iz ivanške izpostave. Srečanje bo strokovno spremljano. Katarina Šentinc si bo ogledala nastope in se pogovorila z vodji skupin ter pripravila izbor za regijsko srečanje. Vse skupine, ki bi že-

lele sodelovati na ivanškem območnem folklornem srečanju, pa bodo seveda še vedno imele to priložnost.

**AKTUALNI
RAZPISI IN NATEČAJI**

OBRAZ V MNOŽICI

3. december 2011 – 20. januar 2012, Dobropolje, Grosuplje, Ivančna Gorica Na ta veseli dan kulture smo odprli likovni natečaj 2012 z naslovom *Obraz v množici*. Vsa dela bodo razstavljena v septembru 2012 v Stični, izbrana dela pa bodo ponovno krasila vizualno podobo ivanške izpostave. Več na naši spletni strani in v razpisu!

**OBMOČNE REVIJE
IN SREČANJA 2012**

Dobropolje, Grosuplje, Ivančna Gorica

Na izpostavi smo že pred leti uvedli prijavlja-

nje na območne revije in srečanja do konca januarja tekočega leta.

- Rok za prijavo na Območno srečanje pevcev in godcev v Ljubljani je 30. 12. 2012.

- Prijave za nastop na Območni reviji odraslih pevskih zborov so možne do 9. 1. 2012.

- Rok prijave za gledališki vikend seminar je 13. 1. 2012.

- Prijave na selektorske ogled Območnega Linhartovega srečanja bodo potekale do 16. 1. 2012.

- Prijave z likovnimi deli na natečaj 2012 z naslovom *Obraz v množici* so do 20. 1. 2012.

- Do 27. 1. 2012 zbiramo seznam dogodkov ob slovenskem kulturnem prazniku za tradicionalno zloženko vseh treh občin.

- Vse ostale prijavnice prosimo, da jih na ivanško izpostavo po klasični ali elektronski pošti posredujete do torka, 31. januarja 2012.

**JSKD OI Ivančna Gorica
www.kultura-ustvarjanje.si**

V Sončnih dvorih nova enota vrtca Kobacaj

Grosuplje je novembra dobilo novo enoto za vzgojo in varstvo najmlajših – gre za enoto Brezje, ki spada pod zasebni vrtec Kobacaj. V sklop tega vrtca sodi še enota Adamičeva 20, o kateri smo že pisali pred časom. Direktorica zavoda je Ksenija Štibernik, mag. prava, ki je ob koncu leta z odprtjem enote Brezje zagotovila prostor za 28 otrok (na Adamičevi jih imajo trenutno 27). Štibernikova je uspela doseči, da so jih že 16. novembra vpisali v razvid izvajalcev javno veljavnih programov vzgoje in izobraževanja na Ministrstvu za šolstvo in šport, na občinski ravni pa je razširila koncesijo tudi na novo enoto. Trenutno ima v Brezju dva homogena oddelka otrok prve starostne skupine. V novi enoti so dobile zaposlitev štiri osebe, skupno deluje tako na nivoju vrtca deset oseb.

**Zanimanja je veliko,
prostora žal ne**

Žal za starše grosupeljskih otrok tudi to ne prinaša bistvene spremembe na bolje, ko je govora o primanjkovanju prostora v vrtcih. Vseh 28 mest je bilo namreč takoj zasedenih in tako se bo drugi oddelek z mlajšim letnikom napolnil že do februarja prihodnje leto. Tako kot pri skoraj vsaki zgodbi o uspehu, se tudi Štibernikova ni mogla izogniti metanju polen pod noge, saj jo je pred časom nenapovedano na podlagi prijave zaradi domnevnih nepravilnosti obiskala šolska inšpekci-

ja – vendar se je izkazalo, da očitki niso upravičeni. S statusom zasebnega vrtca in s koncesijo (občina oz. država 100-odstotno sofinancira za drugega otroka) vrtec Kobacaj zagotavlja enak program in način financiranja kot javni zavodi. Starši mesečno za vrtec plačujejo različne vsote, razdeljeni pa so v osem plačilnih razredov glede na bruto dohodek na družinskega člana. Januarja bo z novo zakonodajo nastopila sprememba dohodkovnih razredov, ki bo starše porazdelila na devet plačilnih razredov.

V decembrskih dneh v enoti Brezje vlada praznično razpoloženje, katerega so popestrili s t.i. popoldanskimi prazničnimi uricami, katerih so se v velikem številu udeležili tako v vrtec vključeni otroci, kakor tudi zunanji: v sklopu raznih delavnic so se lotili izdelave adventnih venčkov,

V času božičnih praznikov so dogajanje popestrili s številnimi delavnicami.

božičnih voščilnic, organizirali glasbene in pravljичne urice ter lutkovno predstavo *Snežakov prvi božič*.

Vse se je začelo zaradi sina

Ksenija, ki se je v Grosuplje priselila iz Trebnjega, s tem postavlja zgled številnim drugim zasebnim podjetnikom. Za ta projekt se je odločila, ker je leta 2009 tudi sama »padla« v kategorijo staršev, ki so ostali pred vrati vrtca. Zato je ustanovila Civilno iniciativo, kjer so jo med drugimi podprli številni starši zavrženih otrok, nato pa se je lotila organizacije zasebnega varstva otrok. V šestih mesecih je postavila na noge dve enoti svojega vrtca in s tem verjetno dala zagon tudi drugim, saj je že več oseb pri njej iskalo pomoč in informacije v zvezi z odprtjem vrtca.

Tamara Barič

Štibernikovi zaenkrat pomagajo štiri vzgojiteljice.

Koledar kulturnih prireditev januar in začetek februarja 2012

Četrtek, 5. 1., ob 17.00, Kulturni dom Grosuplje; Otroški abonma 2011/2012/ Iz slikanic, glasbe in senc v lutkovni svet!! Lutkovno gledališče Fru-Fru in ZKD Grosuplje - Julia Donaldson:

OPIČJA UGANKA ali MAMICA, KJE SI!

priredba, igra in režija: Ajda Rooss, Irena Rajh Kunaver, tudi za izven.

Petek, 6. 1., ob 19.30, Kulturni dom Grosuplje; Gledališče GGNeNi Grosuplje, KD Teater, ZKD Grosuplje
Sue Townsend, prir. Goran Gluvić:

JADRAN KRT,

mladinska komedija; režija: Simona Zorc Ramovš, asistent režije: Jan Pirnat, scenografija in kostumografija: Klavdija Jeršinovec, tehnika: Jan Pirnat, Luka Puš; igrajo: Matic Žmuc, Živa Kukman, Aleš Starc, Katarina Grum, Teja Pirnat, Miha Srdinšek, Anže Knez, Tajda Bučar, Tea Rozman, za izven.

Torek, 10. 1., od 18.30 do 19.00, dvorana Družbeni dom Grosuplje, Zdravstveni dom Grosuplje -

SREČANJA ZDRAVČEK: KRVAVITEV IZ ČREVESA?

Irena Koritnik, ms.; SVIT- preventivni program za zgodnje odkrivanje raka na debelem črevesu: Marija Keršič- Svetel, strokovna sodelavka Inštitut za varovanje zdravja, vstop prost.

Sreda, 11. 1., ob 17.00; JSKD OI Ivančna gorica, ZKD Grosuplje

RAZSTAVA: MALA ŠOLA RISANJA

V., otvoritev razstave + vpis v sezono 2011/2012 - II. del, tehnika: svinčnik, oglje, tuš; udeleženci male risarske šole in mentorica Judita Rajnar; razstava do 16. 2. 2012, za izven.

Petek, 13. 1., ob 19.00, Kulturni dom Grosuplje; produkcija Vertigo/Emotion-film koprodukcija RTV Slovenija; literarna skupina KD Teater, UTŽO Grosuplje in ZKD Grosuplje

ALEKSANDRINKE,

dokumentarni film + pogovor o filmu; režija in scenarij Metod Pevec, fotografija Mišo Čadež, montaža Janez Bricelj, glasba Aldo Kumar, raziskovalka in pomočnica režiserja Barbara B. Stegeman, producent Danijel Hočevar, koproducenti Jaka Hemler, Igor Prinčič, Mahdy ElKamaty; gost pogovora Metod Pevec, moderatorja večera Larisa Daugul in Jan Pirnat, tudi za izven.

Torek, 17. 1. 2012, ob 17.30, dvorana Me-stne knjižnice Grosuplje; Kulturno-ume-tniško društvo za razvijanje kreativnosti, podjetje Buča, knjigotrštvo, d.o.o, Mestna knjižnica Grosuplje, ZKD Grosuplje

GLINČKI,

odprtje razstave ilustracij ilustratorke Irene Režek in avtorice pravljice Tine Koščak; program odprtja z lutkovno animacijo in glasbo učencev GŠ Grosuplje, tudi za izven.

Torek, 17. 1., od 18.:30 do 19.00, dvorana Družbeni dom Grosuplje, Zdravstveni dom Grosuplje -

SREČANJA ZDRAVČEK: PO-ŠKODBE KOSTI IN SKLEPOV

Ladislav Kovačič, dr.med,spec.travmatolog, vstop prost.

Petek, 20. 1., ob 18.00, Kulturni Dom Grosuplje; ljudski pevci KD Polica

POD DOMAČO LIPO,

spevoigra; program oblikujejo člani ansambla. mentor: Edvard Adamič, tudi za izven.

Ponedeljek, 23. 1., ob 19.30, Kulturni dom Grosuplje; MGL, koprodukcija Imaginarni in ZKD Grosuplje - Gregor Fon:

PES, PIZDA IN PEDER,

krstna uprizoritev; režija: Primož Ekart, dramaturgija: Eva Mahkovic, scenografija: Tomaž Štrucl za Estrihe in Omete, kostumografija: Elena Fajt, avtor glasbe: Silence, oblikovalec luči: Boštjan Kos; igrajo: Sebastian Cavazza, Gašper Tič, Gregor Gruden, Petra Veber Rojnik, za izven.

Torek, 24. 1., od 18.30 do 19.00, dvorana Družbeni dom Grosuplje, Zdravstveni dom Grosuplje

SREČANJA ZDRAVČEK: PREVENTIVA PRED POŠKODBAMI IN OBRAVNAVA PO POŠKODBAH

Simon Bole, dipl.fizioterapevt, Ana Krajnc dipl.fizioterapevt. vstop prost.

Petek, 27. 1., ob 19.00, Kulturni dom Grosuplje; Gledališče Hiša, OŠ LA Grosuplje & KD Teater in ZKD Grosuplje
Goran Gluvić, prir. Irena Žerdin:

POSKOČNI FEDRČKI,

predstava za najstnike; režija: Irena Žerdin, scenografija in kostumografija: Gledališča Hiša, glasba: GŠ Grosuplje; igrajo: Lovrenc Škoda, Rok Žerdin, Maj Kadunc, Benjamin Podlogar, Andraž

Zupančič, Jure Srdinšek, Petra Skubic, Manica Petrič, Nina Žerdin, Petruša Rombo, Eva Gavez, Mariša Ratajec, Lea Turšič, Lea Gostinčar, Natalia Planinšek, Pia Žmuc, Veronika Gavez, Tjaša Furlan, Luka Bučar, za izven.

Ponedeljek, 30. 1., ob 18.00, Kulturni dom Grosuplje; v sodelovanju z JSKD OI Ivančna Gorica

PREDSTAVITEV PROJEKTA – ZBORNİK OB 40 LETNICI DE- LOVANJA ZDK GROSUPLJE,

multimedijski dogodek: program z gosti oblikujeta moderatorja Larisa Daugul in Jan Pirnat, za izven.

Torek, 31. 1., od 18.30 do 19.00, dvorana Družbeni dom Grosuplje, Zdravstveni dom Grosuplje

SREČANJA ZDRAVČEK: BO- LEZNI PROSTATE,

Darko Taseski, dr.med.spec.spl.med., vstop prost.

Četrtek, 2. 2., ob 17.00, Kulturni dom Grosuplje; Lutkovno gledališče Ljubljana in ZKD Grosuplje; Otroški abonma 2011/2012: Iz slikanic, glasbe in senc v lutkovni svet!! - Anja Štefan:

BOBEK IN BARČICA,

lutkovna predstava; režija: Barbara Bulatović, likovna podoba lutk in scene: Andreja Peklar, avtorja glasbe: Jelena Ždrate, Nino de Gleria, oblikovanje luči: Božidar Miler, lektura: Tatjana Stanič; igrajo: Asja Kahrimanović, Martina Maurič Lazar in Brane Vižintin, tudi za izven.

Petek, 3. 2., ob 19.00, Kulturni dom Grosuplje; KD »France Prešeren« Račna in ZKD Grosuplje; ob 30-letnici delovanja folklorne dejavnosti

JAZ PA U GORCO GREM,

od trsa do vina - etno zgodba s plesi, pesmijo in igro; oblikovanje programa Olga Gruden, izvajalci člani društva: folklorne skupine OFS, MFS in FS, ljudski pevci Zarja in Mlada zarja, za izven.

Sreda, 8. 2., UTŽO Grosuplje, TD Kopanj in KD »France Prešeren« Račna, ZKD Grosuplje

ob 8.00 start izpred Kulturnega doma Grosuplje:

ŠESTI POHOD PO PREŠERNOVI POTI;

ob 10.30, cerkev Marijinega vnebovzetja na Kopanju

KULTURNA PRIREDITEV NA KOPANJU,

program oblikujejo: vokalna skupina Brinke KD Šentjurski oktet, ljudski pevci Zarja KD Račna, igravec Gašper Jarni, otvoritev razstave Odmevi poezije, člani Likovne skupine UTŽO pod mentorstvom Sandi Zalar, za izven.

Sreda, 8. 2., ob 19.00, Družbeni dom Grosuplje; Rozinteatr in ZKD Grosuplje

VSI PRAZNUJEMO PREŠERNO

podelitev priznanj ZKD Grosuplje ob kulturnem prazniku, vokalna skupina Brinke pod vodstvom Tine Vahčić KD Šentjurski oktet, člani GGNeNi KD Teater in Combo zasedba Big band Grosuplje, za izven.

