

GROSUPELJSKI ODMEVI

GLASILO OBČINE GROSUPLJE | LETNIK XXXVIII | 3 - 2013

Vsi praznujemo prešerno
in 7. pohod po Prešernovi
poti s kulturnim programom
na Kopanju, str. 34

9177158010910091

AvtoPralnica Kastelec

Novo v Grosupljem!
Najsodobnejša avtopralnica
od 12. marca

Naslov: Brvace 12, Grosuplje
Telefon: 01 788 80 75
www.at-kastelec.si

12. marca smo odprli **novi avtopralnico** v Grosupljem, Brvace 12. Obiščite nas in se prepričajte o kvaliteti in hitrosti **najsodobnejše, varne in okolju prijazne** avtomatske linijske avtopralnice. **Cene pranja:** 6, 7 in 8 eur (odvisno od programa).

Avtopralnica je opremljena z dvojnimi tekstilnimi pralnimi krtačenjem in izpiranjem z osmozno vodo za najučinkovitejše pranje vozila.

Na voljo vam je tudi **samopostrežno ročno pranje** s sistemom mikro prahu in osmozne vode ter **sesanje** z zmogljivimi sesalniki.

do čistega!

Iz domačih krajev s tradicijo.

Velikonočni kruh s pehtranom

Pod zlato zapečeno skorjico dehti mehka bela sredica z obilo dišečega pehtrana. Odlično se poda tako k slanim in sladkim jedem, zaradi polnega okusa pa je slasten tudi samostojno.

Na voljo v hipermarketih in supermarketih Mercator ter v Hiši kruha do 2. 4. 2013.

 Mercator

**Pekarna
Grosuplje**

Jaz zate,
ti zame.

BEZPLAČNE
MERITVE
KRVNEGA TLAKA
IN SLADKORJA

Ker je zdravje naše največje bogastvo, smo v aprilu, mesecu zdravja, za vas pripravili v poslovalnici Grosuplje številne aktivnosti.

Vsem strankam, ki nas bodo obiskale v naši poslovalnici v Grosupljem ob sredah, 3. in 17. aprila 2013, od 9. - 11. ure, bomo brezplačno izmerili krvni tlak in sladkor.

Vsaka stranka, ki nas bo obiskala v aprilu, se lahko v nagradni igri poteguje za lepe nagrade zavarovalnice Vzajemna.

Obiščite nas na Taborski 4, Grosuplje.

Delovni čas poslovalnice:

ponedeljek, torek in četrtek od 8.00 do 12.30 in 13.00 do 16.00

sreda od 8.00 do 12.30 in 13.00 do 17.00

petek od 8.00 do 12.30 in 13.00 do 15.00

tel.: 01/ 78 10 851

Vljudno vabljeni!

 VZAJEMNA
Jaz zate, ti zame.

Skleni zavarovanje

www.vzajemna.si

 080 20 60

Lekarna Kosobrin

Od aprila! **Odprto tudi ob nedeljah!**

Odpiralni čas:
pon. - pet.: 8.00 - 19.00
sobota: 8.00 - 13.00
nedelja: 9.00 - 12.00

*- zdravila na recept
- obnovljivi, celoletni recepti
- zdravila brez recepta
- prehranska dopolnila
in kozmetika*

Adamičeva 24b, Grosuplje

Kazalo

Nagovor župana / 5

Iz občinske hiše / 6

Politika / 11

Iz naših krajev / 13

Gospodarstvo / 13

Turizem / 14

Ekologija / 17

Socialno varstvo in zdravje / 21

Izobraževanje / 23

Šport / 25

Kultura / 34

Društva / 45

Spomini in zahvale / 54

Razpisi / 56

Razvedrilo / 57

Napovednik dogodkov / 60

Uvodnik

Spoštovana bralka, spoštovani bralec Grosupeljskih odmevov!

Najprej lep kulturni pozdrav, saj smo se v preteklem mesecu ponovno spomnili našega Franceta Prešerna ter kulturni praznik vsak po svoje proslavili. V občinskem merilu ni manjkalo prireditelj v počastitev praznika, ker pa je Prešeren kot otrok nekaj časa bival pri starem stricu na Kopanju, so organizatorji: Univerza za tretje življenjsko obdobje, ZKD in Občina Grosuplje izvedli že sedmi pohod po Prešernovi poti od Grosupljega do Kopanja. Seveda se je vse pričelo s kulturnim programom, nadaljevalo tudi na sami poti in zaključilo z lepo prireditvijo v cerkvi na Kopanju.

Čestitke tudi vsem ženam in dekletom za 8. marec - dan žena, pa tudi za materinski dan, ki bo 25. marca. Zavedamo se, da vas moški mogoče premalokrat pohvalimo za vse, kar storite doma v družinskem krogu, pa tudi kot naše sodelavke v različnih službah. Vsaka pohvala človeku dobro dne in je vzpodbuda za še boljše delo, negativna kritika pa včasih podre še tisto malo volje do dela. Potrudimo se vsi skupaj za ustvarjanje pozitivne energije doma, v službi in družbi, pa bo svet veliko lepši.

Ste morda vedeli, da imamo v naši občini okoli 200 društev? Zakonodajna naloga, da mora vsako registrirano društvo najpozneje do konca marca oddati poročilo o delu na AJPEŠ, to je Agencija Republike Slovenije za javnopravne evidence in storitve. Društva zato večinoma sklicujejo občne zbornice v februarju in marcu, na katerih, ob predpisani udeležbi, sprejemajo poročila o delu in finančna poročila ter načrte za delo v tekočem letu. Ob zaključku pa je v navadi, da se v prijetni družbi še neformalno poveselejo in kakšno rečejo.

Za boljše in učinkovitejše delo pri ustvarjanju našega glasila bi na kratko povzel način dela v uredniškem odboru Grosupeljskih odmevov, predvsem zato, da boste vedeli, kako in na kakšen način se odločamo o objavi posameznih prispevkov.

Nismo velika novinarska hiša in naše glasilo izide desetkrat letno, zato je potrebno razumeti, da zahteva izdelava posameznega glasila kar veliko dela. Za vsako naslednjo številko objavimo datum, do katerega bi želeli, da oddate svoje prispevke, dva dni po tem roku se sestane uredniški odbor, ki pregleda prispele prispevke in odloča o njihovi primernosti za objavo, glede na navodila, ki so objavljena v vsaki številki, pa tudi na internetni strani občine Grosuplje. Seveda se zgodi, da se od sestanka odbora do zadnjega dne za oddajo gradiva v tisk zgodi še kak pomemben dogodek, za katerega se vnaprej dogovorimo, da bo objavljen in kdo ga bo pripravil. To pišem zato, ker nam nekateri pošiljate prispevke o dogodku, ki se je dogodil daleč pred določenim datumom za oddajo prispevka, tudi do 10 dni kasneje, zato imamo potem težave z urejanjem in njihovim umeščanjem v glasilo, pa tudi odbor ni seznanjen s prispevkom. Zaradi naštetega vas še enkrat prosim, da se držite napisanih rokov, ali me v skrajnem primeru do roka vsaj obvestite, da bo prišlo do zamude in kdaj bo prispevek poslan.

Glasilo Grosupeljski odmevi je glasilo vseh občanov, zato vas vzpodbujam, da pošiljate prispevke in poveske, kaj se je v vašem kraju pomembnega zgodilo, opišete kakšno posebnost, ki je značilna za vaš kraj, spomnite na kakega krajana, na katerega ste še posebej ponosni. Ste se že kdaj vprašali, po čemu ali komu je dobil vaš kraj ime in kaj je še posebej značilno zanj? Vprašajte vaše stare starše, ki bi vedeli povedati marsikaj zanimivega, če niste ravno zagreti za pisanje, pa nam povejte, koga bi bilo zanimivo obiskati, da nam pove kako zgodbo, za katero bi bilo škoda, da gre v pozabo.

Urednik Brane Petrovič

NAVODILA

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

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

GROSUPELJSKI ODMEVI – GLASILO PREBIVALCEV OBČINE GROSUPLJE

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

Vabljeni k soustvarjanju občinskega glasila.

Vaše prispevke pričakujemo **do 4. aprila** na e – naslov: **odmevi@grosuplje.si**

Nagovor župana

Spoštovani!

Pred kratkim je na Brdu pri Kranju potekala konferenca Zlati kamen 2013, dogodek, ki je prepletal znanje, izkušnje in priložnosti slovenske lokalne samouprave. Na konferenci so bile v zborniku predstavljene dobre prakse občin, med njimi je tudi naša občina, ki je predstavljena z dvema dobrima praksama. To sta uvedba linije mestnega potniškega prometa 3G in poenotenje plačilnega sistema v vseh območjih ljubljanskega potniškega prometa ter podelitev koncesij zasebnim vrtcem v naši občini.

Z mestnim avtobusom smo približali javni potniški promet našim občanom, ga pocenili in vpeljali sodoben sistem plačevanja z brezkontaktno kartico, s plačevanjem po sistemu območij. Podatki kažejo, da se je mestni avtobus »prijel«, saj je v enem letu od uvedbe število potnikov naraslo kar za dobrih 38 odstotkov. Lahko se pohvalimo, da smo takšen conski sistem prevoza in podaljšanje linije uvedli kot prva občina v Sloveniji. Po poti te dobre prakse so za nami stopile še občine Ig, Medvode, Vodice, Brezovica in pred kratkim še Dobrova-Polhov Gradec, prepričan pa sem, da se bo temu konceptu pridružila še kakšna občina. Naj ob tem dodam, da so že stekli pogovori z Ljubljanskim potniškim prometom o vključitvi obstoječih lokalnih linij med Grosupljem ter Škocjanom, Polico, Sp. Slivnico, Lučami, Žalno ter Račno v conski sistem plačevanja s hkratnim izboljšanjem voznega reda s pogostejšimi odhodi. Idejo so podprli tudi predsedniki krajevnih skupnosti na teh območjih. Če bo šlo vse po načrtih, bomo lahko že s prihodnjim šolskim letom dobili v naši občini nove mestne linije, ki bodo povezale širše območje naše občine s središčem Grosupljega.

Dobra praksa zasebnega varstva s podeljenimi koncesijami zasebnikom pa nam je močno znižala število odklonjenih otrok, kar je bil še posebej pereč problem v šolskem letu 2008/2009. V situaciji, ko občina ni imela niti finančnih niti prostorskih možnosti, da bi pričela z gradnjo novega vrtca, smo na ta način priskrbeli varstvo kar za 170 otrok in s tem znižali število odklonjenih otrok. Najpomembneje pa je, da se otroci v vseh vrtcih v naši občini počutijo dobro ter da so z varstvom in vzgojo naših malčkov v vrtcih zadovoljni tudi njihovi starši. Ker pa bodo ti otroci jutri šolarji, se na njihov prihod pripravljamo z investicijami v osnovne šole. Staro šolo Louisa Adamiča na Adamičevi cesti v Grosupljem smo obnovili v lanskem letu, tako da so se v njej pogoji za delo in bivanje temeljito izboljšali. Pridobljenih 1,2 milijona evropskih sredstev na javnem razpisu konec lanskega leta nam bo v naslednjih treh letih omogočilo, da bomo izvedli energetsko obnovo Osnovne šole Louisa Adamiča z vrtcem na Tovarniški ulici v Grosupljem, nadalje osnovne šole v Šmarju - Sapu, kjer bomo istočasno izvedli tudi nadzidavo telovadnice ter s tem pridobili nove učilnice in telovadni kabinet ter izvedli energetsko obnovo vrtca Kekec v Grosupljem. Naša največja investicija pa bo gradnja nove osnovne šole na Polici. Upamo, da bodo v roku leta in pol sprejete potrebne spremembe in dopolnitve občinskega prostorskega načrta, ki bodo podlaga za gradbeno dovoljenje za novo šolo. Res pa je, da smo pri umeščanju odvisni od odzivnosti državnih institucij, vendar računamo na njihovo sodelovanje, da bomo lahko čim hitreje pričeli z gradnjo.