Četrtek, 9. 2., ob 9.30 in 10.30, Gledališče Hiška KD Teater&OŠ Louisa Adamiča in ZKD Grosuplje - Astrid Lindgren, prir. Irena Žerdin:

PIKA NOGAVIČKA,

otroška predstava; režija: Irena Žerdin, kostumi in scena: Tina Dobraj, maska: Anita Ferčak in Gabrijele Fleischman, Kati Kos, tehnika in luči: Mario Čurkovič, Jan Pirnat, Luka Puš; igrajo: Brina Predalič, Eva Pepevnik, Matic Smolič, Kristjan Smole, Lara Žel, Zala Katarinčič, Sandi Sever, Anej Koželj, Nika Franič, Lina Kadunc, Lea Mrhar, Blažka Kastelic, Monika Mohar, Neža Čeferin, Manja Vidic, Nadja Planinšek, Nina Štepec, Minja Bukovec, Manca Zaletelj, Petja Štrukelj, Žiga Duša, Erika Dizdarevič, Dan Zakrajšek, Kristjan Osek, zaključeno za OŠ.

Četrtek, 9. 2., ob 19.00, avla OŠ LA Grosuplje; JSKD OI Ivančna Gorica

VOKALNI KONCERT,

1. del Območne revije odraslih PZ in malih pevskih skupin: ŽePZ Biser KD Lotos, ŽePZ Magdalena in MoPZ Grosuplje KD Vokal, MePZ Kopanj in MePZ Račna KD »France Prešeren« Račna, Mešani oktet Polica KD Polica, MoPZ Corona KD Pesem, Moška pevska skupina Šentjurski fantje in vokalna ženska skupina Brinke KD Šentjurski oktet, Samorastniki KD Žalna, MoPZ Šmarje -Sap, KD Šmarje -Sap, ŽePZ Lastovke in vokalna skupina Viva Vox KD Teater; strokovni spremljevalec: Ambrož Čopi, za izven.

**Info in rezervacije vstopnic:
ZKD Grosuplje, Adamičeva cesta 16,
1290 Grosuplje, T: 01/786 40 28**

**Predprodaja vstopnic
na blagajni Kulturnega doma:**

**17.00 – 19.00 sreda
in uro pred predstavo.
Predprodaja v pisarni**

**Zveze kulturnih društev Grosuplje:
12.00 – 16.00 torek in četrtek.**

Bilo je...

December in Kulturni dom Grosuplje. Zgodba, ki se ponavlja že več let: polno obiskovalcev, mladih ustvarjalcev in naših skupin, ki jim številni dogodki v kulturnem domu zamešajo termine in lokacije rednih vaj. Obveščanje, usklajevanje, da si ne prekižamo poti – no, čisto se križanju ne moremo izogniti, tudi zaradi premajhne dimenzije delovnih površin Kulturnega doma Grosuplje. Dogodki kar izpodrivajo drug drugega in je zato tudi vaj več. Zdi se, kot da vsi ustvarjalci ljubiteljske kulture želimo publiki ob koncu leta podariti najlepši del sebe. In teh lepih, iskrenih darovanj je bilo kar nekaj.

Že sedmič zapored smo zaključili projekt »Ta veseli dan kulture«. V letošnjem sklopu dogajan smo imeli dve gledališki delavnici za Gledališče Hiška in Gledališče GGNeNi, tri dogodke društev ter en profesionalni dogodek. To je bil koncert Imate radi Bacha?! v izvedbi izjemnih glasbenikov: Boštjan Gombač – klarinet, Blaž Pucihar – klavir, Žiga Golob – bas, Krunoslav Levačič – bobni, vsi solisti in tako aktivni v skupnem izvajanju. Za obiskovalce prava meditacija ob izjemni glasbi. Da fantje priredbe izvajajo s polnim srcem, je bilo razvidno tudi iz dveh dodatkov po koncertu; klarinetu, klavirju, basu ter bobnom se je pridružil še izjemen inštrument – seveda solistični - pojoča žaga v rokah Boštjana Gombača. Pika na i večera. Blesteče, kot se za 30 let spodobijo, je bilo tudi v Račni. Polna dvorana obiskovalcev. Veliko pričakovanj in izpolnitev. Generacije plesalcev so se izmenjavale in pokazale, da znajo ubrano peti in vedo plesati. V pogovoru z izjemnim poznavalcem naše etno zgodovine, etnokoreologom Mirkom Ramovšem, sem razbrala, da je bil z večerom zelo zadovoljen. Prav posebej je bila ganljiva zahvala Olgi Gruđen iz ust mladega plesalca. Prvič smo videli tudi nošo, kot so jo nosili včasih v Račni. Kot ulita je bila na dekletih, ki so malo bolj svečano kot po navadi – plesale šmarske in plese prednikov iz Račne. Naši pevci in likovnice so bili v decembru dobrodelniki, saj so z dogodki osrečili kar nekaj starostnikov v Ljubljani. Vsem našim članom ZKD Grosuplje, ki širijo našo grosupeljsko kulturo tudi v prestolnico, čestitke. Veseli december pa je bil impulziven in iskren ter otroško prisrčen tudi zaradi Pike Nogavičke, ki jo je premierno predstavilo Gledališče Hiška, pod vodstvom Irene Žerdin. Spet predstava, ki smo jo radi delali in jo še raje igramo – ne, strokovna služba ZKD Grosuplje ne igra v njej, je pa producent predstave in zato prav skrbno spremlja korake nastajanja predstave. Veseli so igralci, veseli smo tisti, ki smo ob njih in vidimo, kako so iz predstave v predstavo boljši. In ker so bili tako pridno delavni čez drugi polni teden v decembru,

jim tudi iskreno želimo, da bi tako kot predstava Peter Pan tudi Pika Nogavička doživela vsaj 21 ponovitev. Publika je bila s predstavo zadovoljna. In ni je bilo malo – kar 1400 obiskovalcev je spremljalo dogodivščine neustrašne Pike.

Naj samo še dodam, ker se leto 2011 nepreklicno izteka, da je za najboljšo izpostavo JSKD R Slovenije v letu 2011 izbrana JSKD OI Ivančna Gorica. Če se sprašujete zakaj, vam skupaj z njimi odgovarjam – tudi zaradi naše zveze in dobrega, kvalitetnega dela skupin društev ter strokovne službe. V letu 2011 ZKD Grosuplje s svojimi društvi beleži: 10 izbranih skupin in 5 nagrad posameznikom na regijskem nivoju, 10 izbranih skupin in 2 zmagi na državnih srečanjih selekcije JSKD R Slovenije, 3 mednarodna gostovanja ter 2 udeležbi na mednarodnih delavnicah LOAC in EDERED 2011! Prav zato se zahvaljujem vsem, ki nas podpirate kot obiskovalci in seveda Občini Grosuplje – županu dr. Petru Verliču, podžupanoma Dušanu Hočevarju in Iztoku Vrhovcu ter svetnikom, ki nam s svojo podporo omogočajo dobro delo in razvoj v društvih. Takega sodelovanja si želimo tudi v letu 2012.

Simona Zorc Ramovš

Ta veseli dan za osnovnošolce

V sredo, 30. 11. 2011 smo si devetošolci in osmošolci ogledali predstavo še na temo Teden otroka. Na predstavi sta nastopala igravec Pavle Ravnohrib in stand up komik Boštjan. Vsi smo bili zelo navdušeni nad predstavo in z veseljem bi si jo še kdaj ogledali. Z njima sem tudi opravila intervju.

Pavle Ravnohrib

Kako vam je všeč v Grosupljem?

Že večkrat sem bil v Grosupljem, mi je tudi vše. V redu se mi zdi tudi, da je pri vas v Grosupljem tako pomembna kultura.

Kako vam je bilo danes?

Super publika. Fantje so bili na začetku glasni, a smo tega že navajeni. Med predstavo so dobro gledali, a sem pričakoval malo več navdušenja oziroma ploskanja na koncu.

Boštjan Gorenc - Pižama

Kako vam je všeč v Grosupljem?

Danes malo hladno, a se rad vračam nazaj v Grosuplje. Bil sem že nekajkrat, zelo rad bi še kdaj igral v Grosupljem.

Kako vam je bilo danes?

Glede na to, da je vsaka predstava drugačna, sem zadovoljen, le publika bi bila lahko glasnejša.

Tjaša Kocjan, 9.c OŠ LA Grosuplje

Metka Krejan – avtorica literarnega večera v spomin svoje mame Mihaele Jarc Zajc.

Marjan Potokar, urednik knjige.

Dr. Mihael Glavan, urednik zbirke.

Gospa Mihaela iz Višnje Gore

Druga knjiga Domoznanske zbirke občin Grosuplje, Ivančna Gorica in Dobrepolje - Dvorana Mestne knjižnice Grosuplje, četrtek, 1. 12. 2011, ob 19. uri

Kulturno društvo sv. Mihaela Grosuplje in Mestna knjižnica Grosuplje sta pripravila predstavitev knjige Gospa Mihaela iz Višnje Gore, ki predstavlja življenje in delo Višnjanke Mihaele Jarc Zajc, zavzete zbirateljice vsega starega in poznavalke ter raziskovalke življenja nekoč. V Višnji Gori so knjigo predstavili že 24. novembra, saj je gospa Mihaela pustila največji pečat prav v Višnji Gori, kjer je po vojni živela in delovala.

Za uvod in da smo obnovili spomin na podobo in glas gospe Mihaele, smo si ogledali odlomek iz intervjuja, ki ga je za TV Grosuplje leta 2002 pripravila novinarka Barbara Pance.

Dr. Mihael Glavan, pobudnik in urednik domoznanske zbirke, je predstavil pobude za njen nastanek. Prva knjiga je izšla lani z naslovom Skozi našo vas, zbirka pesmi in ilustracij Ane Gale, grosupeljske učiteljice in pesnice. Vesel je, da je že takoj naslednje leto zagledala luč sveta druga knjiga v zbirki, tudi posvečena ženski avtorici. Mihaela je bila res gospa, kot je zapisano v naslovu, v ravnanju z drugimi ljudmi in kot vzor kulturnega, razgledanega človeka. Zahvalil se je vsem, ki so sodelovali pri izidu knjige.

Urednik knjige, sicer pa Višnjan in ravnatelj OŠ Stična, Marjan Potokar, je pred dvema letoma sprejel obveznost, da uredi knjigo z izborom del Mihaele Jarc Zajc. Poznal je gospo Mihaelo, kot učenec, krajan in kasneje kot učitelj. Bila je svetovljanka in zanimiva sogovornica. Pot ga je skoraj vsak dan vodila mimo njene hiše. Občudoval je njeno lepo urejeno hišo in vrt. Ko mu je Drago Samec poslal zbrano gradivo, se je šele zavedel, kako obsežno delo je opravila gospa Mihaela. Knjiga na 287 straneh prinaša zapis o njenih prednikih, predvsem povzet iz dnevnika deda Mihaela Omahna, izbor njene poezije, proze, narodopisnih črtic in prvi objavljene krajsih dramskih tekstov. Z Mihaelino hčerko Metko Krejan in z ostalimi sodelavci je uspel pregledati objavljeno gradivo in ostalino ter jo dopolnil s slikovnim gradivom iz

svojega in drugih družinskih arhivov.

Višnjanški znanec Pavel Groznik je dodal osebne spomine nanjo. Gospa Miča, kot so jo imenovali, je v Višnji Gori pustila svojo sled v spominih in zapisih, tudi pri mladih krajanih. Skupaj sta pripravila radijsko oddajo Slovenska zemlja v pesmi in besedi. Bila je ponosna na slovenstvo in na svoj rod.

V dvodelnem predstavitvenem večeru smo najprej spoznali nadarjeno, delovno in ustvarjalno avtorico in njeno delo. Hči Metka Krejan se je sprehodila skozi življenje svoje mame in razgrnila svoje spomine nanjo.

V drugem delu večera so z recitalom njenih del nastopili člani Kulturnega društva sv. Mihael: moderatorka Vera Šparovec ter recitatorji Alenka Adamič, Lea Adamič, Marjana Adamič, dr. Jožica Narat Müller, Petra Završček in profesor Jakob Müller, ki je prebral dve besedili iz Duhana iz Višnje Gore v dolenskem narečju, kot je zapisano v knjigi.

V glasbenem delu programa sta nastopila grosupeljski župnik in dekan Janez Šket s kitaro in petjem ter citrarka Monika Završček.

Knjigo, ki je lepo božično-novoletno darilo, lahko za 15 evrov kupite v Mestni knjižnici Grosuplje.

Marija Samec

Proslava ob dnevu reformacije v Škocjanu

v Škocjanu, kjer je bil v cerkvi sv. Kancijana in tovarišev krščen reformator Primož Trubar, vsako leto priredijo proslavo ob državnem prazniku dnevu reformacije, edino v občini.

V nekdanji šolski učilnici, lepo prenovljeni in z etnološkimi razstavnimi eksponati obogateni dvorani, se je zbralo blizu sto ljudi, ki so s svojo prisotnostjo počastili spomin na pomembno obdobje v slovenski zgodovini, ki nam je dalo pisavo, osnovo za enoten slovenski jezik in prve knjige ter nas tako uvrstilo med kulturne narode Evrope. Gospod Polde Blatnik, ki je povezoval program, je poudaril, da se vsako leto srečujemo na proslavah, ponavljamo jih kot obrede in z njimi predajamo mlajšim generacijam vedenje o zgodovinskih dogodkih, ki so pomembni za naš narod in njegov obstoj. Reformacija je Slovencem zapustila bogato knjižno dediščino: v 53 letih so slovenski protestanti izdali 55 slovenskih knjig, med njimi tudi prevod celotnega Svetega pisma, ki je postal druga institucija slovenske narodne integracije, prva je bila namreč jezik. Slovenski protestanti so knjige napisali zaradi

notranjega prepričanja, zaradi resnice, v katero so verjeli, in z denarno pomočjo tudi tujega plemstva. Tudi zato je slovenska reformacija del evropskega prostora.

Slavnostni govornik je bil bibliotekar Drago Samec, ki je spregovoril predvsem o reformaciji v Škocjanu.

Jurij Dalmatin, prevajalec celotne Biblije v slovenščino, je bil zadnjih pet let svojega življenja župnik v Škocjanu. Dalmatinov namestnik v Škocjanu je bil protestantski pridigar Andrej Savinec, ki je kot lepopisec prepisoval nekatera Trubarjeva besedila in Dalmatinovo Biblijo, a Trubarjevo Hišno postilo je pregledal in uredil ter ji napisal slovenski predgovor.

Zanimanje za ustvarjalce protestantike pri nas ni zamrlo, saj je protestantska izdajateljska aktivnost zbudila tudi domače raziskovalce.

Pred sto leti se je s 16. stoletjem ukvarjal Šmarčan dr. Ivan Lah v knjižici Primož Trubar in naša reformacija, v noveli Predikant pa je združil elemente usode Dalmatina in Savinca.

Zdaj se z jezikom 16. stoletja ukvarja dr. Jožica Narat, ki raziskuje bogastvo

protestantike in je sodelovala tudi pri slovenskem zvezku Bible Slavice in pri registru z naslovom Besedje slovenskega knjižnega jezika 16. stoletja. V disertaciji je obravnavala semantiko samostalnika v jeziku Jurija Dalmatina in Jurija Japlja. Z besedjem 16. in naslednjih stoletij se ukvarja tudi prof. Jakob Müller, ki v Zgodbah o ljudstvu odstira sopomenke folk, ljudstvo in narod, z razpravo Temelji slovenskega knjižnega jezika 16. stoletja pa potrjuje ugotovitve dr. Jakoba Riglerja, da je temelj Trubarjevega knjižnega jezika dolenska govornica Ljubljane.

S teološkega področja je pomembna doktorska disertacija škocjanskega duhovnika dr. Franceta Oražma Dogmatični nazori Primoža Trubarja in njegova odvisnost od početnikov reformacije z ugotovitvijo, da je v Trubarjevi verski usmerjenosti ostalo precej katolištva. Škocjanski župnik dr. Edo Škulj pa se je poglobil v pesmarice in nasploh cerkveno glasbo pri protestantih in zbrane so izšle kot Slovenski protestantski napevi, ki smo jim prisluhnili v Trubarjevem letu v škocjanski cerkvi.

Proslava v čast domoljuba Rudolfa Maistra

Dvorana Mestne knjižnice Grosuplje, torek, 22. novembra 2011, ob 19. uri

Na pobudo Moškega pevskega zbora Grosuplje in njegovega dirigenta Primoža Cedilnika ter v sodelovanju s Kulturnim društvom Vokal in ZKD Grosuplje smo bili v Grosupljem priča drugi proslavi ob državnem prazniku v čast generalu Rudolfu Maistru, ki sodi med najvidnejše slovenske osebnosti 20. stoletja. Rodil se je 29. marca 1874 v Kamniku, umrl pa je 1934. leta na Uncu pri Rakeku. S svojim pogumnim dejanjem je ob koncu 1. svetovne vojne, po razpadu Avstro-Ogrske monarhije, najprej v Mariboru, nato pa tudi na širšem štajerskem področju dosegel, da je velik del slovenskega narodnostnega in govornega področja Štajerske in Koroške prišel pod slovensko oziroma jugoslovansko upravo. 23. novembra 1918 je s svojo vojsko razorožil nemško varnostno stražo in jo razpusil, zato je postal v samostojni Sloveniji ta dan državni praznik – DAN RUDOLFA MAISTRA.

Rudolf Maister se je v slovensko zgodovino zapisal z zlatimi črkami. Njegov prispevek k ustvarjanju slovenske države, njegove vojaške, politične in diplomatske uspehe in dosežke v teh dneh posebej izpostavljamo. Bil je prvi general naše, slovenske vojske, velik strateg in bojevnik, pa tudi nasploh izredna osebnost. Neprecenljiv je njegov prispevek k narodnemu buditeljstvu med Slovenci in nasploh za slovensko kulturo.

Bil pa je tudi naš heroj, ki je bojeval več bitk obenem in vse preživel! Biti je moral bitke ne le s sovražnikom, temveč tudi s tistimi, ki bi mu pravzaprav morali pomagati! Imel je izjemne intelektualne pa tudi športne sposobnosti. Bil je odličen telovadec, sabljač, plavalec ter celo smučar, kar v tistem obdobju ni bil prav pogost pojav. Že v mladosti ga je privlačila umetnost, zlasti slikarstvo. Svoja najboljša dela je Maister ustvaril kot pesnik in pisec. Mladostne pesmi je objavil v pesniški zbirki Poezije, ki je izšla leta 1904. V zbirko Kitica mojih, leta 1929, pa je Maister vključil pesmi, ki jih je napisal v svojem drugem obdobju, zlasti po začetku svetovne vojne. Te pesmi pojejo o domovini, o njeni kulturi, predvsem pa o boju za svobodo. Veliko pesmi je bilo uglasbenih, nekatere med njimi pa so tudi ponarodele.

Slavnostni govornik gospod Franc Štibernik, predsednik Združenja borcev za vrednote NOB Grosuplje in občinski svetnik, je poudaril pomen generala Maistra za postavitev slovenske severne meje po prvi svetovni vojni. Njegovo delo so v drugi svetovni vojni nadaljevali partizani, leta 1991 pa je boj za svobodno Slovenijo dosegel vrhunec s samostojno državo. Če bi skozi vso slovensko zgodovino sledili Maistrovi misli in njegovim zgledom, se marsikateri dogodek ne bi zgodili. Še naprej naj nas njegov lik navdihuje in povezuje, je zaključil slavnostni govornik.

Moški pevski zbor je zapel nekaj Maistrovih, nekaj narodnih in umetnih slovenskih pesmi, z recitacijami pa smo spoznali tudi Maistrovo pesniško dušo.

Rudolf Maister je osrednja osebnost in simbol patriotizma slovenskega človeka, ki je kljub neugodnim okoliščinam znal ohraniti slovenski jezik in identiteto ter si priboriti svojo državo. Zaradi zgodovinskih in političnih okoliščin je bil dolga leta zamolčan. Zlata doba generala Maistra je nastopila z osamosvojitvijo Slovenije, njegov lik je navdihoval branitelje Slovenije med osamosvojitveno vojno v letu 1991, zato je prav, da mu vrnemo zasluženost veljavo in slavo.

Marija Samec

→ Omeniti pa moramo tudi škocjansko Kulturno društvo, ki je ob 500-letnici rojstva Primoža Trubarja izdalo zbornik Kraji in ljudje v Trubarjevi fari ter vsako leto pripravi kulturni praznik s Trubarjevim geslom Stati inu obstati.

Govornik je povzel, da se je v Škocjanu začela Trubarjeva duhovna pot in v Škocjanu se je sklenila Trubarjeva ustvarjalna pot: v Škocjanu je bil krščen in v Škocjanu je Andrej Savinec pripravil za tisk Trubarjevo zadnjo knjigo Hišna postila.

V kulturnem programu so sodelovali oktet Sever in prijatelji z avtorskimi pesmimi o domačih krajih, na harmoniko pa sta zaigrala Ana Virant z Rožnika in ljubiteljski harmonikar Aleksander Horvat. Recitali so Klemen Kurent balado Janeza Menarta Kronika 1599, Živa Kurent pesem Toneta Pavčka Popotnik in Janez Kraljič Pavčkovo pesem Poklici. Gospod Polde Blatnik nas je spomnil na 160-letnico Mohorjeve družbe in na njen pomen, za konec pa je Štefan Zrnec zapel še pesem Stanka Preka Kristalna vaza.

Marija Samec

JĚžkovo (s)poročilo za ameriškega veleposlanika "z dopusta":

Barak Obama je leta 2008 Američanom obljubljal, da »zmorejo vse«, že čez tri leta pa je moral prositi republikansko opozicijo za pomoč, da se je lahko še bolj zadolžil.

Komentar: Kljub temu (tako kaže) Mussomeli še vedno v Sloveniji išče alternativno rešitev.

Z roko v roki za družino v KS Žalna

Dobrodelno prireditev v Žalni Z roko v roki že več let organizirajo v okviru Krajevne organizacije Rdečega križa Žalna. Letos so zbiranje prostovoljnih prispevkov namenili družini Razinger, ki se je zdaj na pobudo Barbare Markelj (na sliki levo skupaj na 1. sliki levo zgoraj) ob družini na prireditvi v Žalni že preselila v obnovljeno hišo. Na prireditvi so nastopili skupini Mavrica in Žabice ter podružnične šole v Žalni od 1. do 5. razreda. Nastopil je tudi mladinski pevski zbor in Mešani pevski zbor Samorastnik, iz Dobropolja pa sta prišli mešana vokalna skupina Sekstet komplet in Veronika Zajec z violinskimi citrami. Program so povezovali mladi žalčani, vezno besedilo pa je bilo naslonjeno na razmišljanja Matere Terezije. Prireditev je obiskal tudi predsednik Območnega združenja Franc Horvat, ki se je vsem udeležencem v akciji, za darove in za darovalce krvi med letom najlepše zahvalil. Za pogostitev na koncu pa so poskrbele članice Društva podeželskih žena Sončnica. Organizacijska skupina in KO RK Žalna pod vodstvom Mojce Kastelic pravi: "Mati Terezija je večkrat govorila, da nista njeno delo in življenje nič več kot kapljica tolažbe v ocean trpljenja. Vendar je dodajala, da če te kapljice ne bi bilo, bi nekaj v morju manjkalo. Tudi v naših srcih bi nekaj manjkalo, če priprave na božič ne bi začeli z dobrodelno prireditvijo Z ROKO V ROKI.

S pomočjo vseh nastopajočih in sodelujočih smo za družino v stiski, ki je bila predstavljena na prireditvi, zbrali 1.215,10 €. Iskrena hvala vsem, ki ste darovali svoj čas in svoje talente v skupno dobro in nas učili čutenja drug z drugim!

Naj se v hlevčku vsakega srca za letošnji božič rodi veselje, ki bo všeč Bogu in ljudem, da bo srečno novo leto 2012."

Jože Miklič

Fotoreportaža prireditve v Žalni na prvo adventno nedeljo, 27. novembra 2011 v Kulturnem domu v Žalni.

»Ni besed, ki bi opisale hvaležnost«

Zgodba družine Razinger, o kateri smo poročali v prejšnji številki Grosupeljskih odmevov, je dobila srečen epilog. V začetku decembra se je družina preselila v obnovljeno hišo v Veliki Loki in bo tako letošnje praznike preživela v novem, toplim domu. Hišo je blagoslovil župnik, poseben blagoslov pa bodo kot prvi dobili tudi pred božičem skupaj z ostalimi hišami v tem kraju. »Zelo mi je všeč, ko lahko pri oknu gledam otroke, kako gredo od doma do šole,« po vselitvi pravi Eli Razinger in dodaja: »Čutim, da moramo zdaj narediti vse po naših najboljših močeh, da bomo vrnil ljudem vse, kar so nam dali.« Tudi zato si njen mož Blaž pospešeno išče službo, s katero bi lahko preživljal družino in ostal doma. Druga možnost je, da bo v času novega leta odšel v Španijo učiti smučanje.

Pomagali so tudi otroci

Ob obisku družine v novem domu smo bili priča prvovrstnemu presenečenju: v kratkem času so občani uspeli v celoti obnoviti hišo ter ustvariti prijeten dom za šestčlansko družino. Kopalnico, kuhinjo, spalnico in dnevno sobo so z lastnimi rokami izdelali in dodelali do te mere, da človeku ob ogledu kar zastane dih. Družina priznava, da jim je bilo težko sprejeti tako obsežno pomoč, zato obljublajo, da se bodo odkupili po svojih najboljših močeh. Njihovo zadnjo položnico v prejšnjem domu (elektrika je nanese kar okoli 200 evrov) je plačalo lokalno gasilsko društvo, finančno pa so pomagali tudi starši otrok, ki hodijo v šolo skupaj z Razingerjevimi otroci. In ne le starši, tudi otroci sami so prispevali po svojih najboljših močeh.

»Zahvaliti se moramo vsem skupaj. Družina Kogovšek, ki nam je dala to hišo za dve leti; mehanik Primož, ki nam je popravil avto, ko za to nismo imeli denarja; vsi učitelji v OŠ Žalna, Barbara Markelj, Joži Kastelic, gasilci iz Luč in Velike Loke... In še vsem drugim, nobenega nočemo izpustiti. Hvaležni smo za vse majhne in velike molitve, za vse, ki so do zdaj mislili na nas. Občutkov ne moremo opisati. Vse želimo vrniti,« pravi Eli. Prizor, na katerega smo naveli ob vnovičnem snidenju z družino – šestletna Marija je poudarjala, kako ji je všeč nova hiša, malce starejša Tomaž in Niko pa sta brezskrbno risala in nam kazala trike s kartami – je le potrdil, da so krajani z lastno iniciativo polepšali življenje nekemu, ki je v tem trenutku

Družina (na sliki manjka Blaž) se v času praznikov iz srca zahvaljuje vsem, ki so jim pomagali.

pomoč izjemno potreboval – in to je verjetno tudi največ, kar lahko sokrajani pričakujemo drug od drugega.

Tamara Barič

Hiša v lasti družine Kogovšek, v katero so se za dve leti vselili Razingerjevi.

Prostovoljci v DSO Grosuplje izdelovali adventne venčke

Megleno sobotno jutro, 25. 11. 2011, so stanovalcem in delavcem Doma starejših občanov Grosuplje popestrili prostovoljci z voditeljico gospo Marino Rački in birmanska skupina pod vodstvom gospodične Vesne.

Zbrali smo se ob 10. uri na terasi doma, ki je bila zaradi velikega zanimanja stanovalcev kmalu polna. Prostovoljci so poskrbeli, da so bile mize polne najrazličnejšega materiala za ustvarjanje, mladi člani birmanske skupine pa so stanovalcem pomagali s svojimi spretnimi prsti. In kmalu so začeli nastajati čudoviti adventni venčki. Pri delu smo bili zelo ustvarjali in vsak venček je bil unikat. Z njimi smo okrasili celoten dom ter s tem pričarali predpraznično vzdušje.

Leto 2011 je Svet Evrope opredelil kot evropsko leto prostovoljnih dejavnosti

za spodbujanje aktivnega državljanstva pod geslom »Bodi prostovoljec, spreminjaj svet«, 5. december pa je mednarodni dan prostovoljstva. Vsem

prostovoljcem, ki delajo v našem domu, se ob tej priložnosti zahvaljujemo za vse preživete ure z našimi stanovalci.