Rdeča nit letošnje konference Zlati kamen je bila namenjena t.i. pametni občini. To je občina, ki je energetsko učinkovita, občina, ki razume vlogo naprednih tehnologij in seveda svojih naravnih danosti: okolja in ljudi. V naši občini se tega zavedamo in smo z dobrimi praksami že pričeli: vpeljali smo mestni promet v našo občino, podelili smo koncesijo za vzdrževanje javne razsvetljave, s čimer bomo znižali stroške in v celoti izpolnili zakonodajne zahteve po smiselnem osvetljevanju javnih površin in preprečevanju svetlobnega onesnaževanja, imamo prvo sončno elektrarno s pol megavata moči na strehi Osnovne šole Brinje ter elektročrpalko za električna vozila na Adamičevi cesti pri sodišču, 14,7 milijona evrov nepovratnih sredstev bo vloženo v nadgradnjo in posodobitev osrednje čistilne naprave in izboljšanje kanalizacijskega sistema, skrbeli bomo za energetske prenove javnih objektov, nadaljuje se projekt plinifikacije naše občine.

A še nekaj je zelo pomembno in v to sem se prepričal v teh dveh mesecih, ko sem bil povabljen in se udeležil kar nekaj občnih zborov in dogodkov naših društev: dragocenost znanja, izkušenj, volje, povezovanja, idej in razmišljanj, ki jih imajo naši ljudje, ter pripravljenost koristno sodelovati pri razvoju naše lokalne skupnosti. Hvala vsem, ki nam pri snovanju dobrih praks v občini pomagata.

*Dr. Peter Verlič,
župan občine Grosuplje*

ZLATI KAMEN 2013 – Dobre prakse slovenskih občin

Zlati kamen je sistem za spodbujanje in spremljanje razvoja na ravni lokalne samouprave. Meri na tisto, čemur so lokalne skupnosti namenjene: zagotavljanju pogojev za dobro življenje.

V sredo, 13. marca 2013, se je na Brdu pri Kranju odvila konferenca Zlati kamen 2013, dogodek, ki je prepletal znanje, izkušnje in priložnosti slovenske lokalne samouprave. Osrednji del dogodka so predstavljale dobre prakse slovenskih občin, za občine z najboljšimi dobrimi praksami so bile izbrane Ajdovščina, Šentrupert in Škofja Loka. S kar dvema dobrima praksama pa je bila med občinami z dobrimi praksami, teh je 17, tudi Občina Grosuplje. Dobri praksi, s katerima se lahko pohvali naša Občina, sta »Uvedba linije mestnega potniškega prometa 3G in poenotenje plačilnega sistema v vseh območjih LPP« ter »Podelitev koncesij zasebnim vrtcem v občini Grosuplje«.

Osrednja nagrada Zlati kamen, ki se podeljuje razvojno najbolj prodorni občini, je bila podeljena Občini Postojna.

17 občin Slovenije se lahko pohvali s kar 26 dobrimi praksami oz. primeri inovativnih rešitev, ki izboljšujejo življenje na lokalni ravni. Za najboljše tri dobre prakse slovenskih občin so bile izbrane Občina Ajdovščina s projektom »Sožitje biotehnologije, podjetnosti in trajnostne rasti«, Občina Šentrupert s predstavitvijo dobre prakse »Slovenski kozolci – svetovna turistična zgodba« in Občina Škofja Loka, ki se lahko pohvali s projektom »Vključujemo vse!«. Med 26 dobrimi praksami slovenskih občin pa najdemo kar dve dobri praksi Občine Grosuplje: »Uvedba linije mestnega potniškega prometa 3G in poenotenje plačilnega sistema v vseh območjih LPP« ter »Podelitev koncesij zasebnim vrtcem v občini Grosuplje«.

V ponedeljek, 29. avgusta 2011, natančneje ob 4.22 uri zjutraj, je začela obratovati nova linija Ljubljanskega potniškega prometa 3G. Integrirana potniška linija 3G je potnikom iz Grosupljega omogočila, da se v Ljubljano zapeljejo ceneje s terminsko Urbano. Uskladili smo linije mestnega in medkrajevnega potniškega prometa, prvič določili območja potovanja in tako potnikom omogočili potovanje z enotno vozovnico, za nižjo ceno. Poleg cenejše vožnje so bile prednosti uvedbe nove linije 3G tudi pogostost in večja dostopnost do avtobusov, dodana večerna vožnja, pomembni novosti pa sta bili tudi krožna linija po Ljubljani, ki sedaj poteka po samem središču mesta, in krožna linija po Grosupljem, ki je pripomogla tudi k večji dostopnosti do avtobusnih postajališč v Grosupljem. Trasa linije 3G po Grosupljem je tako vse leto dodatno obratovala po Ljubljanski cesti, mimo Osnovne šole Brinje Grosuplje in do krožišča Logo. V krožišču Logo so se avtobusi s krožno vožnjo vrnili na Ljubljansko cesto.

Da bi omogočili tudi vzhodnemu delu Grosupljega boljši dostop v mrežo linij LPP, se od 3. septembra 2012 avtobusna trasa od krožišča Logo nadaljuje po cesti Ob Grosupeljščici, nato priključi na Adamičevo cesto in po starem nadaljuje po Cesti na Krko. Na cesti Ob Grosupeljščici sta se uredili dve novi avtobusni postajališči, eno pred Domom starejših občanov Grosuplje.

S septembrom 2012 pa smo dočakali še eno novost. Plačilni sistem v vseh treh območjih se je namreč poenotil tako, da lahko sedaj potniki za potovanje poleg terminske Urbane uporabljajo tudi vrednostno Urbano, s katero lahko znotraj izbranega števila območij prestopajo na vse mestne in integrirane linije v roku 90 minut brez doplačila.

Z uvedbo integrirane linije 3G je tako Ljubljanski potniški promet vstopil na področje integracije prometa in poenotenja na področju plačevanja s terminsko in vrednostno Urbano. Preprosto, moderno, potnikom prijazno in zlasti tako, kot to poznajo že po vseh razvitejših deželah v svetu. Da je Občina Grosuplje ravnala pravilno, nam potrjuje tudi število prepeljanih potnikov, ki se je v enem letu od uvedbe 3G povečalo kar za 38,2 odstotkov.

Načrti Občine Grosuplje se na področju javnega prometa in trajnostne mobilnosti s tem projektom ne zaključujejo. S Slovenskimi železnicami bomo v prihodnje poskušali vpeljati isto vozovnico

Vodja urada za komunalno infrastrukturo Stane Stopar, direktor občinske uprave Dušan Hočevar, vodja urada za prostor Miha Simončič in vodja urada za splošne zadeve Aleksander Skubic.

• Uvedba linije mestnega potniškega prometa 3G in poenotenje plačilnega sistema v vseh območjih LPP

V občini Grosuplje se lahko pohvalimo, da smo v sodelovanju z Mestno občino Ljubljana in Ljubljanskim potniškim prometom vpeljali conski sistem plačevanja z enotno kartico Urbana kot prvi v Sloveniji.

kot za mestni promet tudi za vlak.

• **Podelitev koncesij zasebnim vrtcem v občini Grosuplje**
Občina Grosuplje se je zaradi velikega porasta v številu odklonjenih otrok v javnem vrtcu odločila za podelitev koncesij za izvajanje programa predšolske vzgoje privatnim vrtcem. Število odklonjenih otrok se je v veliki meri zmanjšalo in na ta način smo hitro ter brez občinske investicije v nov vrtec rešili perečo občinsko problematiko.

Občina Grosuplje je srednje velika slovenska občina z dobrimi 19.000 prebivalci, ki leži na jugovzhodnem robu slovenskega glavnega mesta. Število prebivalcev hitro narašča, z njimi pa tudi število naših malčkov, ki potrebujejo dnevno varstvo. Javni Vzgojni varstveni zavod Kekec Grosuplje s svojimi devetimi enotami tako ni uspel več zagotavljati dnevnega varstva vsem našim najmlajšim. Porast števila odklonjenih otrok v našem javnem vrtcu je bil še posebno velik v šolskem letu 2008/2009 (207 otrok), visoko število odklonjenih otrok pa se je nadaljevalo tudi v naslednjih letih. Glede na to, da Občina ni imela ne prostorskih in ne finančnih možnosti, da bi lahko pričela z gradnjo novega objekta vrtca, smo pri-

čeli z javnimi razpisi za podelitev koncesij za izvajanje programa predšolske vzgoje privatnim vrtcem na območju občine Grosuplje. Izkazalo se je, da interes v občini obstaja, saj je Občina podelila prvo koncesijo že septembra 2010, in sicer Vzgojno varstveni družini Biba, ki je v varstvo sprejela 6 otrok. V letu 2012 je ta vzgojno varstvena družina prerasla v zasebni vrtec s koncesijo, ki varuje 14 otrok. V letu 2011 smo koncesijo podelili še trem zasebnim vrtcem (Sonček, Kobacaj in Jurček), ki so v začetku sprejeli 73 otrok, kasneje so vsi razširili koncesije in trenutno imajo sprejetih 156 otrok. V zasebnih vrtcih s koncesijo imamo sedaj v varstvu 170 otrok.

Na ta način smo v veliki meri zmanjšali število odklonjenih otrok in hitro ter brez občinske investicije v nov vrtec rešili perečo problematiko v občini. Poleg subvencije cene vzgojno varstvenih storitev Občina zasebnikom poravnava tudi najemnine za prostor, v katerem se odvija vzgojno varstvena dejavnost. Zadovoljstvo nad zasebnimi vrtci s koncesijo so izrazili tudi njihovi uporabniki.

Jana Roštan

16. redna seja Občinskega sveta Občine Grosuplje

V sredo, 6. marca 2013, se je v dvorani Družbenega doma Grosuplje odvila 16. redna seja Občinskega sveta Občine Grosuplje v mandatnem obdobju 2010-2014. Dnevni red je tokrat obsegal 16 točk, najpomembnejša je bila gotovo sprejem osnutka Odloka o spremembi Odloka o proračunu Občine Grosuplje za leto 2013 in Odloka o proračunu Občine Grosuplje za leto 2014. Svetniki so razpravljali o programu obnove in vzdrževanja javne razsvetljave v občini Grosuplje v letošnjem letu, ravnanju z nepremičnim premoženjem Občine Grosuplje za leti 2013 in 2014, novem Odloku o kategorizaciji občinskih cest v občini, imenovali pa so tudi izvedenca za nadzor poslovanja javnega Vzgojno varstvenega zavoda Kekec Grosuplje. Prav tako so občinski svetniki obravnavali več pobud za širjenje območja stavbnega zemljišča, za tri zemljišča v občini pa so ukinili status grajenega javnega dobra.

Sklep o potrditvi Programa obnove in vzdrževanja javne razsvetljave v občini Grosuplje v letu 2013.