Za DSO Grosuplje Metka Velepec Šajn

60.000 evrov za Urbana

»Ko bom imel protezi, bom lahko delal, kar bom želel. Kot normalen človek.« To so besede, s katerimi nam je 13-letni Urban Babič iz Male vasi v Dobropolju opisal občutek ob robu dobrodelnega koncerta, ki so ga zanj organizirali v občini Dobropolje. Urban se je rodil z anomalijo obeh nog, brez kolen, brez glavnih golenskih kosti in brez gležnjev ter s tremi prsti na desni roki. Hodi z dvema mehansko protezama, doma pa povečini uporablja invalidski voziček. »Ko je imel vnetje kolka, je moral biti na vozičku. Sicer pa je brez protez doma, drugje pa s protezama,« pojasnjuje njegova mati Andreja, ki dela na Občini Dobropolje.

Družina Babič na dobrodelnem koncertu.

Koncerta se je udeležil tudi župan Dobropolja Janez Pavlin, ki nam je dejal, da bo tudi občina prispevala svoj delež k donatorskim sredstvom. Koliko sredstev so do zdaj zbrali, člani družine še ne vedo. Spomladi

bodo dobrodelni koncert za Urbana izpeljali tudi v Grosupljem, predvidoma do konca šolskega leta pa bo potekala akcija zbiranja zamaškov in papirja. **Manjše količine zamaškov lahko oddate na sedežu OZRK Grosuplje, za večje količine pa sporočite pisno vaše ime, naslov in telefon na Urbanovo e- pošto: urban.zamaski@gmail.com ali pokličite družino Babič na številko: 01/7807 473. Še vedno poteka tudi akcija zbiranja sredstev pri OZRK Grosuplje – sredstva**

Na koncertu je nastopila tudi pevka Tiana.

Ko so njeni sodelavci izvedeli, da sin potrebuje protezi, ki staneta preko 60.000 evrov, so se odločili priskočiti na pomoč. Skupaj z več kot 20 Andrejinimi sorodniki so organizirali koncert v Jakličevem domu, na katerem so med drugim nastopili Tiana, Gamsi in Iris Magdič. V nabit polni dvorani je posebna točka pripadla Urbanovim sošolcem, ki so predstavili svoje mnenje o osnovnošolcu OŠ Dobropolje na Vidmu. »Čeprav ne more delati stvari kot ostali, je zelo spreten. Pa znajde se tudi,« je povedala ena sošolka, drugi sošolec je pristavil, da sta z Urbanom naredila »kar nekaj dobrih stvari, še več pa bedarij« in s tem nasmejal občinstvo, tretji pa je navdušenje požel z naslednjimi besedami: »Urban je moj najboljši prijatelj. Rad ga imam takega, kot je.«

Urbanovi sošolci so pripravili posebno točko, s katero so poželi velik aplavz med obiskovalci.

Dvorana je bila zapolnjena do zadnjega kotička.

Ne plačilo, dovolj jim je že nasmešek na obrazu otrok

Mladega Urbana Babiča je poleg dobrodelnega koncerta v času decembrskih praznikov prijetno presenetilo še eno darilo: Polona Kadunc iz Malega Mlačevega mu je namreč za Miklavža podarila posebej zanj izdelano torto. Dejanje 28-letne Polone izpostavljam tudi zato, ker zokusnimi tortami in pecivom razveseljuje še številne druge otroke iz vse države. Sodeluje namreč z ekipo Sladkih nasmehov, katerih poslanstvo je otrokom v težkih trenutkih pričarati nasmeh na obrazu. »Bolnim, revnim in otrokom s posebnimi potrebami želimo za njihove rojstne in druge posebne dni podariti torte in jim tako vsaj za hipec odčarati bolečine. Vemo, da v težkih trenutkih preproste stvari lahko pomenijo največ. In prav zato želimo otrokom, pa tudi njihovim družinam, omogočiti, da se vsaj za trenutek preselijo v čarobno deželo sladkih nasmehov,« pravijo v ekipi, ki šteje že 38 tortopekov.

Bolezen hčerke dala zamisel o Sladkih nasmehih

Zgodba prvotnih pobudnic ideje o Sladkih nasmehih se je začela, ko je zbolela hčerka njihove prijateljice in so ji za malce boljše voljo pripravile posebno torto. Ko so videle nasmešek na utrujenem otroškem obrazu, se jim je porodila zamisel, da bi to lahko počele bolj pogosto. Ustanovile so Sladke nasmeha in k sodelovanju privabile tortopeke iz različnih koncev Slovenije. Polona je ena izmed njih, svoje poslanstvo pa opravlja z vso predanostjo.

»To mi je v veselje. Sem gospodinja in rada pečem, posebej torte,« nam je v pogovoru zaupala mlada mamica dveh otrok, ki zaradi dobrot pogosto ostaja pokonci tudi ponoči in do popolnosti izpopolnjuje svoje izdelke. Ena torta ji vzame tudi do osem ur dela. Njeni izdelki so prepoznavni tudi pod imenom Razigrančki smo mi in Torte razigrančki (slike in opis lahko najdete na Facebooku). Za Sladke nasmeha je do zdaj pripravila tri torte. »Pri njih mi je všeč, ker ne pridem do izraza jaz sama – raje sem v ozadju,« skromno pove in doda, da z otroki, ki dobijo torto, pravzaprav nima stika. Dovolj ji je, če izve, da so bili nad njeno torto navdušeni. Že slike peciva človeku povedo, da svoje delo opravlja dobro. Prava mojstrica peke je postala v relativno kratkem času.

Polona Kačundunc razveseljuje bolne otroke s torticami, narejenimi posebej zanje.

»Ko je sin praznoval prvi rojstni dan, sem gledala na internetu za recepti in videla, kaj vse se da narediti. Od začetka seveda ni šlo vse po željah, ampak z vztrajnostjo človeku potem začne uspevati. Nikoli ne bom pozabila tudi izraza hčerke ob njenem prvem rojstnem dnevu, ko sem ji naredila tortice. Skakala je od navdušenja in bila tako vesela, da kaj takega privoščim vsakemu,« se z nasmehom na obrazu spominja začetkov.

Takšni ljudje polepšajo svet

Del Sladkih nasmehov je postala na pobudo prijateljice Maše, ideja tovrstne dobrodelne pomoči otrokom pa jo je nemudoma prevzela. »Kapo dol vsem puncam. Začele so z ničle, do zdaj pa se je to dejansko že izjemno razširilo. Tudi ostale tortopeke moram pohvaliti. Vzamejo si čas, to naredijo z dobro voljo, čeprav ima večina doma otroke in službo. Kolikor je svet včasih črno-bel, je pa po drugi strani s takimi ljudmi v njem tudi veliko lepih stvari,« poudarja Polona in dodaja, da bodo vesele vsakršne dodatne sile.

Vsak lahko pomaga po svojih močeh

Nove tortopeke trenutno najbolj potrebujejo v Prekmurju, pravi ena od pobudnic projekta Polona Pičman Štefančič. A tudi če se v katerem od vas skriva želja po pomoči bolnim otrokom in nimate pretirane kuharske žilice, naj vas to ne ustavi – vsak

lahko prispeva po svojih najboljših močeh. Pičman Štefančičeva nam je povedala, da se je nanje med drugimi recimo obrnil komandir iz Kopra in dejal, »da sam tortic sicer ne peče, da pa bi nam želel pomagati po svojih močeh. Pisal je, da na policijski postaji Koper vodi vodnike službenih psov in da bi nam morda z obiskom službenega psa lahko pomagal razveseliti katerega izmed »naših« otrok. Takšne zgodbe so tiste, ki nam vedno znova dajejo veter pod krila.« Več informacij najdete na www.sladkinasmehi.si.

Tamara Barič

Božično-novoletno srečanje Društva Sožitje

Letos je Društvo Sožitje, ki skrbi za pomoč osebam z motnjami v duševnem razvoju, organiziralo božično-novoletno srečanje v soboto, 10. decembra 2011, v gostilni Krpan v Grosupljem. Vse prisotne je na začetku pozdravila predsednica Barbara Škerlj in dodala tudi nekaj podatkov iz dela društva. Člane oziroma njihove zastopnike so na srečanju obvestili, da poteka zbiranje podpisov proti diskriminaciji invalidov, in so jih pozvali, naj se tega podpisovanja udeležijo na upravni enoti, zbrati pa morajo 40.000 podpisov.

Dejavno vlogo pri delu na tem srečanju in v društvu še vedno prevzema tudi nekdanja dolgoletna predsednica Nevenka Zrnc. Srečanja pa se je udeležila predsednica Društva Sožitje Kranj Branka Perne, ki je bila to pot v vlogi predstavnice izvršnega odbora Zveze Sožitje. Društvo deluje na območju občin Grosuplje, Ivančna Gorica in Dobrepolje.

ščilnice, ki so jih izdelali člani društva na svojih delavnicah. Voščilnice smo lahko kupili na tem srečanju, nekaj jih je kupila tudi Občina.

Po kosilu so nekateri člani veselo zanjali z ansamblom Zajc, v katerem igrata (kot zanimiv podatek za nekoliko starejše bralce) kar dva vnuka nekoč tudi v našem okolju dobro znanega in zdaj

Družabnega srečanja sta se udeležila tudi župana Ivančne Gorice Dušan Strnad in Grosupljega dr. Peter Verlič. Ivanški župan je vsem obljubil, da bo skrb lokalne oblasti predvsem, da bi iz teh kriznih časov potegnili največ dobrega, za kar pa moramo tudi sami poskrbeti. Grosupeljski župan se je dotaknil misli o sreči ter pohvalil lepo izdelane novoletne vo-

že nekaj let pokojnega vodje ansambla Nika Zajca. Člane Društva Sožitje je obiskal Božiček, ki so mu pomagale zbrati darila tudi članice Župnijske karitas Grosuplje. Razšli so se s kupi voščil za lepo praznovanje božičnih praznikov ter dobro zdravje, srečo in vse najboljše.

Jože Miklič

Srečanje bolnih in starejših v KS Škocjan

Spet je leto naokoli in za našo KS je bila sobota, 26. 11. 2011, prav poseben dan. Že drugo leto po vrsti sta KORK Škocjan in Karitas organizirala srečanje bolnih in starejših krajanov, ki je potekalo v Pastoralnem centru. Udeležilo se ga je kar lepo število. Ob 15. uri je bila sveta maša, ki sta jo da-

rovala g. Edo Škulj in g. France Oražem. Sledilo je druženje v sosednjem prostoru. Ob dobro obloženih mizah s sladkimi in mesnimi dobrotami, toplim čaju, soku in rujni kapljici je čas hitro mineval. Druženje je bilo res prijetno, domače, enostavno, preprosto. Lepo jih je bilo videti zadovoljne, nasmejane, dobre

volje, pa čeprav vsak izmed njih s svojo življenjsko zgodbo, s svojimi težavami, s svojo bolečino.

Prav gotovo pa je za piko na i poskrbel še sv. Miklavž, ki jim je s petjem, recitiranjem, voščilom in darilcem polepšal zaključek druženja.

Ker pa je bila naslednji dan že prva adventna nedelja, so naše starostnike obdarili tudi naši skavti s prelepimi ročno izdelanimi adventnimi venčki, ki jim bodo krasili domove vsaj še tri nedelje. Razšli smo se v želji, da se naslednje leto zagotovo spet dobimo.

Ker se nekateri starejši niso mogli udeležiti srečanja zaradi bolezni, bolnišničnega zdravljenja ali bivanja v domu starejših, smo se tudi teh spomnili, jih obiskali in tudi obdarili v imenu sv. Miklavža, ki je zastopal KORK Škocjan.

KORK Škocjan in Karitas želimo vsem krajanom srečno, zdravo in vse dobro v letu 2012.

**KO RK Škocjan,
predsednica Darinka Virant**

Srečanje starejših, bolnih, invalidnih in osamljenih krajanov na Polici

KO RK Polica je dne 27. novembra 2011 organizirala že tretje srečanje naših krajanov. Poslali smo vabila na 71 naslovov, na srečanje je bilo povabljenih 95 starejših, bolnih, invalidnih in osamljenih krajanov. Srečanja se je udeležilo 20 povabljenec.

Zbrane povabljenec je v uvodnem nagovoru pozdravila gospa Anica Smrekar, sekretarka OZ RK Grosuplje. Pozdravnemu govoru se je pridružila tudi gospa Marija Podvršič, vodja Podružnične osnovne

šole in poudarila pomen medgeneracijskega sodelovanja. Obe govornici sta prisotnim zaželeli prijetno druženje.

Letošnje srečanje je podprla tudi Krajevna skupnost Polica. Sredstva za pogostitev in za skromno obdarovanje tistih, ki jih obiščemo pred prazniki, dobimo namreč od pobrane članarine, iz razpisa Občine Grosuplje in iz razpisa FIHO.

Srečanje smo organizirali v Podružnični osnovni šoli na Polici, kjer vsako leto prijazno prisluhnejo naši želji. Poleg odstopa prostora so nam pripravili krajši kulturni program, v katerem je sodeloval šolski pevski zbor s posamezni instrumentalisti pod vodstvom učiteljice glasbe, ki je učence med petjem spremljala s kitaro. K sodelovanju smo povabili tudi Ljudske pevce s Police, ki so nam zapeli nekaj ljudskih pesmi. Za zaključek sta se oba zbora združila in skupaj zapela še nekaj pesmi. Sledila je pogostitev. Za prijetno razpoloženje med druženjem pa je poskrbel harmonikar, član ljudskih pevcev.

Za organizacijo in izvedbo srečanja smo poskrbele prostovoljke Krajevne organizacije RK Polica.

Vera Puhar

Leto prostovoljstva se izteka, potrebe ostajajo

S terase je slišati ubrano petje. Zaključek bralne urice, ki se je vsak četrtek udeležuje približno 16 stanovalcev doma.

Prav po zaključeni bralni urici smo v četrtekovem poznem popoldnevu sedle h klepetu z Marino Rački, Mojco Velkavrh in Melito Gale, ki že tretje leto skupaj opravljajo to humanitarno delo. Takole skoraj v en glas predstavijo svoje delo:

Urico in pol vsak četrtek traja njihovo druženje, ki ga začnejo s prepevanjem, za dobro voljo namreč, potem malo poklepetajo, čemur sledi branje knjige. Izbirajo vsebine iz kmečkenga življenja, življenja iz domačih logov in ljudskih običajev, teme, ki so starostnikom blizu. Skozi branje podoživljajo svojo mladost in ustvarjalna leta ter razpredajo spomine nanje. Včasih, pravijo moje sogovornice, jih izzovejo, da tudi sami kaj preberejo. Toda, to je populacija, ki jim vid že močno peša, zato tako radi prisluhnejo branju, ker jih vsebine zanimajo. Druženje tudi zaključijo s prepevanjem. Nepokretne varovance, tiste, katerih ves svet je bolniška postelja, pa obiskujejo po sobah in jim tam prebirajo knjige.

„Včasih iz njihovih iskivosti vidiš, kako se živijo v poslušano vsebino,“ pravi Melita. Narediti ljudem nekaj dobrega, to je cilj. „Ko je bila v domu moja mama, sem začutila, kako so ljudem, predvsem tistim, ki

nimajo svojcev, dolgi popoldnevi. In tako se mi je porodila ideja, žrtvovati del svojega prostega časa zanje. Povabila sem še Mojco, navdušila še Melito in naš krog se je širil,“ razgrne spomine izpred treh let Marina Rački.

„Nisem se pridružila zato, ker bi mi ostajal čas, temveč zato, ker sem v svojem razmišljanju ugotovila, da veliko premalo dobrega naredim za bližnje. Po drugi strani se je temu pridružil tudi občutek, da se vsi staramo, vsi gremo isto pot. Zavestno sem se odločila, da bo to moje delo enkrat na teden, ker sicer bi bila lahko vsako popoldne tukaj. Ko spoznaváš ljudi, navežeš stike, hkrati tudi ugotavljaš, kolikim bi lahko še polepšal trenutke samote. Toda, vedno pridem domov dobre volje. Energijo, ki jo dajem, dobivam v večji meri povrnjeno nazaj,“ zaupa Mojca Malovrh. Melita, ki dopoldneve delovno posveča najmlajšim v vrtcu, razkrije svoje razmišljanje: „Sama o tem, kar počenjam sedaj, nisem nikoli razmišljala. Do Marininega povabila, seveda. Zdaj pa enostavno ne pomislim, da bi bili moji četrtki drugačni. Čeprav pa, roko na srce, po poletni pavzi sem imela kar precejšnjo krizo. Morda tudi zato, ker stiki, ki jih z ljudmi navežeš, ostanejo, ljudje pa odhajajo. Občutek, da osrečiš človeka s toplo besedo in mu s tem polepšaš dan, je neponovljiv.“

Da bi v to humano delo vključile tudi mladino in s tem podprli medgeneracijsko sodelovanje, so s skupino birmancev letos organizirale delavnice izdelave adventnih venčkov in tudi to je bilo posebno doživetje – za vse, tako za varovance kot za mlade. Z enakim ciljem sodelovanja in vključevanja mladih pa bodo po novem letu organizirali računalniški tečaj, ko naj bi mladi, večji računalniške pismenosti, osnovnih znanj naučili tudi varovance doma.

Marina, Mojca in Melita so le tri izmed skupine prostovoljk, ki enkrat na teden prihajajo v grosupeljski Dom starejših občanov. Z namenom, da bi oskrbovancem doma z različnimi dejavnostmi pomagale krajšati dolge popoldneve. Delo, ki ga rade opravljajo tudi v lastno zadovoljstvo. Tega pogovora nisem zapisala zato, da bi za delo pričakovale pohvalo, temveč v spodbudo, da bi se za ta korak morda še kdo odločil. V mnogih sferah so potrebe za takšno in drugačno pomoč – človeka človeku.

Skratka, četudi se leto, posvečeno prostovoljstvu, izteka, prostovoljstvu zato ne sme biti plat zvona. Začeto nadaljevati in nadgrajevati, samo tako je leto prostovoljstva obrodilo sadove.

Alenka Adamič

Srečanje Društva invalidov Grosuplje

Delovni invalidi iz občin Grosuplje, Ivančna Gorica in Dobropolje so se srečali na božično-novoletnem srečanju v nedeljo, 11. decembra 2011, v hotelu Kongo Grosuplje.

Na začetku srečanja so ob spremljavi na diatonično harmoniko zapeli zdravico »Kol'kor kapljic, tol'ko let«, predsednica društva Anica Perme pa je nato predstavila letošnje dejavnosti društva, v katerih se člani vključujejo glede na stopnjo invalidnosti. Nekateri radi obiskujejo kino, gledališče ali druge prireditve, hodijo na enodnevne kopalne izlete za ohranjanje zdravja in se udeležujejo pohodov. Organizirajo tudi različne delavnice. Prav tako so nekateri zelo dejavni na športnem področju (kegljanje, šah, pikado, ribolov, balinanje ...). Poskrbijo tudi za ugodna letovanja v termah in na morju.

Pohvalila je dobro sodelovanje z vsemi tremi občinami (Grosuplje, Ivančna Gorica in Dobropolje). Še posebej pa se je zahvalila županu Občine Grosuplje dr. Petru Verliču, ki je podprla društvo, da je lahko organiziralo to srečanje.

Invalide je pozdravil župan dr. Peter Verlič in jim poleg voščila povedal nekaj o aktualnih dogajanjih v občini (odkup zemljišča za širitve zdravstvenega doma v Grosupljem in zdravstvene postaje v Šmarju – Sapu) ter na koncu zaključil, da naj bi si vsi kljub krizi prizadevali za boljše življenje. »Zato moramo ostati optimisti,« je še dejal.

Po uradnem delu je sledila pogosti-

tev, vsi pa so prejeli praktično darilo, v katerem je bil tudi setveni koledar in natisnjen plan dejavnosti društva za leto 2012. V veselem razpoloženju s petjem in harmoniko so si ob slovesu zaželeli lepe in vesele božične praznike ter srečno, predvsem pa čim več zdravja v prihajajočem letu, kar želijo tudi vsem občanom.

Jože Miklič

Uspešen zaključek leta za Strelsko društvo Grosuplje

Klavdija Jerovšek na treningu.

15-letna Klavdija Jerovšek se je z nastopi na strelskih tekmovanjih v zadnjem času vpisala med velike mlade upe slovenskega strelstva. Po dveh zmagah na državni ravni je osvojila še peto mesto, mlada članica SD Grosuplje pa želi tudi v končnem seštevku sezone med kadetinjami stati na stonničkah za zmagovalce. Zato tudi trenira skoraj vsak dan, le ob četrtnih ima »prisilni odmor« zaradi šolskih obveznosti. »Sama hoče toliko trenirati. Jaz jo samo vprašam, ali bi šla na trening in vedno hoče vaditi,« pravi njen oče, Ignac Jerovšek. Klavdija priznava, da jo pri treningu vodi perfekcionizem, zaradi katerega je poleti vadila tudi po štiri ure na dan. V njeni prvi sezoni med kadetinjami se je povzpela med najboljše, po prvi tekmi, na kateri ni osvojila medalje, pa je bila kar nekoliko razočarana. »Nisem bila povsem zbrana. Proženje in koncentracija mi zaenkrat povzročata še nekaj težav,« je povedala po treningu na grosupeljskem strelišču.

10. decembra je SD Kovinar Ormož organiziral tekmovanje za strelce, mlajše od 20

let. Klavdija je z svojim rekordom 391 krogov prepričljivo zmagala. »Viden preskok v rezultatu v zadnjih dneh je Klavdija dosegla s pomočjo trenerja Jožeta Kolenca, s katerim sta nekoliko popravila držo leve roke,« nam je povedal Alain Vidmar iz SD Grosuplje. 26. in 27. novembra so na tekmovanju državne lige člani SD Grosuplje osvojili naslednja mesta: Renata Oražem Vršič je bila tretja, Matic Barič 5., Jelica Majstrovič pa 7. Ekipa je dosegla 2. mesto z enakim številom krogov kot prvo uvrščena Olimpija 1176 krogov, vendar pa so imeli manjši seštevke predzadnjih serij v ekipi. S tem rezultatom so tudi postavili svoj ekipni rekord na ligaških tekmovanjih. V začetku decembra je v Zagrebu potekalo že 35. mednarodno tekmovanje Trofej Mladosti Zagreb, kjer so nastopili tudi grosupeljski najboljši strelci s puško in pištolo. Željko Moičević je osvojil odlično 4. mesto, Matic Barič je bil 26., Rok Ivanc 22., Žiga Habjan 40., Jelica Majstrovič pa se je uvrstila na 44. mesto.

Renata že desetič na vrhu

Konec novembra je Strelska zveza Slovenije v Kidričevem razglasila najboljše strelce, strelke in društva v letu 2011. Na moški prestol se je drugič povzpел Boštjan Maček, v ženski članski konkurenci pa je že desetič slavila Renata Oražem Vršič. Najboljše društvo je tokrat postalo SD Dušan Poženelec Rečica pri Laškem. Poleg tega je Oražem Vršičeva prejela zlato plaketo za športne dosežke.

Tamara Barič

Še nikoli tako blizu olimpijadi

Nastop na olimpijskih igrah v Londonu je življenjski cilj gimnastičarke Tjaše Šeme – cilj, ki mu je povsem blizu, a hkrati je v tem trenutku od njega tudi precej oddaljena. Na olimpijske igre se je avtomatično uvrstilo 15 najbolj uvrščenih iz letošnjega svetovnega prvenstva v francoskem Montpellieru. Spomnimo, Grosupeljčanka je na predolimpijskem SP v mnogoboju končala na 37. mestu, kar doslej v letu pred OI ni uspelo še nobeni drugi Slovenki. S tem se je uvrstila tudi na predolimpijski turnir januarja 2012 v Londonu. Glede nastopa na tem turnirju je kar nekaj pravil, eno izmed njih je, da ne sme biti več tekmovalk iz iste države, kar je Tjaši prineslo uvrstitev nanj. A kljub veliki želji po prikazu najboljšega nastopa do zdaj se trenutno ubada s kar nekaj težavami. Pred časom si je namreč poškodovala nogo. »Magnetna resonanca ni pokazala nič dobrega, ampak že hodim na terapije ter delam dodatne vaje. Vse bom naredila, da se mi gleženj čim prej pozdravi in da lahko začnem čim prej trenirati. Verjamem, da bo vse še v redu – to bi bil res vrhunec moje sezone, priti na tekmovanje in odtekmoovati brez večjih bolečin,« nam je dejala približno mesec dni pred predolimpijskim turnirjem.

Tamara Barič

Tradicionalni memorialni turnir Borisa Spreizerja

Decembrske sobote so povečini namenjene predprazničnim nakupom, obiskom znancev in sorodnikov, družinskim kosilom ali pa – le zakaj ne – športnemu druženju. Tokrat smo se teniški prijatelji dobili na tradicionalnem teniškem turnirju dvojic v počastitev spomina na Borisa Spreizerja, ki je imel tenis nad vse rad. Kako zelo je čakal na upokojitev in kako zelo si je želel, da bi več prostega časa preživel med nami, a mu usoda žal ni bila naklonjena. Zasluzeno pokojnino je užival le nekaj dni, odigral le še tekmo z Ludvikom ter dr. Adžanskim, potem pa prav tiho odšel. Tokrat smo ponovili dobro izkušnjo z lanskoletnega memoriala in igrali na čas, razdelili pa smo se v dve skupini. Po malce več kot štirih urah igranja je ob obloženi mizi sledilo obujanje spominov, za pravo zabavo pa je poskrbel kar eden izmed nas. Tomo Jurak je pripravil

Boris Spreizer					
DRASKOVIC	MHALIC Slav	JEROVSEK P	ZALIK Tadej	FLUS Maja	KOLENC Jan
38 10 0	39 10 9	40 9 8	40 10 6	39 9 8	40 9 9
95 92 77	97 98 99 84	97 98 99 97	98 97 98 96	99 91 98 82	84 90 84 89
T 264 (377)	T 379 (389)	T 391	T 387	T 351 (360)	T 347
ADANIC Peter	LESEK Ajaz	REZONJA Sa			
40 10 4	40 9 1	40 9 9			
89 90 89 92	83 84 82 83	92 96 89 89			
T 360	T 342	T 366			

Utrinek s strelskega tekmovanja - prikaz zadetih strelcev.

Zaključek državnega prvenstva v športnem plezanju

Z zadnjo tekmo v Kranju se je 4. 12. končalo državno prvenstvo v športnem plezanju. Barve Planinskega društva Grosuplje – Plezalne sekcije Ascendo je v tem letu zastopalo devet tekmovalcev v dveh disciplinah, in sicer v težavnosti in balvanskem plezanju. Največ smo tokrat pričakovali od naših cicibanov, saj v tej kategoriji tekmuje kar sedem naših tekmovalcev. Skozi letošnje celotno sezono so prikazali odlično formo ter voljo do napornih treningov. Na samih tekmovaljih pa sta do izraza prišla predvsem timski pristop tekmovalcev in močna podpora njihovih staršev. To je botrovalo temu, da je v skupnem seštevku v težavnosti po sedmih tekmah Samo Šajn osvojil 2. mesto, mesto za njim pa Jan Jerovšek. Urban Stanko in Žiga Zajc sta dosegla 5. in 6. mesto. Dobro pa so se borili tudi Rok Bernot, Matic Rozman in Anže Zajc. Priporili so si 10., 17. in 21. mesto v skupnem seštevku. Vsi našeti so nastopili tudi na tekmi v balvanskem plezanju v Kranju, ker se je izkazal Samo Šajn z 2. mestom. Za njim so se uvrstili Jan Jerovšek na 4. mesto, Žiga Zajc 5. mesto, Urban Stanko 6. mesto, Rok Bernot in Matic Rozman 15. mesto ter Anže Zajc 18. mesto.

Imeli smo še dva predstavnika v kategoriji mlajših deklic in kadetov. Kristina Rus je na koncu dosegla 27. mesto, v balvanskem plezanju pa je zaključila na 22. mestu. Naš najstarejši predstavnik Rok Lukavečki je v zelo močni kategoriji kadetov zasedel v težavnosti solidno 6. mesto, v balvanskem plezanju pa 9. mesto.