Občinski svetniki Občine Grosuplje so soglasno potrdili Program obnove in vzdrževanja javne razsvetljave v občini Grosuplje v letu 2013. Na podlagi 13. člena Odloka o koncesiji za opravljanje lokalne gospodarske javne službe dobave, postavitve, vzdrževanja in izvajanja javne razsvetljave v občini Grosuplje je koncesionar dolžan pripraviti program izvajanja javne službe za prihodnje leto in ga do 15.11. predložiti v potrditev pristojnemu organu. V skladu z odlokom program obravnava in ga potrdi občinski svet.

Vodja urada za komunalno infrastrukturo Stane Stopar je pojasnil, da je bila koncesijska pogodba podpisana šele proti koncu leta 2012, po podpisu pogodbe so se izvajale aktivnosti v zvezi z izdelavo katastra javne razsvetljave v občini, ki je tudi osnova za pričetek aktivnosti koncesionarja ter za izdelavo programa. Koncesionar je tako predložil program vzdrževanja v mesecu januarju 2013, pričel pa je tudi z izvajanjem gospodarske javne službe in z obnovo obstoječe javne razsvetljave v občini.

Vsebinski del programa je predstavil direktor Javne razsvetljave Stanko Furlan. Obseg njihovega dela je bil naveden v samem pla-

nu posodobitve razsvetljave v občini Grosuplje. Vsako leto pa bo koncesionar predstavil tudi letni plan predvidenih del ter poročilo že izvedenih del v preteklem letu. Tako bo vsakoletni plan vseboval naslednjo vsebino programa:

- Obseg predvidenih investicij in investicijskega vzdrževanja z natančno navedbo posameznih objektov javne razsvetljave, stroškovno oceno, cenikom in pričakovanimi rezultati na področju zmanjšanja porabe električne energije;
- Obseg predvidenega rednega vzdrževanja s stroškovno oceno in cenikom;
- Obseg in stroški zamenjave uničenih in poškodovanih delov;
- Navedbo mest, predvidenih za raznovrstne okrasitve, ter čas trajanja;
- Izpolnjevanje obveznosti, ki jih ima koncesionar po koncesijski pogodbi;
- Pritožbe uporabnikov storitev koncesionarja in o njihovem reševanju;
- Oddaja poslov podizvajalcem;
- Spremembe v podjetju koncesionarja;
- Škodni dogodki;
- Spremenjeni pogoji izvajanja koncesijske pogodbe;

- Koriščenje zavarovanj;
- Ostale okoliščine, ki lahko neposredno ali bistveno vplivajo na izvajanje koncesijske pogodbe.

Letošnje poročilo je nekoliko krajše, saj del v večji meri še niso izvajali, zato pregleda za preteklo leto ni, poročilo pa vsebuje dela, ki jih koncesionar namerava izvesti v letošnjem letu.

Osnovni cilji pri obnovi naprav in razsvetljave v občini Grosuplje so: zagotoviti svetlobne razmere skladno z zahtevami standardov zaradi zagotavljanja osebne varnosti in varnosti v prometu, zmanjšanje porabe električne energije, ureditev in antikorozijska zaščita nosilcev svetilk, mehanska trdnost in stabilnost ter izgled, prilagoditev javne razsvetljave na področju občine Grosuplje zahtevam Uredbe o mejnih vrednostih svetlobnega onesnaževanja okolja ter dokončno evidentiranje naprav in ureditev katastra.

Z obnovo javne razsvetljave je Javna razsvetljava začela konec leta 2012 (zbiranje podatkov in oblikovanje katastra), v letu 2013 pa je predvideno dokončanje sanacije razsvetljave na področju občine Grosuplje. Skupna ocena priključne moči pred sanacijo je 251,9 kW, predvidena skupna priključna moč po sanaciji pa bo 181,5 kW. Predvidena poraba kWh pri 100% moči je 404.824 kWh, predvidena poraba kWh pri reducirani moči pa je 203.652 kWh. Predvidena skupna letna poraba z izgubami pri prenosu el. energije znaša 623.687 kWh.

Od vseh svetilk, teh je v občini 1897, je trenutno zamenjanih že 552 svetilk. Sicer pa se vrstni red posodobitve razsvetljave odvija po načelu, da imajo bolj prometne lokacije prednost. V bližnji prihodnosti med drugim načrtujejo tudi posodobitev zunanje razsvetljave cerkva, ki jo bodo opravili z led svetili.

Osnutek Odloka o spremembi Odloka o proračunu Občine Grosuplje za leto 2013 in osnutek Odloka o proračunu Občine Grosuplje za leto 2014.

Občinski svetniki so soglasno sprejeli osnutek Odloka o spremembi Odloka o proračuna Občine Grosuplje za leto 2013 in Odlok o proračunu Občine Grosuplje za leto 2014. Rebalans proračuna za leto 2013 znaša 23.654.127 EUR, proračun za leto 2014 pa 27.694.728 EUR.

Ob tej točki dnevnega reda je prisotnim občinskim svetnicam in svetnikom namenil nekaj več besed tudi župan dr. Peter Verlič. Izrazil je veliko zadovoljstvo nad pridobljenimi 14,7 milijoni EUR evropskih sredstev (kar je pravzaprav toliko, kolikor znaša enoletni proračun naše občine) za izvedbo kohezijskega projekta, to je nadgradnja čistilne naprave in dograditev kanalizacijskega omrežja. Še dodatno smo preko programov Ljubljanske urbane regije pridobili 244.000 EUR evropskih sredstev za gradnjo dveh manjših kanalizacij za naselja Paradišče in Podgorica. Želimo, da se komunalno uredijo tudi tista naselja, ki niso del kohezijskih projektov.

Ker smo uspešni pri črpanju evropskih sredstev, smo lahko z večjo smelostjo zgrabili tudi investicijske projekte na področju družbenih dejavnosti. Investicija v prizidek k Zdravstvenemu domu Grosuplje je postala realnost in po terminskem planu bi bil

lahko v naslednjih dveh letih prizidek narejen.

Prav tako smo 1.200.000 EUR pridobili na razpisu za energetske sanacije javnih objektov. Tako bodo vrtec Kekec, Osnovna šola Louisa Adamiča z vrtcem Tinkara ter Podružnična šola Šmarje - Sap dobili novo preobleko, se pravi novo fasado, okna, ustrezen sistem ogrevanja in prezračevanja.

Podružnična šola Šmarje - Sap bo z dozidavo pridobila še štiri nove učilnice in trim kabinet, s tem bodo izpolnjeni tudi pogoji za samostojno osnovno šolo. Največja investicija, ki nas nato še čaka, kar zadeva vrtce in šole, je podružnična šola na Polici. Projekt je v fazi pridobivanja vse potrebne dokumentacije.

Župan je omenil tudi cestno infrastrukturo. Na tem mestu velja povedati, da bosta letos zgrajeni dve novi križišči, eno pred občinsko stavbo in drugo, kot po domače pravimo, »pri Bambiču«, na križišču Ceste na Krko, Župančičeve in Partizanske ceste. Nadaljevala se bo tudi izgradnja pločnika ob regionalni cesti od meje z občino Škofljica proti Cikavi, tako da bo glavna regionalna cesta s pločniki in javno razsvetljavo v celoti urejena.

Župan se je ob tem zahvalil tudi predsednikom krajevnih skupnosti za njihovo tvorno sodelovanje, nekaj projektov pa bo tako zaživelo tudi po posameznih krajevnih skupnostih.

Osnutek Načrta ravnanja z nepremičnim premoženjem Občine Grosuplje za leti 2013 in 2014.

Pod 4. točko dnevnega reda so občinski svetniki sprejeli osnutek Načrta ravnanja z nepremičnim premoženjem Občine Grosuplje za leti 2013 in 2014, ki zajema: Načrt pridobivanja nepremičnega premoženja ter Načrt razpolaganja z nepremičnim premoženjem.

Osnutek Odloka o oddajanju v najem in obremenjevanju nepremičnega premoženja v lasti Občine Grosuplje.

Občinski svet je sprejel osnutek Odloka o oddajanju v najem in obremenjevanju nepremičnega premoženja v lasti Občine Grosuplje. Osnutek zajema vse tematike (postopki, pogoji, cene ipd.) s področja oddajanja občinskih nepremičnin v najem ter ustanavljanja služnostnih ter stavbnih pravic.

Predlog odloka o kategorizaciji občinskih cest v občini Grosuplje.

Pod 6. točko dnevnega reda je Občinski svet potrdil predlog Odloka o kategorizaciji občinskih cest v občini Grosuplje. Občina Grosuplje ima veljaven Odlok o kategorizaciji občinskih cest v občini Grosuplje (Ur.l. RS, št. 44/01, 100/06, 55/09). Po letu 2001 je nastalo več sprememb na občinskem cestnem omrežju, ki jih je želela občina evidentirati (spremembe odloka 2006 in 2009

so se nanašale zgolj na določene spremembe), zato je pripravila spremembe in dopolnitve kategorizacije. Skladno z Zakonom o cestah in Uredbo o merilih za kategorizacijo je Občina na novo kategorizirala ceste, ki so v lasti občine ali predstavljajo javno dobro ter se uporabljajo za javni promet ter uskladila stanja na občinskem cestnem omrežju. S predlagano spremembo Odloka je prikazan predlog nove kategorizacije cest, ki se uporabljajo za javni promet. S tem se bo vzpostavilo občinsko cestno omrežje v taki meri in obsegu, da bo kar najbolje služilo prebivalcem.

Sklep o širitvi območja stavbnega zemljišča na parc. št. 1988 k.o. Ponova vas za kmetijsko gospodarstvo Rebolj; Sklep o širitvi območja stavbnega zemljišča na parc. št. 2055/2 k.o. Ponova vas za kmetijsko gospodarstvo Valentinič; Sklep o širitvi območja stavbnega zemljišča na parc. št. 851/1 k.o. Mali Vrh za kmetijsko gospodarstvo Lavrič; Sklep o širitvi območja stavbnih zemljišč na parc. št. del 561/1 in del 1202/3 k.o. Mali Vrh za kmetijsko gospodarstvo in obrt Strežek; Sklep o širitvi območja stavbnih zemljišč na zemljiščih parc. št. del 1467/1 k.o. Slivnica za kmetijsko gospodarstvo Vehovec in proizvodni obrat Miva.

Od 7. do 11. točke dnevnega reda so občinski svetniki sprejeli sklepe o širitvah območij več stavbnih zemljišč v Ponovi vasi, na Malem Vrhu, Slivnici, na Selih, v Grosupljem in Žalni za širitev obstoječih kmetijskih dejavnosti oziroma kmetijskega gospodarstva.

Sklep o ukinitvi statusa grajenega javnega dobra na nepremičninah parc. št. 730/18 in parc. št. 2061/3, obe k.o. 1784Sela; Sklep o ukinitvi statusa grajenega javnega dobra na nepremičnini parc. št. 1169/2, k.o. 1783Grosuplje - naselje; Sklep o ukinitvi statusa grajenega javnega dobra na delu nepremičnine parc. št. 2477/8, k.o. 1791Žalna.

Na dnevnem redu od točke 12 do 14 so občinski svetniki sprejeli sklepe o ukinitvi statusa grajenega javnega dobra na nepremičninah na Selih, v Grosupljem in Žalni.

Sklep o imenovanju izvedenca za nadzor poslovanja javnega Vzgojno varstvenega zavoda Kekec Grosuplje.

Občinski svetniki so pod 15. točko dnevnega reda sprejeli sklep o imenovanju izvedenca za nadzor poslovanja javnega Vzgojno varstvenega zavoda Kekec Grosuplje. Na predlog nadzornega odbora so za izvedenca imenovali Romano Dečko Grmek, s.p., ki je podala najugodnejšo ponudbo za izvedbo revizije poslovanja VVZ Kekec Grosuplje.

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

Jana Roštan

Župan dr. Peter Verlič sprejel dobitnike priznanj Civilne zaščite

Župan dr. Peter Verlič in direktor občinske uprave Dušan Hočevar sta v petek, 8. marca 2013, v prostorih Občine Grosuplje sprejela dobitnike priznanj Civilne zaščite iz naše občine: Nika Mihičinca in predstavnika Območnega združenja Rdečega križa Grosuplje Franca Horvata in Anico Smrekar ter jim za prejeto priznanje iskreno čestitala.

Direktor občinske uprave Dušan Hočevar, Niko Mihičinac, župan dr. Peter Verlič, sekretarka OZRK Grosuplje Anica Smrekar in predsednik OZRK Grosuplje Franc Horvat.

Civilna zaščita ob svetovnem dnevu civilne zaščite, ki se obeležuje 1. marca, podeljuje priznanja in nagrade pripadnikom civilne zaščite ter drugim posameznikom, skupinam, občinam ter gospodarskim družbam, zavodom in drugim organizacijam za zasluge in prispevek pri razvijanju in krepitvi pripravljenosti, izvajanju zaščite, reševanja in pomoči ter odpravljanju posledic naravnih in drugih nesreč.

Priznanja in nagrade Civilne zaščite za ljubljansko regijo so slovesno podeliliv torek, 5. marca 2013, v Narodnem domu v Logatcu. Niko Mihičinac je na slovesnosti prejel srebrni znak Civilne zaščite, Območno združenje Rdečega križa Grosuplje pa je prejemnik bronzastega znaka Civilne zaščite.

Jana Roštan

Župan dr. Peter Verlič je obdaril naše malčke

Župan dr. Peter Verlič in direktor občinske uprave Dušan Hočevar, pospremila pa ju je tudi ravnateljica VZ Kekec Grosuplje Majda Fajdiga, sta v četrtek, 7. februarja 2013, obiskala kar šest enot VZ Kekec Grosuplje in male nadobudneže presenetila z darili, v katerih so se skrivale lego kocke.

V tednu otroka, ki je potekal od 1. do 7. oktobra 2012 pod sloganom »radosti in stiske odraščanja«, smo v kar šestih enotah VZ Kekec Grosuplje: Kekec, Tinkara, Pastirček, Mojca, Rožle in Pika predali svojemu namenu nova igrala - v uporabo našim malčkom, da jim bodo na igriščih lepšala otroško igro.

Malčkom pa niso priklicala nasmeha na obrazu le nova igrala, ampak tudi povabilo župana dr. Petra Verliča, da svoje najljubše igralo narišejo in mu svoje risbice posredujejo. Najlepše risbice bodo tudi nagrajene. Vse od takrat so na Občino prihajale čudovite risbice in izbor najlepših res ni bila enostavna naloga. Otroci so s kreativnostjo svoja najljubša igrala upodobili na najrazličnejše in najzanimivejše načine. Ker so nam bile risbice poslane iz vseh šestih enot VZ Kekec, smo se odločili, da bomo iz vsake enote izbrali najlepšo. Tako je bilo izbranih šest risbic, čeprav bi tem šestim lahko dodali še kakšno.

Avtorji najlepših risbic so: Neža Šetina iz vrtca Pika, Teja Verbančič iz

vrtca Mojca, Jan Mehle iz vrtca Pastirček, Maja Režek iz vrtca Rožle, Daša iz vrtca Kekec in Hadis iz vrtca Tinkara.

V četrtek, 7. februarja 2013, sta župan dr. Peter Verlič in direktor občinske uprave Dušan Hočevar nagrajencem tudi čestitala in jim izročila veliko darilo, vsem ostalim malčkom pa se lepo zahvalila za sodelovanje. Mali nadobudneži so hiteli z odvijanjem daril in kaj hitro ugotovili, da se v njih skrivajo lego kocke - živalski vrt. Otroci, ki so narisali najlepše risbice, so nam povedali, da se bodo s kockami igrali prav vsi

otroci v skupini, posodili pa jih bodo tudi ostalim skupinam v vrtcih. Odziv otrok je bil res pozitiven, veselje nepopisno, župan in direktor pa zato že razmišljata, da bi bilo podoben natečaj ob kakšni drugi priložnosti lepo ponoviti.

Jana Roštan

Pohod Slovenske vojske po naši občini

Manjši vojaški oddelek Slovenske vojske se je v četrtek, 15. marca 2013, v zgodnjih jutranjih urah odpravil na prvi redni pohod po občini Grosuplje. Vojake sta pred pričetkom pohoda v Tlakah pozdravila župan dr. Peter Verlič in direktor občinske uprave Dušan Hočevar, jim izrekla dobrodošlico v naši občini ter jim zaželela veliko uspešnih pohodov.

Pripadniki Slovenske vojske namenjajo veliko pozornosti vzdrževanju psihofizične pripravljenosti z rednimi športnimi aktivnostmi, Slovensko vojsko pa želijo približati tudi lokalnim skupnostim. Enega izmed rednih pohodov bodo tako po novem izvajali tudi po občini Grosuplje. Gre za 25 km

dolgo pot, ki vodi iz vasi Tlake, čez Gajniče in od tam naprej proti Hudi Polici. Pot se nadaljuje čez vas Bičje, Pece, Ponovo vas,

Velike Lipljene, Turjak, Rožnik, Spodnjo Slivnico in vse do mesta Grosuplje.

Jana Roštan

Uspeh člana OO SDS Grosuplje na 12. zimskih športnih igrah SDS

V soboto, 2. februarja 2013, so na smučišču Golte potekale že 12. zimске športne igre SDS. Tekmovali so v več disciplinah, in sicer: v smučanju, deskanju in teku na smučeh. Tudi občinski odbor Slovenske demokratske stranke Grosuplje je na igrah imel svojega predstavnika. Predsednik Kluba seniorjev in seniork SDS Grosuplje, Danijel Nagelj, je odbor predstavljal več kot uspešno, saj je v veleslalomu med moškimi nad 60 let osvojil odlično tretje mesto. Za rezultat mu še enkrat iskreno čestitamo.

Petra Zakrajšek,
Tiskovna predstavnica OO SDS Grosuplje

Predsednica OO SDM Grosuplje izvoljena v izvršilni odbor Slovenske demokratske mladine

V soboto, 2. marca 2013, je na Ptujju potekal 15. kongres Slovenske demokratske mladine, katerega smo se udeležili tudi člani SDM Grosuplje.

Na kongresu so izvolili novo vodstvo za nadaljnji dve leti ter predstavili in sprejeli dve predlagani resoluciji: »Mladi, prestavimo v peto!« ter »Resolucijo o javnem zavodu RTV«.

Po uvodnem pozdravu predsednika SDM Andreja Čuša in izvolitvi delovnega predsedstva so sledili nagovori gostov. Na dogodku so se nam več kot sto delegatom iz celotne Slovenije pridružili tudi: predsednik SDS Janez Janša, podpredsednika SDS Sonja Ramšak in Zvone Črnač,

evropski poslanci dr. Milan Zver, dr. Romana Jordan in Zofija Mazej Kukovič, predsednik Sveta Inštituta dr. Jožeta Pučnika mag. Bernard Brščič, direktor Urada Republike Slovenije za mladino Peter Debeljak, predstavnik Mladinskega sveta Slovenije Gregor Mahnič ter predsednik Zveze slovenske podeželske mladine Rok Roblek.

Po pozdravu gostov je sledilo imenovanje častne predsednice, za katero je bila imenovana Anja Bah Žibert, glavna tajnica SDS ter nekdanja predsednica SDM.

Temu so sledile predstavitve kandidatov, ki so kandidirali za mesto v izvršilnem odboru in nadzorni komisiji. Med kandidati se je predstavila in kandidirala tudi naša predsednica občinskega odbora SDM Grosuplje Urša Leah Predalič, ki so jo delegati tudi izvolili zaradi njenega dela v IO SDM. Predsednik podmladka pa še naprej ostaja Andrej Čuš.

Ob koncu kongresa in izvolitvi novega vodstva sta bili sprejeti obe resoluciji. Resoluciji zajemata predvsem področja izobraževanja, štipendiranja, zaposlovanja, stanovanjske problematike ter participacije mladih.

Po končanem uradnem delu je sledila še večerja ter sproščeno druženje vseh prisotnih do zgodnjih jutranjih ur.

Urša L. Predalič
OO SDM Grosuplje

Bowling večer in pustno sankanje

Po vseh dobrodelnih delih, ki smo se jih člani izvršilnega odbora občinskega odbora Slovenske demokratske mladine Grosuplje lotili v preteklem obdobju, smo se odločili, da organiziramo še družabni večer kot nagrado za naše preteklo uspešno delo. V soboto, 19. januarja 2013, smo se tako odpravili v Arenu v BTC, kjer smo organizirali pravi mali turnir v bowlingu. Večer je minil kot bi mignil, zato smo se odločili, da podobno druženje kmalu spet ponovimo.

Že v petek, 8. februarja 2013, pa smo organizirali pustno sankanje na beli strmini Polževo. Sankanje je potekalo v prijetni družbi odborov Ivančna Gorica in Ribnica. Vzdušje ob kančku športnega pridiha na svežem zraku ter ob toplih napitkih ob vznožju proge je bilo več kot odlično.

Urša L. Predalič
OO SDM Grosuplje

Slovenija na razpotju

Konec januarja je Grosuplje obiskal predsednik Socialnih demokratov dr. Igor Lukšič. Na javni tribuni z naslovom Slovenija na razpotju je predstavil pogled Socialnih demokratov na aktualno politično in gospodarsko stanje v državi.

Po krajši predstavitvi stališč se je razvila zanimiva razprava, v kateri ni manjkalo kritičnih ocen trenutnega stanja ter razlogov zanj. Slišati pa je bilo tudi kar nekaj konstruktivnih predlogov za razreševanje določenih problemov, ki so ključni za izhod iz sedanje krize. Prisotni člani stranke, njihovi simpatizerji in ostali občani, ki jih je zanimalo

stališče Stranke socialnih demokratov do nakopičenih težav, so bili predvsem kritični do nedelovanja pravne države. Pri tem so opozorili tudi na anomalije v delovanju pravosodnega sistema. Opozorili so na vpliv najrazličnejših političnih in drugih lobijev na delovanje slovenskega pravosodja. Zavedali so se, da bo reševanje problemov na tem pomembnem področju, ki v veliki meri vpliva na zaupanje državljanov v institucije oblasti, še kako težavno. Vedno bo namreč naletelo na prepreko, ki ji pravimo »neodvisnost sodne veje oblasti«. Po mnenju razpravljavcev »zategovanje pasu do onemoglosti« ter s tem nenehno zmanjševanje porabe ne vodi iz krize. Potreben je ponovni zagon gospodarstva ter s tem pospešitev zaposlovanja, saj je brezposelnost eden ključnih problemov današnjega časa.

Na koncu so bili udeleženci javne tribune skupaj z dr. Lukšičem enotni, da je za učinkovito ukrepanje za izhod iz globoke krize, v kateri smo, potrebno preveriti podporo posameznim konceptom, strankam in politikom na čimprejšnjih volitvah.