Kljub temu da smo za letos končali s tekmovalnim delom, ne bomo počivali in

pravi mali celovečerni koncert iz svojega bogatega repertoarja, začel in zaključil pa ga je z znanim Šifrerjevim napevom: »Za prijatelje si je treba čas vzeti.« Ja, res si ga je treba, če je športno izpolnjen, pa še toliko bolj.

Ivo Gajič

Uvrstitve

Skupina 1:

1. Stane Kadunc, Nejc Zupančič - 16
2. Marko Juršič, Miro Škerjanc - 12
3. Tone Kutnar, Jože Žvab - 12
4. Tomo Jurak, Igor Kastelic - 9
5. Marko Trškan, Dare Marinčič - 7

Skupina 2:

1. Uroš Valant, Janez Bernik - 12
2. Jože Šujko, Ivo Gajič - 11
3. Lojze Mramor, Leon Zupančič - 9
4. Rafko Perigoj, Franc Šuštar - 8
5. Ludvik Kovačič, Viktor Barlič - 6

bomo trenirali po zastavljenem programu, saj nas že v februarju čakajo prve tekme vzhodne lige. Ob tej priložnosti bi se rad zahvalil vsem trenerjem Mateju Kovačiču, Urhu Čehovinu, Bojanu Lukačevčemu ter Žigi Janežu. Seveda pa ne

smemo pozabiti na starše otrok, ki so zavzeto navijali in spodbujali otroke tako, da so se na vsaki tekmi počutili, kot da bi bili na domačem terenu.

Sandi Pelko

Kategorija ciciban skupni seštevek:

1	Maks Bogolin	ŠPO Rašica	460
2	Samo Šajn	PD Grosuplje – PS Ascendo	410
3	Jan Jerovšek	PD Grosuplje – PS Ascendo	385
4	Kilian Čop	Šaleški AO	341
5	Urban Stanko	PD Grosuplje – PS Ascendo	310
6	Žiga Zajc	PD Grosuplje – PS Ascendo	276
10	Rok Bernot	PD Grosuplje – PS Ascendo	187
17	Matic Rozman	PD Grosuplje – PS Ascendo	149
21	Anže Zajc	PD Grosuplje – PS Ascendo	108

❄️! SREČNO 2012! ❄️

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

KUPON DAJE 10% POPUSTA NA IZDELKE

Kupon velja od 26.12.2011 do 26.1.2012

Kupona ni mogoče uporabiti za izdelke, ki so že v akciji.

Novi državni prvaki in pokalni zmagovalci v lokostrelstvu

Na uradnem državnem prvenstvu je ekipa LK Turjak zmagala v hudi konkurenci in si priborila naslov ekipnih absolutnih državnih prvakov za leto 2011.

Ekipo so sestavljali: Anton Klančar dolgi lok, Edvard Goršič lovski lok in Marjan Kocman instinktivni lok. Marjan Kocman je osvojil tudi individualni naslov državnega prvaka za leto 2011.

Pokalni zmagovalec v dolgem loku v slovenskem 3D pokalu je za leto 2011 postal Anton Klančar.

Miha Yan

Odbojkarice pri samem vrhu

V prvi polovici decembra so odbojkarice ATK Grosuplje premagale Mursko Soboto s 3:1 in s tem obstale na vrhu razpredelnice ženskih ekip v 2. državni odbojgarski ligi (DOL). V srečanje s Prekmurkami so krenile odločno in takoj povedle; v drugem nizu so domače igralko prevzele vodstvo in prednost zadržale do rezultata 10:8, ko so s serijo štirih točk ponovno ušle na varno razliko šestih točk. Prednost so zadržale vse do zaključka niza, ki so ga na koncu s serijo štirih točk prepričljivo dobile s 25:15, so zapisali na strani kluba. Tretji niz je bil bolj izenačen, v četrti niz pa so odbojkarice iz Murske Sobote krenile odločno in po izenačenem začetku do prvega tehničnega odmora povedle za štiri točke. Do drugega tehničnega odmora je prednost narasla že za 8 točk, nato pa so se Grosupeljčanke le zbrale in vzele zadeve v svoje roke. Za zmagovalni zaključek je z dvema zaporednima

Levstikov pohod 2011

Spet je prišla jesen in z njo tradicionalni pohod od Litije do Čateža – Levstikov pohod, katerega se veterani vojne za Slovenijo iz Grosupljega udeležimo vsako leto. Bilo nas je 15. Pohod je kot vedno organiziral naš član Stane Žvegla, marljivi organizator pohodništva v našem društvu.

Iz mrzlega in meglenega jutra v soboto, 12. novembra, se je naredil prelep dan. Iz Litije smo se odpravili na pot, dolgo 22 km. Pot nas je vodila skozi prelepe vasi in po slikovitih dolenskih gričih, uživali smo v prelepem razgledu, razpoloženje je bilo enkratno. Med potjo smo opazili, da so se organizatorji letos še posebno potrudili. Pot so opremili s tablami z besedili Levstikove pripovedi, postavljene pa so bile tudi označbe o prehojenih kilometrih poti. Prijazni in gostoljubni domačini so nam ob poti ponujali dobrote teh krajev, tako da je bil letošnji pohod res prijeten in zabaven. Malo pred 13. uro smo prispeli na Čatež, prijetno utrujeni in zadovoljni. Točno ob 13. uri se je pričela sklepna prireditev Razhodnja, ki pa je bila letos, tudi zaradi osrednjega govornika Toneta Partljiča, bolj domača. Njegov govor je bil poživljavač, dobre volje ni bilo videti konca, saj smo Slovenci narod pohodnikov. Letošnji pohod je bil 25. po vrsti in zbralo se nas je 25 tisoč.

Počasi smo se odpravili proti avtobusom, ki so pohodnike vozili v Litijo in Šmartno. Na tem mestu moramo dati vse priznanje organizatorjem, saj so vso množico pohodnikov hitro in brez zapletov prepeljali v dolino. Obljubili smo si, da se bomo pohoda udeležili tudi drugo leto.

OZVVS Grosuplje

točkama dokončno srečanje odločila najbolj izkušena igralka Mihela Istenič. V klubu pravijo, da je bila tokrat igra domačih igralk mnogo boljša kot na zadnjih dveh domačih tekmah, ko so povsem nepričakovano oddale po eno točko TPV-ju in Slovenj Gradcu (rezultat je bil namreč izenačen). »Ob taki igri, kot so jo prikazale na tem srečanju, se to prav gotovo ne bi zgodilo,« pravijo. Spodbudno je, da ostajajo pri vrhu lestvice - pred njimi je Nova KBM Branik II. Prvovrščene imajo 27 točk, Grosupeljčanke pa 24. Tretje so odbojkarice iz Braslovč s prav tako 24 točkami.

Kadetinje so si že zagotovile vstop v A ligo državnega prvenstva. To jim je uspelo po dveh zmagah v 1. krogu kvalifikacij ter še dveh zmagah v 3. krogu. Napredovanje v A ligo pomeni preboj med 24 najboljših ekip v državi.

Tamara Barič

Rokometaši ujeli zmagovalni ritem

Potem ko se je članska ekipa Rokometnega kluba Grosuplje v uvodnih krogih še nekoliko lovila, je prestavila v višjo prestavo in na naslednjih petih tekmah zabeležila pet zmag. Najprej so doma visoko s 35:20 ugnali nasprotnike iz Škofljice. V naslednjem krogu so zopet igrali v Dvorani Brinje in na največjem derbiju sezone premagali igralce SVIŠ-a iz Ivančne Gorice. Na zelo napeti tekmi so v zaključku ohranili mirnost in slavili s 30:28. Na gostovanju v Dolu pri Hrastniku so domačo ekipo premagali s 35:29. V 10. krogu so na zadnji domači tekmi premagali še rokometša Alpleša iz Železnikov (26:21). S polnim izkupičkom so se prav tako vrnili iz Kočevja, kjer so zmagali z 28:25.

Trenutno v 1. b ligi s tekmo manj zasedajo odlično 3. mesto, za rokometša iz Ivančne Gorice in pred B ekipo Celja. Vodilna je Sevnica. Najboljši strelec pri članski ekipi je zaenkrat Dejan Strojjan, ki je zadel 68 krat.

Mladincem je uspelo doseči prvo zmago in to prav proti SVIŠ-u. Bilo je 32:28. Visok poraz so doživeli v Celju (44:26), proti vodilni Loki pa so se dolgo časa zelo dobro upirali in bili blizu presenečenja, a so na koncu vseeno doživeli poraz s 30:26.

Kadeti so doma gostili rokometša iz Trebnjega in po hudem boju izgubili s 33:30, na gostovanju v Kočevju so zmagali s 35:28.

Starejši dečki A so premagali Kočevje (40:26) in Škofljico (31:21), premoč pa so morali priznati vrstnikom iz Trebnjega (33:23) in Metlike (29:18).

Mlajši dečki A in B so zaenkrat še brez točk, a verjamemo, da bosta obe zelo mladi ekipi do konca sezone vknjižili tudi kakšno zmago. Obe selekciji sta izgubili proti Črnomlju, Trebnjemu, Krki in SVIŠ-u.

Miha Majetič

Popravek

Sporočam vam, da je v zadnji številki Grosupeljskih odmevov, na strani 50, prišlo do napake. Kot avtorja članka z naslovom Rokometni klub Grosuplje v septembru in oktobru navajate Miha Majetiča kot podpredsednika RK Grosuplje. Moram vam povedati, da sem Miha Majetič res avtor tega članka, vendar nisem podpredsednik Rokometnega kluba Grosuplje.

Miha Majetič

*Na zemljo je že padal mrak
in srečen pri nas bil bi vsak,
če Ti med nami zdrava in vesela
skupaj z nami srečno bi živela.*

*Toda Ti na svoji postelji
zaprla svoje si oči,
prenehala si dihati,
srce Tvoje utripalo več ni.*

*V miru med nami si zaspala,
življenje usodno nam zaznamovala,
svojih bolečin nisi več čutila
in nas za vedno zapustila.*

*Za nas pa vedno še živiš,
čeprav v grobu mirno spiš,
mi pa v srcih Te bomo nosili,
Te nikoli pozabili.*

*Besede hvala bile mnogo bi premalo,
da z njimi dali bi zadostno Ti zahvalo
in da povedali bi Ti,
kako s teboj v življenju srečni smo bili.*

ZAHVALA
*ob boleči in nenadomestljivi
izgubi naše drage žene, mame,
stare mame, tašče in sestre*

Ivanke Petek

rojene Zaletelj
(28. 6. 1931 - 1. 12. 2011)
iz Grosupljega.

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom, sodelavcem, krajanom iz Grosupljega in znanecem, ki ste nam v tako velikem številu izrekli sožalje in nas tolažili v težkih trenutkih. Vsem, ki ste darovali sveče, cvetje, za svete maše in cerkev se iskreno zahvaljujemo. Hvala tudi zdravstvenemu osebju na Onkološkem inštitutu v Ljubljani, predvsem doktor Reberškovi, ki je več let spremljala njeno zdravstveno stanje. Iskrena hvala tudi osebju Zdravstvenega doma Grosuplje; patronažni službi in doktorici Grabljevevi, ki je vestno spremljala potek njene bolezni. Zahvala gospodu župniku Janezu Šketu za lepo opravljen cerkveni obred. Hvala tudi pevskemu zboru za lepo petje, izvajalcu Tišine, gospodu Antonu Adamiču in osebju pogrebne službe. Iskrena zahvala tudi gospodu Petru Mačku za lep in čustven govor. Hvala vsem, ki ste jo v tako velikem številu spremljali na njeni zadnji poti, jo spoštovali in jo boste ohranili v lepem spominu.

Žalujoči: vsi njeni.

*Ne jokajte ob mojem grobu,
le tiho k njemu pristopite,
pomislite, kako trpel sem
in večni mir mi zaželite.*

*Sledi ostale so povsod
od dela tvojih pridnih rok,
spomin na tebe večno bo živel,
nikoli ti zares od nas ne boš
odšel,
v srcih naših večno boš živel.*

*Vinograd bo čakal,
sadje cvetelo in ptički peli,
tebe pa ni in te ne bo.
Mirno spi.*

*Niti zbogom nisi rekel,
niti roke nam podal,
tiho, mirno si zaspal,
a v srcih naših boš ostal.*

*Ko tvoje zaželim si bližine,
gremo tja, v ta kraj tišine.
Tam srce se tiho zjoče,
se zasanjamo v spomine.*

ZAHVALA
*Po dopolnjenem 77. letu starosti
nas je zapustil dragi mož, oče,
tast, stari ata*

Jože Šeme.

Ob boleči izgubi našega dragega očeta se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom, znanecem in bivšim sodelavcem iz Kovinastroja Grosuplje za izrečena sožalja, podarjeno cvetje, sveče in svete maše. Posebna zahvala UKC Nevrološki kliniki, prim. mag. Viktorju Šviglju, osebju Onkološkega inštituta v Ljubljani, posebej pa asist. dr. Lorni Zdravec Zaletelj, Zdravstvenemu domu Grosuplje in osebnemu zdravniku Darku Taseskemu in sestri Heleni Bučar, izvajalkam pomoči na domu iz Doma starejših občanov Grosuplje, župniku g. Janezu Šketu za lep poslovilni obred, Franciju Skalji za iskren in čuteč poslednji govor, pevcem, izvajalcu Tišine, Mojci in Alešu za lepe cvetlične aranžmaje in pogrebni službi Komunalnega podjetja Grosuplje.

Hvala tudi vsem, ki ste ga pospremili na njegovi zadnji poti in ga boste ohranili v lepem spominu.

Žalujoči: žena in sinova z družinama

Del dohodnine za leto 2011 lahko namenite tudi humanitarnim organizacijam

Znova je pred vrati možnost, ko lahko državljani sami odločimo, komu bomo namenili del dohodnine. Davčni zavezanec lahko posameznemu upravičencu nameni 0,1 %, 0,2 %, 0,3 %, 0,4 % ali 0,5 % dohodnine, seštevke vseh pa ne more presegati 0,5 % dohodnine. Davčni zavezanec rezident lahko zahteva,

da se do 0,5 % dohodnine, odmerjene po zakonu o dohodnini od dohodkov, ki se vštetajo v letno davčno osnovo, nameni za financiranje splošno koristnih namenov. Za splošno koristne namene se štejejo tudi humanitarni nameni, saj je njihova dejavnost v javnem interesu in je dobrodelna.