Franci Zorko

N.Si Nova Slovenija
Krščanska ljudska stranka

OO Grosuplje

Nova Slovenija - krščansko ljudska stranka, občinski odbor Grosuplje,
ob 25. marcu, materinskem dnevu, vsem mamam, materam in ženam
iskreno čestitamo z globoko hvaležnostjo ter iskrenim spoštovanjem
do vašega vsakdanjega dela, požrtvovalnosti, ljubezni, solidarnosti in nesebičnosti, da nam tako bogatite dneve vsakdanjega življenja in mu tako dajete pravi pomen, smisel in pot.

Nova Slovenija - krščansko ljudska stranka,
občinski odbor Grosuplje

Občinski odbor Nove Slovenije - krščansko ljudske stranke Grosuplje vošči vsem občankam in občanom, članicam in članom, podpornikom in prijateljem krščanske demokracije v občini Grosuplje veselo in blagoslovljeno veliko noč 2013.

Velikonočno vstajensko jutro je sporočilo upanja, da je življenje močnejše od smrti, ljubezen močnejša od sovraštva in zamer. To upanje nam prinaša in daje smisel, da na naši življenjski poti z vedrim pogledom zremo v prihodnost in že ta trenutek živimo v upanju zmage življenja nad smrtjo.

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

Občinski odbor Nove Slovenije Grosuplje

Biserna poroka v krajevni skupnosti Škocjan

31. januarja 2013 sta v krogih svojcev in prijateljev praznovala 60 let poroke Ana in Slavko Ponikvar iz Železnice. Ob tem visokem jubileju smo ju obiskali tudi predstavniki Krajevne organizacije Rdečega Križa Škocjan ter jima zaželeli še veliko skupnih let v zdravju, sreči in zadovoljstvu.

Darinka Virant

RAČUNOVODSTVO HRIBAR IN STORITVE VIDIC

(Oglasni članek)

Smo družinski računovodski servis, ki je pričel s poslovanjem leta 1993. Z nenehnim prilagajanjem tržišču in poslovnim partnerjem smo ohranili visoko poslovno kvaliteto in strokovnost ter hkrati osebni odnos, ki temelji na zaupanju, tradiciji in stabilnosti.

NOVICE IN OBVESTILA

• **PRAG 50.000 € ZA VSTOP V SISTEM DDV OD 01/04/2013**
Od 1. 4. 2013 bo obvezna vključitev davčnih zavezancev v sistem DDV, ko bo presežen prag 50.000 € obdavčljivega prometa v 12 mesecih.

Davčni zavezanci, ki so v sistemu DDV kot obvezni, ker so presegli prag 25.000 € in v zadnjih 12 mesecih dosegajo promet nižji od 50.000 € obdavčljivega prometa, lahko izstopijo na podlagi odobrenega zahtevka. Zahtevek za izstop je potrebno oddati v elektronski obliki prek portala eDavkina obrazcu DDV-DeDDV. Davčni zavezanci, ki so v sistemu DDV kot prostovoljni, in dosegajo promet nižji od 50.000 €, lahko izstopijo iz sistema DDV še po preteku 60 mesecev od začetka prostovoljnega vstopa.

• **JAVNA OBJAVA ZAVEZANCEV, KI NE PREDLAGAJO OBRAČUNOV IN NEPLAČNIKOV DAVKOV (20. ČLEN ZDAVP-2)**

Prvič bosta Generalni davčni urad in Generalni carinski urad objavila seznama podatkov o davčnih dolžnikih 15. aprila 2013. Za zapadlo neplačano obveznost se šteje davčna obveznost zavezanca za davek, ki na 25. dan v mesecu pred mesecem objave presega 5.000 € in je starejša od 90 dni.

Za nepredložen obračun se šteje, ko davčnemu organu do 25. dne v mesecu pred mesecem razkritja niso bili predloženi obra-

čuni davčnega odtegljaja za izplačilo plače in nadomestila plače za predpretekli mesec.

• **SAMOSTOJNI PODJETNIKI POTREBUJEJO LOČEN TRR (3. odstavek 37. člena ZDavP-2)**

Samostojni podjetniki posamezniki, drugi zasebniki in fizične osebe, ki samostojno opravljajo dejavnost, morajo imeti za namene opravljanja dejavnosti ločen transakcijski račun. Kdor tega nima, se kaznuje z globo od 800 do 10.000 €.

• **ODLOČBA O LETNEM DOPUSTU**

Obveznost delodajalcev po Zakonu o delovnih razmerjih je, da delavce najpozneje do 31. marca pisno obvestijo o odmeri letnega dopusta za tekoče koledarsko leto. Pri tem morajo upoštevati določila ZDR, kolektivne pogodbe, splošne akte delodajalca (če jih ima) in pogodbo o zaposlitvi.

• **ZADNJI ROK ZA ODDAJO LETNIH POROČIL IN DAVČNIH OBRAČUNOV JE 2. 4. 2013 (45. člen ZDavP-2)**

www.moje-racunovodstvo.com

nina.vidic@moje-racunovodstvo.com

Lokalne novice na MojaObčina.si Grosuplje

V poplavi novic iz celega sveta hitro pozabimo na pomen novic iz domačega okolja. Ironično je, da smo boljše in hitreje obveščeni o tem, kaj se dogaja na drugem koncu sveta, kot pa o tem, kaj se dogaja tako rekoč »za vogalom«.

V prihodnje boste lahko o dogajanju v svojem kraju obveščeni takoj in kjerkoli, tudi na vseh pametnih napravah. Portal MojaObčina.si si je zadal cilj, na enem mestu ponuditi največji izbor lokalnih novic, torej tistih novic, ki jih le stežka najdemo v osrednjih medijih. Portal za občino Grosuplje že živi na naslovu www.mojaobcina.si/grosuplje. Spletno mesto si lahko ogledate tudi na pametnih mobilnih napravah, kar vam omogoča, da ste vedno na tekočem in informirani o aktualnem dogajanju v občini Grosuplje.

Novi spletni medij ima lokalno vsebino, a za razliko od tiskanih medijev so informacije dnevno osvežene, omogoča vam 24-urni dostop do informacij, koledarja in napovednika dogodkov, večdnevno lokalno vremensko napoved, vse zaposlitvene možnosti, dodatne multimedijске avdio in video vsebine, možnost ocenjevanja in komentiranja vseh vsebin, možnost pregledovanja arhivskih vsebin, večji doseg bralcev in obiskovalcev itd.

O dogajanju v občini ste lahko obveščeni tudi preko tedenskega elektronskega obveščanja, na katerega se lahko prijavite preprosto preko obrazca na občinski spletni strani.

Soustvarjajte lokalni medij

Ponudba Lokalne spletne skupnosti MojaObčina.si Grosuplje je predvsem zanimiva za vsa društva in organizacije, ki za svoje domače okolje veliko storijo, le stežka pa pridejo do medijev, da bi o njihovem delovanju izvedeli tudi drugi. S portalom MojaObčina.si Grosuplje je društvom ponujena priložnost, da tako društvo kot društvene aktivnosti brezplačno predstavijo širši javnosti.

Registrirani uporabniki bodo lahko sami pisali o svojih aktivnostih, napovedovali dogodke, pripeli fotografije in tudi filmčke, vse to pa bo hipoma vidno po celem svetu na večini multimedijških naprav.

Urejanje vsebin na portalu je enostavno in hitro, za več informacij pa si oglejte spletno stran www.mojaobcina.si/grosuplje.

Ana Vatovec

**ŽUPANOVA
JAMA -**
turistično in
okoljsko
društvo
Grosuplje
Vas vabi na

Informacije:

ŽUPANOVA JAMA -

Biserka Jakopin:

041 407 705;

M. Grablovic:

051 325 219,

D. Adamič:

031 711 536

www.zupanovajama.si

8. POHOD IZ GROSUPLJEGA K ŽUPANOVI JAMI PO EVROPSKI PEŠPOTI E-6 v SOBOTO, 20. aprila 2013, ob 8. uri, izpred železniške postaje Grosuplje.

Zbirno mesto:

8.00 Železniška postaja Grosuplje

8.15 MESTNA KNJIŽNICA GROSUPLJE, Marija Samec, slavistka in bibliotekarka:

Spoznavajmo naše mesto in okolico

Smer poti:

EU pešpot E-6: Grosuplje - Spodnja Slivnica - Cerovo - Tabor - Županova jama

Ogledi:

10.30 KAPELICA SV. ANTONA; PROTITURŠKI TABOR Z OBZIDJEM IN CERKVICO SV. NIKOLAJA

12.00 ŽUPANOVA JAMA, čudežni svet brez sonca

Povratek:

13.30 Županova jama - Ponova vas - Brezje - Grosuplje

15.00 Brezje pri Grosupljem, kjer lahko pohodniki dobijo kosilo pri ATKU po ugodni ceni.

Zahtevnost:

Lahka pot, tudi za družine z otroki, primerna pohodniška oblačila in obutev, posebno za Županovo jamo, kjer je prijetno hladno (10 °C).

Malica in pijača v nahrbtniku.

Cena:

Vodenje pohoda: brezplačno

Ogled Tabora: vstopnina po številu udeležencev

Ogled Županove jame: vstopnina odrasli 7 EUR, šoloobvezni otroci 5 EUR

Pridružite se nam! Dobra volja zagotovljena!

TURISTIČNO DRUŠTVO ŠMARJE-SAP

povabilo na sodelovanje

Na letošnji prireditvi Čas za ustvarjanje, ki bo potekala 2. junija 2013 na igrišču Osnovne šole Šmarje-Sap, želimo v kulturnem programu predstaviti tudi ustvarjalnost naših krajanov.

Moto predstavitve je: Ustvarjaj svoje sanje, predstavi svoj talent.

Morda poješ, plešeš, pišeš poezijo ali prozo? Ti je blizu hip-hop ali klasika? Igraš instrument, ali je tvoj hobi še kaj drugega? Če se najdeš na kateremkoli od teh področij, izkoristi možnost in se predstavi na naši osrednji turistični prireditvi.

Predstavitve ne bo tekmovalnega značaja. Leta niso omejitve! Vaše prijave pričakujemo najkasneje do 5. aprila 2013 na naslov:

Turistično društvo Šmarje-Sap, Lahova 1, 1293 Šmarje-Sap ali na e-naslov: tdsmarjesap@gmail.com

Prijavnica naj vsebuje naslednje podatke:

- Osebnostne podatke (ime, priimek, starost, naslov, tel. št., e-naslov)
- Področje (petje, ples.....) in program predstavitve.

Če potrebuješ več informacij, pokliči na tel. 041 513 839

Ne odlašaj! Pokaži, kaj znaš!

Veselimo se sodelovanja.

Za TD: Darja Štibernik

Turizem v našem kraju, Šmarje - Sap

Ko smo se odločali o predstavitvi dela Turističnega društva Šmarje - Sap, smo izhajali iz temeljnega cilja, zapisanega v viziji društva, to je delovati širše, ne le lokalno. Prispevek je hkrati povabilo k sodelovanju vsem, ne le našim krajanom.

Razvojno usmeritev društva - oblikovanje kulturno turistične ponudbe kraja - uresničujemo kontinuirano že skoraj tri desetletja. Ključni dejavniki razvoja so strokovnost, povezovalni odnos z ostalimi društvi v kraju in občini ter razvijanje prostovoljstva. Eden od kazalnikov uspešnosti je dobro odzivanje članov in ostalih krajanov na naše programe in druge dejavnosti, saj število udeležencev narašča. Delo sloni na dejavnem odboru društva, katerega člani delujejo z izjemnim entuziazmom in predanostjo, z namenom dvigovati turizem in kulturo bivanja v kraju. Na zboru članov društva v februarju 2013 smo poglobljeno predstavili urešničevalni program za preteklo leto, v katerem smo izvedli sedem projektov. V njih smo sledili začrtanim dolgoročnim ciljem, in sicer:

- Ohranjati naravno in kulturno dediščino;
- Razvijati čut za odgovorno ravnanje v okolju in skrb za njegovo ohranjanje;
- Promovirati gospodarske dejavnosti kraja (podjetništvo, obrt, kmetijstvo) in povečati zanimanje za storitve in izdelke, ki nastajajo v lokalnem okolju.

Minulo delo ocenjujemo kot uspešno, kar kažejo rezultati: vedno večje število udeležencev na že utečenih programih, kot so: Pohod po poti kulturne dediščine, Pohod po poti vodnih virov, urejena in očiščena vaška središča. Razveselila nas je tudi velika odzivnost razstavljalcev na prireditvi Čas za ustvarjanje in njihova pozitivna ocena prireditve, ki so jo izrazili v anketnih vprašalnikih po prireditvi. Naše delo je bilo usmerjeno tudi v kulturno ponudbo kraja. V novembru smo izpeljali kulturni dogodek dveh ustvarjalcev, ki sta se z različnih vidikov vsebinsko navezala na Frana Levstika. V monodrami »Levstikovo zmerjanje narodnih prvakov« se je predstavil dramski igralec Anatol Štern. Akademsko slikarka Suzi Bricelj, naša nekdanja krajanica, pa je razstavila svoje ilustracije Levstikove povesti Martin Krpan. V mesecu decembru pa smo na

literarnem večeru prisluhnili poeziji Slavka Zavirška s Cikave, ki je svoje pesmi zbral v pesniški antologiji »Podarjeno srce«.

In kakšni so načrti za letošnje leto?

Program dela za leto 2013, ki smo ga oblikovali in predstavili na zboru članov, je stvaren, realen. Upošteva aktualne družbene razmere, sistem financiranja, ki krči sredstva tudi za našo dejavnost, predvsem pa smo upoštevali kulturo in tradicijo lokalnega okolja, v katerem delujemo. Program prinaša tudi novosti in sodobne usmeritve v turizmu ter nadgradnjo že utečenih projektov. Večjo pozornost bomo namenili informiranju in izobraževanju članov društva, članov odbora društva in tudi udeležencev prireditev, ker menimo, da vlaganje v izobraževanje ni le finančni strošek, temveč želimo z njim dvigniti strokovnost našega delovanja.

Pri načrtovanju ciljev smo se usmerili tudi v razvijanje pozitivnih socialnih odnosov in kulture sobivanja v širšem pomenu besede. Razvijali bomo multikulturnost in si prizadevali za vključujočo družbo vseh, ne glede na kakršnokoli drugačnost (osebe s posebnimi potrebami, osebe iz drugih jezikovnih in kulturnih okolij). Že na zboru članov se je v kulturnem programu predstavila odlična pevska zasedba slepih in slabovidnih, ženski sekstet »Pol ducata«. Še posebno navdušenje poslušalcev je požela pevka, naša krajanica Mirjana Šernek. Cilj sožitje z drugačnostjo bomo urešničevali v naših projektih.

Letošnji program Turističnega društva temelji na sedmih projektih:

Dobra volja, pot do čistega okolja,

v katerem bomo čistili vodne vire, sprehajalne poti, uredili rekreativni prostor Zacurek in evidentirali divja odlagališča. Akcija bo predvidoma potekala v soboto, 23. 3. 2013.

Pohod po poti vodnih virov,

s ciljem spoznavanja vodnih virov in njihovega neposrednega okolja, s poudarkom na rastlinskem svetu. Strokovno vodenje z neposrednim spoznavanjem zdravilnih zelišč in divjih rastlin bo izvedel publicist Dario Cortese. Pohod bo potekal 13. aprila 2013.

Pohod po poti kulturne dediščine

K že utečenemu in odmevnemu projektu v širšem prostoru bomo letos povabili tudi osebe s posebnimi potrebami, tako tiste, ki živijo v kraju, kot ostale, vključene v javne institucije.

Projekta **Delavnica izdelovanja adventnih venčkov in novoletnih okraskov in projekt Prednovoletna okrasitev kraja ter druženje po polnočnici** imata skupno izhodišče, to je ohranjati ljudsko izročilo v današnjem sodobnem času, predvsem pa povabiti k skupnem druženju krajanov ne glede na ideološko ali religiozno pripadnost.

Osrednji dogodek v kraju predstavlja izvedba projekta »Čas za ustvarjanje«. Letošnji koncept je večplasten, saj bo v sejemskem delu nudil promocijo storitev in izdelkov lokalnih podjetnikov, obrtnikov, kmetov, ki jih bodo obiskovalci prireditve lahko tudi kupili. Drugi namen prireditve pa je ozaveščati obiskovalce o zdravem načinu življenja, ki nam ga nudi neposredno okolje, in spodbuditi zdrave prehranjevalne navade. Pripravili bomo kulinarčne delavnice in čajanko.

Zavedamo se, da ima gibalno neaktiven življenjski slog škodljive posledice na razvoj in psihofizično zdravje človeka, zato želimo na športno gibalnih delavnicah predstaviti različne oblike vadbe in sproščanja, ki jih lahko izvajamo sami ali v okviru rekreativnih društev v kraju.

S posebno pozornostjo načrtujemo tudi tretji del prireditve »Čas za ustvarjanje«, kjer bi radi predstavili glasbene in plesne talen-

te naših krajanov in drugih izvajalcev v širšem prostoru občine. Ne prezrite povabila k sodelovanju, ki je objavljeno posebej v tej številki Odmevov.

Predstavili bomo tudi novo obliko turizma, ki se šele uvaja pri nas, to je t.i. kavč deskanje (couchsurfing), o katerem boste izvedli več neposredno na prireditvi.

Poleg navedenih projektov bomo v mesecu oktobru organizirali izlet v hrvaško Istro, ki ga bo vodil naš krajan dr. Zvonimir Bratun.

V čem vidimo dodano vrednost vseh projektov? Gotovo v medgeneracijski povezanosti, saj so v njih udeleženi tako predšolski otroci, šolarji, mladina kot odrasli krajan. Ključni dejavnik uspešnosti je dobro sodelovanje s krajevno skupnostjo, z župnijskim uradom, z osnovno šolo Šmarje-Sap in vrtcem Pika ter z vsemi društvi. Tudi v prihodnje želimo delovati povezovalno z navedenimi dejavniki v kraju in na nivoju občine Grosuplje.

Naj zaključimo prispevek z mislijo:

Sedanost, ki jo živimo,
in prihodnost, v katero verjamemo,
sta včasih težko breme,
ki ga lahko ublažijo drobne radosti.

Ena od naših radosti je delo za dobro krajanov in kraja, v katerem živimo. Če tudi ti, bralec, razmišljaš podobno, se nam pridruži pri delu društva.

Ana Mislej

Turizem, gospodarska panoga - pa ne pri nas

Sem resen in tudi že zelo dolgo časa član Turističnega in okoljskega društva ŽUPANOVA JAMA Grosuplje. V jami sem velikokrat, veliko v njej fotografiram, vesel sem vsake na novo odkrite jamske živalce, posebno če se mi pušči »ujeti«. Seveda tega ne morem reči za kapnik, katerega nastajanje vidim ali obelodanim skozi objektiv le v obliki kapljice. Kajti teh kapljic je potrebno v nekaj sto letih še pa še, da naraste nekaj milimetrov v na novo oblikovani apnenec. Koliko kapljic, koliko let, ne let, tisočletij je potrebno, da nastane čudovit, neponovljiv Matjažev prestol? Ali zavesa!

Grosuplje z edinstveno okolico nima samo Županove jame, saj predno pridemo do nje, moramo čez ali vsaj mimo spreminjajočega se Radenskega polja. Radensko polje je postalo že nekakšna »Natura«, katere ime pa se pojavlja le v specifikaciji v proračunu občine. Sicer meri 4 km² barja, ki pa je zanimivo, če ga obišeš. V sušnih obdobjih te povlečejo požiralniki, se čudiš, seveda z veliko previdnostjo Zatočnim jamam, pozimi pa dovoli eno samo neponovljivo postopanje po trdem snegu, celo do čudežnega studenčka ob vznožju Kopanja. Ob mehkejšem snegu pa vabi na obisk s krpjami. Čudovito, jaz sem že poizkusil. In ptice čez leto...

Pa se naveličamo »polja«, zato nas radovednost popelje na boštanjsko razvalino. Ni kaj, je fotogenična, le prepuščena je sama sebi! Ima pa veliko zgodovine, ki jo mora seveda obiskovalec le izluščiti. Kje? V Mestni knjižnici, še kje?

Zavesa, pod katero je speljana krožna potka.

»Adamičevina« - na pragu Grosupljega, na pragu občine. Na daleč še simpatična, od blizu »nevarna«, kljub opremljenosti pisateljeve sobe in prijaznem pogledu na pisateljev portret ob stavbi.

Če bi bil ta trenutek »kolesarsko možen« dan, bi »skočil« še do izvira naše dolenske lepote (ki ji žal včasih to ime niti v izviru ne pristoji več, ker se »naše vode« stekajo skozi podzemlje prav do tja).

Začel sem naštevati destinacije kot ljubiteljski zanesenjak okolice, ki nam je dana. Vendar mi že nekaj peškorakov mimo potoka ali raje predrage rečice Grosupeljščice priključijo jezo in kletvico: kako je mogoče, da veliko štirinožnih prijateljev ali (kot naj bi bili) njihovih ljubiteljev - za njimi (kužki) ne pospravijo neapetivnih »kupčkov«! Kaj nobena dobra volja, vzgoja ali posnemanje »dobrih« sprehajalcev cukov ne zaleže, je res potrebno za vse samo kaznovanje, pritožbe, zmerjanja, globe...

Koliko turističnih »punktov« ima naša občina, vsa naša okolica? Ne samo naravnih, kulturnih, umetnostnih, so tudi zgodovinske, so samo naše, neponovljive! Pa kaj! Tako nekako sem dobil vtis, ko sem v roku 14 dni prisostvoval dvema sestankoma vodij turističnih društev »na občini - z občino«.

Obakrat opravičilo, ker sklicateljice ni bilo, ni zaleglo. Vtis močne neresnosti je pri prisotnih odprl morda bolj konstruktivno de-

bato. Na drugi sestanek sta prišla celo dva povabljenca, ki vodita KS. Za boljše, morda konkretnejše dogovore o skupnih akcijah. Vsi prisotni, volonterji v svojih zaljubljenostih do obilnih zadolžitvev, do podarjanja nešteto ur svojega dela društvu z idejami, kako izboljšati položaj in prepoznavnost svojega društva, svojega kraja v občini in navzven, smo se resnično žalostni razšli. Bil je met mimo koša! Bilo je spoznanje, da je tvoje društvo ali tvoj klub - le tvoj vrtilček!

Vseeno sem na sestanku tudi navrgel, da ima naša okolica še eno zanimivost. Po nedavno objavljeni TV novici iz nekega našega kraja, je cela vas postavljala popravljen koš za bodoče štorkljino gnezdo. Da, prav ste namignili, govorim o osmih štorkljinih gnezdih, vsaj šest je bilo lani »živih«, pa še kako, nekje tudi do pet mladičev!