Vabimo Vas, da namenite svoj del dohodnine **Območnemu združenju Rdečega križa Grosuplje, Taborska 6, 1290 Grosuplje, z davčno številko: 65838785.** Zahtevo za namenitev dela dohodnine za donacije lahko izpolnite na davčnem uradu ali na sedežu OZRK Grosuplje. Hvala, ker ste dobrodelni!

*Solza, žalost, bolečina
te zbudila ni,
a ostaja le tišina,
ki močno boli.*

ZAHVALA
*ob boleči izgubi dragega moža,
očeta, dedka*

Jožeta Viranta
(25. 2. 1928 - 8. 11. 2011)
iz Rožnika.

Iskreno se zahvaljujemo osebju Zdravstvenega doma Grosuplje za ves trud, požrtvovalnost in potrpežljivost, ki ste mu jo nudili v zadnjih težkih trenutkih. Hvala tudi vsem sorodnikom, sosedom, prijateljem, znancem in krajanom za izrečena sožalja, darovano cvetje, sveče, maše in vsem, ki ste nam v težkih trenutkih stali ob strani. Posebna zahvala predsedniku PGD Škocjan Martinu Tomažinu za poslovljni govor, hvala tudi vsem ostalim gasilcem PGD Škocjan, Št. Jurij in Ponova vas, pevcem in pogrebniemu zavodu Zakrajšek za pomoč pri izpeljavi pogrebne slovesnosti. Hvala župniku dr. Škulju za lepo opravljen cerkveni obred in vsem, ki ste ga pospremili na njegovi zadnji poti.

Vsi njegovi

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

ZAHVALA
*ob boleči izgubi našega dragega
moža, očeta, tasta in dedija*

**Franca
Zupančiča**
(22. 10. 1931 - 20. 11. 2011).

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom, znancem ter vsem tistim, ki ste bili z nami v težkih trenutkih. Hvala za vse darovano cvetje, nagrobne sveče, darove za cerkev in svete maše. Iskrena hvala tudi župniku g. Šketu za opravljen obred ter mašo. Zahvala g. Francu Skalja za lep govor, hvala tudi patronažnima sestrama, pevcem in trobentaču. Hvala vsem, ki ste ga v tako velikem številu pospremili na zadnjo pot. Žalujoči: vsi njegovi, ki smo ga imeli radi.

ZAHVALA

*Za vedno nas je zapustila draga
mama, babi, tašča in sestra*

Marija Hren,
roj. Kocjan
(2. 10. 1928 - 22. 11. 2011)
s Stranske poti v
Grosupljem.

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem in znancem, ki ste nam v težkih trenutkih stali ob strani. Posebna zahvala vsemu osebju Doma starejših občanov Grosuplje, ki ste skrbeli zanjo v zadnjih letih njenega življenja, in vsem, ki ste jo v domu obiskovali. Zahvaljujemo se tudi za vsa izrečena sožalja, darovano cvetje in sveče ter za darove za cerkev. Hvala g. kaplanu za lepo opravljen obred, pevcem, trobentaču za zaigrano Tišino ter g. Adamiču za vso pomoč. Zahvala vsem, ki ste jo pospremili na njeni zadnji poti in jo boste ohranili v lepem spominu.

Žalujoči: vsi njeni

*Blažen in svet,
kdor ima delež pri prvem
vstajenju!
Nad takimi druga smrt nima
nobene oblasti,
ampak bodo postali Božji in
Kristusovi...*

Raz 20,6

ZAHVALA

*V novo življenje je nepričakovano
odšel*

Damijan Šeme,
7. 4. 1963 - 18. 10. 2011.

Iskrena zahvala vsem sorodnikom, vaščanom, prijateljem in znancem, ki ste mu izkazali spoštovanje in ga pospremili na zadnji zemeljski poti. Zahvala vsem za darovane svete maše, cvetje in sveče. Zahvala gospodu župniku Andreju Šinku za molitev, pogrebno sveto mašo in lepo opravljen pogrebni obred. Zahvala g. Tonetu Adamiču in domačim gasilcem za pomoč pri izpeljavi pogrebne slovesnosti. Zahvala pevskega zboru Samorastnik in mešanemu zboru za lepo petje. Zahvala tudi vsem, ki ste pomagali v mrliški vežici. Ostanimo povezani v iskreni molitvi z njim in med seboj, da bo Bog sredi med nami.

Vsi njegovi

Kaj je dejal dr. Božidar Fink letos ob dnevu državnosti?

Slovenski državi želimo predvsem, da se v njenem osrednjem vzpostavi visoko stanje duha. Vrne naj se trdna narodna zavednost in vse bolj krepki državljanski ponos. Ob tem naj raste zavest skupne odgovornosti za državo. Na oblasti želimo ljudi visoke morale ter vodstvene in delovne sposobnosti, da bodo znali in hoteli zagotavljati splošno duhovno in varno blaginjo ... Želimo tudi bolj uravnoteženo in neodvisno novinarstvo za pošteno obveščanje in oblikovanje javnega mnenja... (In kje smo? J.M.)

V slovo Marti Dobrovoljc

Ob koncu novembra smo se na Žalah poslovili od Marte Dobrovoljc, naše nekdanje sodelavke, sosede, prijateljice, od znane krajanke Grosupljega, ki je veliko svojega časa posvetila delu za skupno dobro.

Rojena je bila pred 75. leti na Vrhovcih v Ljubljani, kjer je skupaj s starši in dvema bratoma preživljala otroštvo. Že zgodaj je začutila, da jo veseli delo z otroki in študirat je šla na ljubljansko Učiteljsišče. Pozneje je ob delu končala še pedagoško akademijo, smer likovni pouk. Njeno prvo službeno mesto je bilo v Stopičah pri Novem mestu. Na grosupeljsko osnovno šolo je prišla 1958. leta. Tu je pognala korenine, saj je na tej šoli ostala vse do pokoja, razen manjšega presledka, ko je bila pomočnica ravnatelja na OŠ Ledina v Ljubljani.

Njeno življenje je bilo zelo vsestransko.

Z vso vdanostjo se je posvečala poklicnemu delu. V prvih letih je učila likovno in športno vzgojo, pozneje le likovno. Pri otrocih je znala vzbuditi željo po ustvarjalnosti, občutek za lepo in za kolektivno delo. Lične likovne izdelke Martinih učencev smo neštetokrat občudovali po skupnih prostorih šole. Nadvse lepo so bili okrašeni posebno v novoletnem času. Bila je pravi lik učiteljice, ki je strokovno in zavzeto opravljala svoje delo ne le kot dolžnost, ampak z veliko dodane vrednosti, kot bi se reklo danes.

Energije in znanja pa je imela še veliko več kot le za službeno delo. Neizbrisen pečat je pustila tudi v kraju Grosuplje. Delala je v Športnem društvu Partizan. Bila je ustanoviteljica taborniškega odreda Louisa Adamiča in njegov dolgoletni starešina. Bila je odlična organizatorica. Vse je predvidela in pripravila do podrobnosti. Sama je celo pisala in risala razne diplome in plakate.

Zelo je bila aktivna tudi na kulturnem področju. Preko deset let je vodila gledališko dejavnost. Uprizorili so veliko iger, pri katerih je bila igralka, scenaristka in kostumografka. Posamič ali celo vse hkrati. Dobro se spominjam uprizoritve drame Dom Bernarde Albe. Spreletaval te je srh ob njeni vrhunsko odigrani glavni vlogi, ob igri njene hčere in drugih amaterskih igralcev. Bilo je nepozabno. Zaradi velikega zanimanja so v grosupeljskem kulturnem domu igro odigrali kar štiri-krat.

Bila je tudi aktivna družbenopolitična delavka. Želela je spremeniti svet na bolje. V službi, v krajevnem in občinskem merilu. Delala je pri SZDL, v interesnih skupnostih, krajevni skupnosti, pri hišni samoupravi. Marsikje, težko je vse naštet in prešteti.

Dvajset let je bila članica Društva upokojencev Grosuplje. Bila je v upravnem odboru. Pripravila in vodila je mnogo izletov. Z veseljem se je vključila v dejavnosti Univerze za 3. življenjsko obdobje. Pritegnila sta jo angleščina in računalništvo. Pa tudi igranje na citre, kar si je želela že vse življenje.

Potem pa je prišla huda poškodba in morala je obmirovati. Zadnja leta je bila v grosupeljskem domu starejših občanov. Veliko smo jo obiskovali, pa morda še premalo. Ko si se že odločil oditi, je večkrat rekla: »Ostani še malo. Tako rada poslušam, kaj je kaj novega na Grosupljem.«

Res je imela rada Grosuplje in to vsa področja dela, otroke in odrasle. A z največjim žarom je govorila o svoji hčerki Bredi in vnukinji Evi. Neizmerno rada ju je imela. Rada je pripovedovala, kako raste in napreduje hčerka. In pozneje, kako se njen sonček, vnukinja Eva, spreminja v pravo svetovljanko.

Imeti rad sebe, svoje najbližje, spoštovati vse in vsakogar, pomagati drugim. To je bila naša Marta. V veliko veselje pa ji je bilo, da se na Grosupljem stvari, ki jih je začela in počela ona, nadaljujejo in tudi širijo. Šola je lepo urejena, stalno se modernizira. Veliko je športa, veliko kulture, veliko prijateljstva in medsebojnega sodelovanja. Martino delo od rane mladosti pa skoraj do njenega slovesa je res vredno spoštljivega spomina.

Anka Fabjan

ZAHVALA

Za vedno se je od nas poslovila naša ljuba sestra in teta

Jožica Petrovič,
roj. 20. 11. 1933,
ravnateljica v pokoju.

Na željo pokojnice smo jo pokopali v družinskem krogu na božjo njivo – pokopališče Resje v Grosupljem. Bog povrni vsem, ki ste ji v življenju kaj dobrega storili in jo v njeni težki bolezni obiskovali, jo bodrili in zanjo molili ter ji ob smrti namenili toplo misel. Zahvaljujemo se gospodu župniku Jožetu Kastelicu za darovano sv. mašo in sočuten pogrebni obred. Hvala tudi pevcem zbora Samorastnik za zapete pesmi med sv. mašo in ob grobu. Zahvala velja tudi g. Adamiču za vse, kar je storil za pokojno Jožico.

Žalujoci: vsi njeni

POGREBNE STORITVE

Perpar Janez s.p.
Zaboršt 16, 1296 Šentvid pri Stični
Tel., faks: 01 7885 113
GSM: 041 785 113, 041 647 380

NUDIMO VAM VSE STORITVE
OB IZGUBI VAŠIH NAJDRAŽJIH
24 UR NA DAN

Zmanjševanje telesne teže

Drobne spremembe za velik uspeh

JEJTE Z MODRIH KROŽNIKOV:

Ste se že kdaj vprašali, zakaj sta vodilni barvi tvrdke McDonald's rdeča in rumena? Pod vplivom teh dveh barv jemo več, znatno več. Znanstveniki so dokazali, da modra barva zavira apetit do te meje, da brez truda pojemo občutno manj.

ZA ZAJTRK JEJTE JAJCA:

Že nekaj let je v veljavi študija, ki je dokazala, da tisti, ki dan pričnejo z uživanjem jajc, izgubijo 65 % več teže, pa ne le teže, ampak maščobo in s tem obseg telesa. Znanstveniki trdijo, da temu dejstvu botrujejo beljakovine, ki nas dlje časa ohranjajo site.

UPORABLJAJTE VELIKE VILICE:

Gotovo ste že slišali, da lahko hranjenje z manjših krožnikov pomaga jesti manj, vendar ali ste vedeli, da lahko z uporabo večjih vilic dosežete enak učinek? Nedavna študija raziskovalcev na University of Utah je ugotovila, da osebe, ki jedo normalen obrok s približno petino večjimi vilicami, pojedjo okoli 10 odstotkov manj kot tisti, ki uporabljajo običajne vilice. Raziskovalci verjamejo, da človek na krožniku z manjšimi vilicami naredi manjšo vdolbino, zato postopek rajši večkrat ponovi, preden dobi občutek, da je sit.

UGASNITE TV APARAT:

Zagotovo se zalotite, da jeste pred TV ali računalniškimi ekranom. Tako pojemo (nekontrolirano) približno 40 % več, kot bi pojedli sede za mizo. Pri jedi se osredotočite izključno na svoj obrok.

NAPOLNITE SVOJ (DESERTNI) KROŽNIK:

Osebe, ki napolnijo svoj krožnik z vsem, kar nameravajo jesti v okviru določene obroka, vključno s sladico, pojedjo približno 14 % manj od tistih, ki dopolnjujejo hrano na krožniku in si večkrat naložijo svežo porcijo. Manjši krožnik k temu dodatno pripomore kar s 60 % manjšim vnosom hrane.

OSREDOTOČITE SE NA PRIHODNOST:

Pozitivni občutki v zvezi s prihodnostjo so zagotovo pot k bolj zdravim prehranjevalnim navadam v zameno za prigrizke, s katerimi se želite trenutno potolažiti ali se oddolžiti za slabo preteklost.

IZLOČITE MAJONEZO:

Povsem droben korak, da iz prehrane izločite npr. majonezo, kečap ali kakšno podobno visoko kalorično omako, vam bo prinesel na letni ravni več kot 5 kg manjšo težo.

»OKLESTITE« VAŠO VSAKODNEVNO KAVO:

Če opustite dve žlički sladkorja, s katerima sladkate svojo skodelico kavo, prihranite 32 kcal na dan, kar ni kdove koliko, vendar je to na letni ravni zelo pomembna številka: skoraj sedem kilogramov.

JEJTE VEČ SADJA IN ZELENJAVE:

Izguba teže ne pomeni vedno tudi odpovedovanje hrani. Pomembno je tudi, kaj jeste. Več zelenjave in sadja z manjšo vsebnostjo sladkorja pomeni, da boste ostali dlje časa siti, pri tem pa zaužili manj kalorij in več vitaminov ter vlaknin. Če želite izgubiti nekaj odvečne teže, pojedite vsaj en kos zelenjave ali sadja ob vsakem prigrizku oziroma malici in po dva ob vsakem obroku.