Naj zaključim s stavkom, ki mi ga je napisal prijatelj, ko sva govorila o »tem«: **»Saj ne morem verjeti, kako se obnašamo do gospodarske panoge, s katero naši sosede Avstrijci tržijo kot nori.«**

Marjan Trobec

Odvoz nevarnih odpadkov iz gospodinjestev - pomlad 2013

Javno komunalno podjetje Grosuplje obvešča občane občine Grosuplje, da bo v pomladanskem času odvažalo nevarne odpadke iz gospodinjestev po naslednjem vrstnem redu:

Plan zbiranja nevarnih odpadkov:

	DATUM	NASELJE	ZBIRNO MESTO	ČAS ZBIRANJA
torek	09.04.2013	Polica	Parkirišče pri družbenem domu	14.00 - 15.00 h
torek	09.04.2013	Škocjan	Parkirišče pri gasilskem domu	15.30 - 16.00h
torek	09.04.2013	Mala vas pri Gros.	Parkirišče za družbenim domom	16.15 - 17.15 h
torek	09.04.2013	Račna	Parkirišče za kulturnim domom	17.45 - 18.15h
torek	09.04.2013	Veliko Mlačevo	Parkirišče pri družbenem domu	18.30 - 19.30 h
sreda	10.04.2013	Žalna	Parkirišče pred trgovino	14.00 - 14.30h
sreda	10.04.2013	Šmarje - Sap	Parkirišče pred družbenim domom	15.00 - 16.00 h
sreda	10.04.2013	Grosuplje	Parkirišče pri sodišču	16.30 - 18.00 h

Med nevarne odpadke spadajo topila, kisline, barve, laki, olje in maščobe, detergenti, zdravila, baterije, akumulatorji, fluorescentne cevi in drugi živosrebrni odpadki, prazne tlačne posode, fotokemikalije, pesticidi, embalaža, onesnažena z nevarnimi snovmi, in podobno.

Naša skrb je čisto okolje!

Javno komunalno podjetje Grosuplje

Obvestilo o praznjenju pretočnih in nepretočnih greznic in prevzemu blata iz malih komunalnih čistilnih naprav v občinah Grosuplje, Ivančna Gorica in Dobropolje

Javno komunalno podjetje Grosuplje je kot izvajalec javne službe dolžan najmanj enkrat na tri leta odpeljati blato in komunalno odpadno vodo iz greznice in male komunalne čistilne naprave (v nadaljevanju MKČN). Dejavnost kot obvezno občinsko gospodarsko javno službo varstva okolja opredeljuje Zakon o varstvu okolja (Ur.l. RS, št. 41/04, 20/06, 49/06, 66/06, 33/07, 57/08, 70/08, 108/09), Uredba o metodologiji za oblikovanje cen storitev obveznih občinskih gospodarskih javnih služb varstva okolja (Ur.l. RS, št. 87/12), Pravilnik o nalogah, ki se izvajajo v okviru obvezne občinske gospodarske javne službe odvajanja in čiščenja komunalne in padavinske odpadne vode (Ur.l. RS, št. 109/07, 33/08, 28/11 in 88/11) in o odvajanju in čiščenju komunalne odpadne in padavinske vode na območju občin Grosuplje, Ivančna Gorica, Dobropolje (Ur. l. RS št. 112/08, 1/08 in 118/08).

JKP Grosuplje bo redno praznjenje greznic in MKČN pričelo izvajati spomladi 2013. Lastniki boste predhodno (**vsaj 10 dni prej**) pisno obveščeni o nameri prevzema blata oziroma komunalne odpadne vode. Če bo dostop do greznice onemogočen in JKP Grosuplje s svojim specializiranim vozilom ne bo moglo opraviti storitve, bomo praznjenje opravili z drugim manjšim vozilom po dogovoru.

Lastniki greznic in MKČN boste lahko enkrat predstavili najavljeni datum za obdobje, ki ne bo smelo biti daljše od treh mesecev. O takšni nameri bo moral lastnik greznice ali MKČN, pisno obvestiti JKP Grosuplje na obrazcu, ki bo del obvestila, ali po telefonu (**01/ 788 89 24 oz. 041 376 609**) vsaj **2 dni** pred začetkom opravljanja storitve. V primeru, da se na obvestilo ne boste odzvali in storitve ne bomo opravili, vas bo pristojna inšpekcijska služba sankcionirala.

V primeru, da se pojavi potreba po praznjenju greznice ali MKČN pogosteje kot na tri leta, so lastniki dolžni o tem obvestiti JKP Grosuplje in naročiti praznjenje na tel. **01/ 788 89 24** ali tako, da izpolnijo obrazec, ki se nahaja na spletni strani JKP Grosuplje pod rubriko »OBRAZCI« in ga pošljejo po elektronski pošti na naslov prevzemblata@jkpg.si.

Praznjenje greznic in prevzem blata iz MKČN lahko na območju občin Grosuplje, Ivančna Gorica in Dobropolje vrši **samo** JKP Grosuplje. Ostalim nepooblaščenim izvajalcem **ni dovoljeno** praznjenje greznic in prevzemanje blata iz MKČN. JKP Grosuplje bo blato iz pretočnih greznic in MKČN, kot tudi komunalno odpadno vodo iz nepretočnih greznic, ustrezno čistilo na komunalni čistilni napravi v Ivančni Gorici.

Skladno s Programom odvajanja in čiščenja komunalne in padavinske odpadne vode 2013-2016 na območju občin Grosuplje, Ivančna Gorica in Dobropolje bo izvajalec javne službe izčrpal

2/3 blata, ostalo pa bo pustil v usedalniku. Preostala 1/3 blata bo služila kot osnova za takojšnje nadaljnje biološko razkrajanje organskih snovi, ki se v usedalniku blata izvajajo s pomočjo prisotnih mikroorganizmov.

Program odvajanja in čiščenja komunalne in padavinske odpadne vode 2013-2016, na območju občin Grosuplje, Ivančna Gorica in Dobropolje je objavljen na spletni strani www.jkpg.si. V Programu je napisan plan čiščenja greznic in MKČN po vaseh in občinah (Grosuplje, Ivančna Gorica in Dobropolje) za tri leta vnaprej.

V pripravi je nov o odvajanju in čiščenju komunalne in padavinske odpadne vode na območju občin Grosuplje, Ivančna Gorica in Dobropolje, saj je starega potrebno prilagoditi novi zakonodaji. Do sprejema novega a pa veljajo trenutno veljavni i.

€/m ³ (z vključenim DDV)	Grosuplje	Ivančna Gorica	Dobropolje
Prevzem blata	17,44 €	13,02 €	19,45 €
Ravnanje z blatom	7,67 €	7,67 €	7,67 €
SKUPAJ 1 m ³	25,11 €	20,69 €	27,13 €

Osnova za obračun storitev prevzema in ravnanja z blatom iz pretočnih greznic in MKČN je prostornina usedalnika blata, merjena v m³, ki se določi ob prvem praznjenju. Prostornina usedalnika blata bo osnova za obračun naslednjih praznjenj.

PRETOČNE GREZNICE

Pretočna greznica je gradbeni objekt za anaerobno obdelavo komunalne odpadne vode, v katerem se komunalna odpadna voda pretaka iz usedalnega prekata v enega ali več prekatov za anaerobno obdelavo odpadne vode, obdelana odpadna voda pa se na iztoku iz tega objekta običajno odvaja v okolje z infiltracijo v zemljo.

MALA KOMUNALNA ČISTILNA NAPRAVA

Mala komunalna čistilna naprava je naprava za čiščenje komunalne odpadne vode z zmogljivostjo čiščenja, manjšo od 2000 populacijskih ekvivalentov, v kateri se komunalna odpadna voda zaradi njenega čiščenja obdeluje z biološko razgradnjo na naslednji način:

- s prezračevanjem v naravnih ali prezračevalnih lagunah v skladu s standardom SIST EN 12255-5,
- v bioloških reaktorjih s postopkom z aktivnim blatom v skladu s standardom SIST EN 12255-6,
- v bioloških reaktorjih s pritrjeno biomaso v skladu s standar-

dom SIST EN 12255-7,

- z naravnim prezračevanjem s pomočjo rastlin v rastlinski čistilni napravi z vertikalnim tokom.

Lastniki MKČN morajo obvestiti JKP Grosuplje o začetku gradnje le-te, omogočiti pregled in prevzem MKČN pred zagonom in predati vso predpisano dokumentacijo o ustreznosti MKČN. Ob tem bi radi poudarili, da lahko lastniki MKČN zaprosijo za znižanje plačila okoljske dajatve. Več informacij vam je na voljo na naši spletni strani www.jkpg.si pod rubriko »ODPADNA VODA«.

Nepretočna greznica

Osnova za obračun odvedene in očiščene komunalne odpadne vode v nepretočno greznico je količina porabljene pitne vode v enem mesecu, merjena v kubičnih metrih (m³) po stanju vodometra. V primeru, da je vodomer v okvari, se obračuna za čas okvare poraba na osnovi povprečne porabe v preteklem letu. Če se poraba pitne vode ne ugotavlja z merjenjem odvzema pitne vode iz vodovodnega sistema, je osnova za obračun odvedene in očiščene komunalne odpadne vode v nepretočno greznico število prebivalcev, ki imajo stalno prebivališče v tej stavbi. Pri tem se upošteva normirana dnevna poraba pitne vode, ki znaša 0,15 m³ na osebo. JKP Grosuplje mora v okviru javne službe, po

predhodnem dogovoru z lastnikom, omogočiti redno praznjenje nepretočne greznice.

NEPRETOČNE GREZNICE

Nepretočna greznica je zgrajena kot neprepusten zbiralnik za komunalno odpadno vodo, iz katerega se odvaža komunalna odpadna voda v čiščenje oziroma obdelavo na komunalno čistilno napravo. Kot dokaz neprepustnosti greznice mora uporabnik predložiti ustrezen certifikat proizvajalca greznice o neprepustnosti ali test vodotesnosti. Neprepustnost greznice se lahko dokazuje tudi z računi dosedanjih praznjenj, katerih količino odpeljane vode se mora smiselno ujemati z obdobjem in količino porabljene pitne vode.

Lastnik nepretočne greznice mora neprepustnost greznice dokazati v roku enega tedna po opravljeni storitvi. Vso dokumentacijo mora lastnik poslati na sedež JKP Grosuplje oziroma po elektronski pošti na prevzembata@jkpg.si. V primeru, da tega ne stori, bomo greznico obravnavali kot pretočno.

Za vse podrobnejše informacije lahko obiščete našo spletno stran www.jkpg.si, nas pokličete ali pa nam pišete po elektronski pošti.

Javno komunalno podjetje Grosuplje

Mladi ljubitelji ptic

Članek sem sprva nameraval imenovati »Za mlade ornitologe«, vendar vem, da vsi še ne veste, da so to poleg ljubiteljev ptic tudi njihovi proučevalci. Zato menim, da ostanemo pri tem, da imamo ptice, ampak vse ptice (tudi vrabčke) radi, ko jim pozimi pomagamo s krmljenjem, in sedaj, na spomlad, z izdelavo GNEZDILNICE.