IZ PREHRANE PRIČNITE IZLOČATI PREDELANO HRANO:

Postopoma opuščajte prehranske izdelke, ki so v procesu proizvodnje izgubili preveč hranil in so t.i. »mrtva hrana s praznimi kalorijami«. V procesu predelave se namreč izgubijo vitamini, minerali..., ostane pa izdelek, ki povzroča v telesu »željo po še«. Posledično to pomeni začaran krog prenajedanja. Ni potrebno naenkrat zavreči vsebine shrambe, pač pa postopoma zamenjajte npr. sendvič s suho mesnino in raje pripravite malo polnozrnatu žemljico s skutinim namažom in surovo papriko.

POIZKUSITE »TABATA« VADBO:

Zagotovo že veste, da brez fizične aktivnosti ne bo šlo. Tabata vadba pa, kot so dokazale študije, deluje še dolgo po tem, ko ste končali s treningom. Gre za hitre intervale 20 sekundne naporne vadbe (tako, da se zadihate) in 10-sekundnega počitka; cikel je potrebno ponoviti osemkrat. Ta način precej pospeši izgubo telesne teže.

NE VZEMITE SI

PROSTIH VIKENDOV:

Ko smo na dieti, se trudimo od ponedeljka

do petka, med prostim vikendom pa si damo duška odločeni, da bomo s hujšanjem nadaljevali v ponedeljek. Nikar! Kratek izračun pove, da smo v mesecu dni »prešpricali« kar 12 dni. Konec tedna je imenitna priložnost, da se posvetite sebi in pripravite okusen in zdrav nizkokaloričen obrok, za katerega med tednom ni časa, enako velja za fizično aktivnost. Nagradite se z razvajanjem v aromatični kopeli ali z masažo.

NAREDITE »TIME OUT«:

Preveč stresa v vašem življenju lahko ogrozi vaš trud pri hujšanju. Kortizol spada med stresne hormone, njegova lastnost pa je, da povzroča nastajanje prostih molekul, ki so na voljo organizmu za izrabljanje energije. Zavira tudi imunski odziv, zavira nastajanje nove kostnine, zato spodbuja osteoporozo. Nenazadnje tudi zvišuje krvni tlak. Kortizol se »nalepi« v maščobo in jo ohranja na vaših bokih in trebuhu. Da bi zmanjšali raven kortizola v telesu, se naučimo hitre sprostitve: sedemo v udoben položaj, zapremo oči in si v mislih ponavljamo stavek kot npr. »sproščam se«, medtem ko mirno in globoko dihamo kakih deset minut.

PRI IZBIRI HRANE UPORABITE NEPOSREDNO ODLOČANJE BREZ RAZMIŠLJANJA – INTUICIJO:

Telo samo vam bo najbolj svetovalo, katera hranila izbrati. Če si boste zaželeli sladkega, pomeni, da potrebujete energijo. V tem primeru se zadovoljite le z enim grižljajem. Poslušajte svoje telo tako, da ste pozorni pred, med in po zaužitju hrane na pozitiven občutek, s katerim se odziva telo, če se hranite zdravo in z ljubeznijo.

HRANO SERVIRAJTE V KUHNJI:

Študije kažejo, da je količina zaužite hrane za petino manjša, če hrano prinesemo na mizo že naloženo na krožnike. Če celokupne količine hrane ne vidimo, bomo pojedli manj, prav tako je bolj verjetno, da bomo izbrali raje sadje in zelenjavo, če jo imamo na dosegu roke.

Mojca Sajovic

<http://www.ivillage.com/52-little-changes-big-weight-loss-results/4-b-394731?nclid=dt|10-26-2011>

Lahka križanka s težkim geslom

V preteklih stoletjih večje domačije niso zmogle same opraviti vsega dela, zato so jemale za pomoč še druge ljudi, hlapce in dekle; bolj natančno: pastirje, pestunje, volarje, konjarje, pastirice, gospodinjske pomočnice, kuharice, perice, strežnice in podobno. Vse to skupaj so poimenovali z več izrazi; eden od teh je geslo v naši križanki. Izpisalo se bo v osenčenem navpičnem stolpcu, ki je drugi po vrsti.

Vodoravno: 1. maša sredi božične noči, 2. malo mesto na otoku reke Krke, 3. modra spomladanska cvetlica, 4. razporeditev v vrednostne razrede, 5. visoka afriška gora.

Pesmica za pomoč

Nekoč pred dosti leti je svet drugačen bil. Tedaj se prednik stalno na zemlji je potil.

Kadar ni zmozel vsega, pomoč si je najel in rekel: »Dragi osli, pa sem vas ujel.«

Rešitev je podana, če oslom »p« dodaš, saj pameti premoreš za en zvrhan glaž!

1		O		O	Č				
2	K					V		C	
3		P				Č		A	
4		L			F			C	J
5	K					D	Ž		

Uganka šaljivka

Kdo je na sodišču v prednosti, če se stepeta mlinar in dimnikar?

Odgovor: Vsekakor mlinar, ki ima vse črno na belem.

Nekaj burkač

Delna pomoč

Starejša zakonca sta se prepirala in na koncu je žena zabrusila možu: »Da bi te čim prej hudič vzel!«

Toda groza – mož je kmalu potem umrl in ženo je grizlo, če se je hudič res odzval njenemu povabilu.

V stiski je odšla k nekakšnemu vraču, za katerega se je govorilo, da pomaga iz pekla, in mu zaupala, kaj jo tare. »Bom poskusil« je dejal klicar duhov, »toda stalo bo.« »Nič za to, in žena mu je pri priči izplačala čedno vsotico.

Čez tri dni je bila skesanka vrnila. Je-malec iz pekla se je delal izmučenega, ko je pojasnil: »Z velikim naporom sem ga pretežno zvlekel ven, le noge so še v peklju; potrebno bo dodatno plačilo. Žena se je najprej zamislila, potem pa odločila: »Veste kaj, v tem položaju naj pa kar nekaj časa ostane, saj ga je vedno rado v noge zeblo.«

Škodljiva podobnost

Delavec je opravil poizkusno dobo in odšel k direktorju na razgovor. »Tole vam moram najprej povedati - močno me spominjate na mojega sina.« »Me veseli, me zelo veseli, je hitel delavec ne da bi čakal direktorjev zaključek. Ta pa je nadaljeval: »Ste leni, nesramni in nehvaležni!«

Na nerodnem kraju

Fantič pride z zamudo v šolo. Seveda ga je učiteljica takoj vprašala zakaj je prepozen.

»Pičila me je osa,« je bil fantičev od-

govor.

Nato je sledilo: Učiteljica: »Kam pa?«

Fantič: »Tega pa ne morem povedati.«

Učiteljica: Prav, potem pa sedi!«

Fantič: »Tudi to ne morem!«

Povsod enako

Mlada zakonca se spreta. Ona pri priči spakira in odide nazaj k svoji mami. Toda proti večeru je že nazaj. »Zakaj tako hitro,« s pritajenim smehljajem vpraša mož? »Zato, ker je povsod enako,« med zobmi izdavi žena, »tudi moja mama se je sprla in odšla nazaj k svoji materi.«

Dobra ideja

Kako varčevati z energijo se sprašuje ves svet. V akcijo so vključeni tudi osnovnošolci, ki morajo zapisati čim več tozadevnih idej. Marko je zapisal: »Največ energije bomo prihranili, če ostanemo ves dan v postelji.«

Nekaj špasov iz starih časov

HUMOR PRED STO LETI

Nenadna sprememba

Žena: »Moški ste jako nestanovitni; pred poroko ste kot angeli, po poroki pa kot zlodeji.«

Mož: »Kako, da tega ne razumeš; pred poroko se nam zdi, kot da smo v raj, po poroki pa, kot da smo v peklju!«

Skladno s pregovorom

Mama: »Jožek, kako, da si že danes pojedel kolaček, ki sem ti ga spekla za popotnico, ko gresta jutri z očetom na sejem?«

Jožek: »Mama, upošteval sem pregovor, ki si mi ga večkrat dopovedovala – kar lahko danes storiš, ne odlašaj na jutri.«

Ponavljajoča se preteklost

»Oče, kajne, da so te v mladosti po krivem vrgli iz šole?« nagovori sin očeta. »Seveda, čisto po krivem, barabe grde, tega jim nikoli ne odpustim!«

»Vidiš, zgodovina se ponavlja.«

Neuka krava

Mestni fant je prišel za zeta na kmetijo v prepričanju, da bo dobro živel. Ko je žena rodila, bi moral opraviti nekaj njenega nujnega dela. »Klemen,« pravi žena, »vzemi golido in stolček in pomolzi kravo, gotovo jo že tišči mleko!«

Čez kake pol ure pride Klemen k ženi in zarobanti: »Ta frdamana krava, noče in noče sestiti na stolček!«

GRADITE Z NAMI!

A3J d.o.o.
GRADBENIŠTVO
INŽENIRING
ZAKLJUČNA DELA V
GRADBENIŠTVU

ADAPTACIJE

- STANOVANJ
- STANOVANJSKIH HIŠ

GRADNJA:

- NIZKOENERGIJSKIH HIŠ
- STANOVANJSKIH HIŠ
- PROIZVODNIH OBJEKTOV
- POSLOVNIH OBJEKTOV
- GRADNJA NA KLJUČ, KOMPLETNO Z VSEMI OBRATNIŠKIMI DELI IN INSTALACIJAMI

UREJANJE OKOLICE IN DVORIŠČ

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

OSTALA ZAKLJUČNA DELA V GRADBENIŠTVU

- **PVC 6-KOMORNI PROFIL** z vgradno debelino 90 mm
- **TROJNO TESNENJE:** 2x na krilu, 1x na okvirju
- Debelina stene profila 3mm
- Okovje z **gobastimi protivlomnimi varovali** in **režnim prezračevalnikom**
- S 3-slojnim steklom $U_g=0,7 \text{ W/m}^2\text{K}$ okno doseže izredno visoko raven toplotne izolativnosti, kar se kaže pri velikem prihranku energije in znižanju stroškov ogrevanja.
- **PRIMERNO ZA NIZKOENERGIJSKE HIŠE!**

Z vami že 18 let

TIM TRADE d.o.o.
GROSUPLJE

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

modeli
elite

PONUJAMO TUDI:

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

»Bog našo nam deželo,
Bog živi ves slovenski svet!«

Vabljeni k maši za domovino na dan samostojnosti in enotnosti v ponedeljek, 26. 12. 2011, ob 10. uri. Slavnostno akademijo po maši bodo oblikovali Poliški oktet, Ljudski pevci, Župnijski otroški pevski zbor, Vokalna skupina Stezice in mladina.

Naj praznik samostojnosti in enotnosti poveže vse, ki ljubimo svojo domovino Slovenijo.

Župnijski pastoralni svet Polica

Sonce ne čaka, da ga zaprosijo,
naj izlije svojo svetlobo in toploto.
/Epikret/

Vsem občanom, donatorjem, krvodajalcem in prostovoljcem se zahvaljujemo za vsa dejanja dobrote v iztekajočem se letu ter voščimo vesele božične praznike, slovesen dan samostojnosti in enotnosti ter srečno, zdravo in solidarno novo leto 2012!

Območno združenje
Rdečega križa Grosuplje

magos

Storitve po vaši meri!

MAGOS,
inštalacijske in druge storitve

M: 041 206 264

T: 0590 14 886

E: info@magos.si

- elektroinštalacije
- ureditev okolice
- vrtnarske storitve
- inteligentne inštalacije

Preverite našo celotno
ponudbo na spletu
www.magos.si

*Želimo vam
blagoslovljene božične praznike
in srečno novo leto*

GABER
servis

Prodajamo vso
tehniko znamke
SONY

Peter Kastelic s.p.
Partizanska 8, 1290 Grosuplje

Telefon: 059 190 524

GSM: 041 774 274

E-mail:

servis.gaber@masicom.net

SERVISIRAMO VSO
AVDIO-VIDEO IN FOTO TEHNIKO

GEODETSKE MERITVE Skubic s.p.

Grosuplje, Adamičeva cesta 2

Tel.: 01 786 37 60

Fax: 01 786 31 09

E-pošta: info@geodetskemeritve-skubic.si

www.geodetskemeritve-skubic.si

**Hitro in ugodno Vam opravimo vse geodetske storitve,
kot so parcelacije, ureditve mej, vris objektov v kataster,
izdelava etažnih načrtov, geodetski posnetki, zakoličbe, itd.**

Darilni boni: masaže, terapije, vadbe

Joga: Vpis v začetni, štirimesečni tečaj

Power Plate vadba: pripravite se na smučarsko sezono ter preprečite poškodbe

TERAPEVTSKE VADBE:

Terapevtski Pilates, Vadba za nosečnice, WTS- skupinska vadba z utežmi, Metoda Feldenkrais, Joga, Delavnica Magičnost gibanja

**MASAŽE
BIORESONANCA
FIZIOTERAPIJA**

FIZIOTERAPIJA

G R O S U P L J E

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

Veseli december z LONom

Avto krediti

V Hranilnici LON smo pripravili ponudbo **Avto kreditov** z:

- **ugodnimi** obrestnimi merami
- **nižjimi** (fiksni) stroški odobritve
- **različnimi** oblikami zavarovanj

Depoziti 1, 2, 3

Nudimo vam **najboljše obrestne mere** za vaš denar.

1 leto
4,20 %

2 leti
4,60 %

3 leta
5,00 %

*V prihajajočih praznikih in celotnem letu, ki je pred nami, vam želimo še veliko lepih dni in izpolnitev vseh osebnih ciljev.
Srečno ...*

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

www.lon.si

HRANILNICA LON

Bančništvo na Ljubezniv Oseben Način

V SODELOVANJU Z

Oral-B

CENTER USTNE HIGIENE

ZOBOZDRAVSTVO, USTNA HIGIENA, PROTETIKA, ESTETSKO ZOBOZDRAVSTVO

Za lep in zdrav nas meh!

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

WWW.CENTER-USTNE-HIGIENE.SI