Šesto leto teče, ko je Osnovna šola Brinje gostila nekaj strokovnjakov iz društva DOPPS (Društvo za opazovanje in proučevanje ptic Slovenije) v kar nekaj spodnjih razredih. Ti razredi so se »spremenili« v delavnice, kjer so učenci poleg DOPPS-ovcev in ob dodatni pomoči učiteljev, ravnateljice, tudi staršev in starih staršev izdelali 300 gnezdilnic! Veliko jih še visi na drevesih ob Grosupeljščici. V njih se je izvalilo veliko rodov pernatih pevcev. In sedaj nasvet za tiste, ki bi si sami, s pomočjo starejših doma želeli izdelati PTIČJO GNEZDILNICO:

Izdelava GNEZDILNICE je za večino manjših ptic (pevk) zelo podobna. Razlike so le v premeru odprtine, ki naj bo (to je pa zelo zahteven, natančen podatek):

- fi 2,8 cm - za plavčka, čopasto in močvirsko sinico, za meniščka in poljskega vrabčka,
- fi 3,2 cm - za veliko sinico in belovratega muharja,
- fi 4,5 cm - za brgleza, pogorelčka, šmarnico, za sivega muharja in domačega vrabca,
- fi 5,0 cm - za škorca in brgleza.

Za eno od oblik gnezdilnice je priložen »načrt« izdelave. Važno je le, da bo gnezdilnica trdna, brez prepriha (špranj) in pritrjena na višini, proč od muc, v senci in miru.

Verjemite, mladi »ornitologi«, če se bo gnezdilnica »prijela«, bo velik užitek na skrivaj opazovati starševsko skrb za izvaljene potomčke in kasneje njihove prve polete. Pogled, vreden truda!

Če ste že pozabili, kako zgleda npr. plavček ali taščica ali kak drug pernat pevec, kliknite na internetu (saj vem, da to vsi močno obvladate) na: www.ptice.si ali pišite za kakšne informacije na: dopps@dopps.si.

Veliko užitkov pri izdelavi, obešanju in kasneje pri spremljanju prvih letov mladih ptičkov, katerim si TI izdelal »stanovanje«.

Marjan Trobec, tudi član DOPPS-a

POROČILO O UČINKOVITOSTI ČIŠČENJA ODPADNIH VOD NA OBMOČJU OBČINE GROSUPLJE V LETU 2012

Čistilna naprava Grosuplje je komunalna čistilna naprava (KČN). Zgrajena je bila leta 1978. Zadnja rekonstrukcija je bila izvedena v letu 2002, ko so bile na vtoku vgrajene avtomatske grobe grablje. Do čistilne naprave vodi pretežno mešan kanalizacijski sistem. KČN Grosuplje je naprava z zmogljivostjo do 10.000 populacijskih enot (PE) in je na občutljivem območju. Čistilna naprava obratuje s primarno in sekundarno stopnjo čiščenja (mehanska in biološka stopnja).

Prispevno območje so naselja Grosuplje, Šmarje sap, Brezje pri Grosupljem, Brvace, Cikava, Sela pri Šmarju, Mali Vrh pri Šmarju, Veliki Vrh pri Šmarju, Sp. Slivnica, Tlake, Jerova vas, Perovo.

V letu 2012 se je na KČN Grosuplje očistilo 2.830.000 m³ odpadnih voda. Naprava je obratovala skozi vse leto. Uporabnikom, kateri niso priključeni na sistem javne kanalizacije, je bilo v letu 2012 zagotovljeno izvajanje obvezne občinske gospodarske javne službe varstva okolja na področju odpadnih voda. Odpadne vode in gošče teh uporabnikov, ki imajo greznice ali male komunalne čistilne naprave (MKČN) se je prevzelo in očistilo na KČN Ivančna Gorica, ki ima sprejemnico grezničnih gošč.

Naziv parametra	Mejna vrednost	Št. vzorčenja												Povprečna vrednost	
		1	2	3	4	5	6	7	8	9	10	11	12		
Temperatura °C	dotok	/	12,6	10,3	11,7	13,0	15,2	17,1	17,9	15,6	13,4	12,8	12,9	11,8	13,7
	iztok		12,4	11,1	11,7	13,6	16,4	18,4	18,7	15,9	14,6	12,9	12,7	10,9	14,0
pH	dotok	/	7,8	7,7	7,7	7,6	7,6	7,4	7,6	7,8	7,6	7,5	7,5	7,7	7,6
	iztok		7,8	7,7	7,7	8,0	7,8	7,8	7,9	8,0	8,0	7,9	7,5	8,0	7,9
Neraztop. Sn. (mg/l)	dotok	/	692	308	308	348	348	548	620	860	344	298	250	213	428,1
	iztok	35	12	65	71	32	26	72	462	52	17	21	LOQ	11	54,5
Amonijev dušik (mg/l)	dotok	/	13,8	12,3	13,1	14,3	16,7	7,2	14,6	11,8	9,6	11,2	9,2	7,8	18,70
	iztok	10	12,9	6,6	16,3	13,2	11,6	6,6	16,3	7,3	8,0	9,7	1,0	6,9	9,31
KPK (mg/l)	dotok	/	787	411	506	511	481	562	579	908	356	333	815	101	529
	iztok	110	64	53	122	66	79	86	486	87	42	46	43	26	84
(%)	učinek		92	87	76	87	84	85	16	90	88	86	95	74	83,63
BPK ₅ (mg/l)	dotok	/	246	170	176	166	211	178	222	247	70	142	338	27	183
	iztok	20	25	23	13	19	24	16	70	15	LOD	12	LOQ	LOQ	16
(%)	učinek		90	86	93	89	89	91	68	94	98	92	98	76	90,48
Celotni fosfor (mg/l)	dotok	/	9,7	2,8	4,5	9,5	8,4	6,7	10,3	15,0	4,5	19,5	14,1	4,1	9,09
	iztok		1,8	0,9	2,5	5,6	3,2	6,7	6,6	1,7	1,6	7,0	5,8	3,7	3,73
(%)	učinek		81	68	44	41	62	0	36	89	64	64	59	10	58,01
Celotni dušik (mg/l)	dotok	/	23	17	24	23	24	15	25	23	15	17	118	12	28,0
	iztok		15	10	22	17	14	10	37	9	12	11	25	8	14,5
(%)	učinek		35	41	8	26	42	33	-48	61	20	35	79	33	44,31

Iz preglednice je razvidno, da je bilo med letom izvedenih vseh dvanajst predpisanih meritev, katere kažejo, da je prišlo do prekoračitve parametrov na iztoku. Prekoračitev se je pokazala pri parametrih neraztopljenega dušika, kemijski potrebi po kisiku (KPK) ter biološke potrebe po kisiku (BPK₅).

Letni povprečni učinek čiščenja KČN Grosuplje je bil:

- po KPK 86,6 %,
- po BPK₅ 90,5 %,
- po celotnem fosforju 58,0 %,
- po celotnem dušiku 44,3 %.

Naprava je obremenjevala okolje čezmerno zaradi presejanja parametrov neraztopljenega dušika, amonijevega dušika, KPK in BPK₅. Do presejanja parametrov prihaja zaradi preobremenjenosti naprave z vidika hranil in tudi zaradi hidravlične preobremenjenosti, kar povzročajo tuje vode, ki udirajo v kanalizacijski sistem.

KČN Grosuplje leži in zajema odpadne vode iz prispevnih območij, ki so opredeljena kot občutljiva območja in sicer kot občutljivo pri-

spevno območje reke Krke, hkrati pa vodno območje Donave. Uredba o emisiji snovi pri odvajanju odpadnih voda iz komunalnih čistilnih naprav predvideva prilagoditev čiščenja odpadnih vod tako, da parametri komunalne odpadne vode ne presejajo mejnih vrednosti za terciarno čiščenje t. j. postopek čiščenja odpadne vode, s katerim se dosega eliminacija dušika in fosforja. Če upoštevamo tudi te zahteve, čistilna naprava okolje čezmerno obremenjuje tudi pri parametru celotnega dušika in celotnega fosforja. KČN Grosuplje terciarne stopnje čiščenja še nima. Občina Grosuplje je v zaključni fazi pridobivanja kohezivskih sredstev. V sklopu teh sredstev so bo nadgradila tudi KČN Grosuplje s terciarno stopnjo čiščenja.

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

Javno komunalno podjetje Grosuplje
Necj Vesel, Uni.dipl.ing. VKI
Operativni vodja za kanalizacijo

Zgodaj odkrijmo spremembe na črevesu!

Program SVIT deluje v Sloveniji od leta 2008, namenjen je zgodnjemu odkrivanju predrakavih sprememb in raka na debelem črevesu in danki.

Zajema vse ženske in moške v starosti od 50 do 69 let, je brezplačen in deluje pod okriljem Ministrstva za zdravje Republike Slovenije.

Rak na debelem črevesu in danki ne nastane čez noč. Je ozdravljiv, če se ga odkrije dovolj zgodaj. Prav zato je udeležba v programu SVIT pomembna.

Samo sodelovanje v programu je preprosto. Po pošti na dom prejmete vabilo in izjavo, nekaj dni zatem pa tudi komplete za odvzem dveh vzorcev blata, ki jih v priloženi kuverti vrnete.

Kaj pregledujejo v odposlanem blatu? Prisotnost krvi, krvi, ki jo včasih vidimo, dostikrat pa tudi ne, vendar je prvi znak nepravilnosti.

V določenem številu vzorcev se ugotovi prisotnost krvi in v tem primeru je potrebna dodatna preiskava-kolonoskopija. To je pregled črevesa s tanko cevko.

Vsakdo, ki prejme pozitiven izvid, se prestraši.

Vedeti moramo, da je največkrat vzrok krvavitve obolenje, ki ni hudo. V primeru, da pa ni tako, je še vedno bolje odkriti nepravil-

nosti prej kot pozneje ali prepozno. Res pa je, da je soočenje s problemom težko in nekateri ne zmorejo toliko poguma.

V ta namen smo v ZD Grosuplje julija 2011 pričeli s svetovanjem v tako imenovanem SVITOVEM KOTIČKU, kjer boste lahko dobili odgovore. Deloval bo vsak torek od 7.30. do 9.30. ure.

Zaradi vseh težav in tudi zaradi mnogo vprašanj, ki se porajajo v zvezi s tem, smo se v ZD GROSUPLJE, skupaj s programom SVIT in trgovino SPAR, odločili za predstavitev modela, umetnega napihljivega črevesa, po katerem se lahko sprehodimo in vidimo vse vrste spremembe, ki se lahko pojavijo.

VABIMO VAS NA OGLED UMETNEGA NAPIHLJIVEGA ČREVESA V PETEK, 12. APRILA 2013, OD 11. DO 18. URE, PRED TRGOVINO SPAR GROSUPLJE.

Irena Koritnik,
Zdravstveni dom Grosuplje

Dobrodelna fundacija Drevored

Z veseljem sporočamo, da je Zavod Drevored ustanovil Fundacijo Drevored.

S "terena" dobivamo pobude za dobrodelne aktivnosti in konkretne prošnje za pomoč. Ker se s svojim medijskim vplivom trudimo pomagati in povezovati vse tiste, ki želijo pomagati, in tiste, ki pomoč potrebujejo, smo ustanovili Fundacijo Drevored, ustanovo. Zakaj samostojno ustanovo? Zato, da so vse dobrodelne aktivnosti pod eno streho, da je poslovanje 100 % transparentno in podatki vsak trenutek dostopni javnosti.

Pravila Fundacije Drevored predvidevajo oblikovanje **nadzornega sveta**. Želimo, da so **trije** njegovi člani **ugledni občani**, katerih integriteta bo zagotovilo, da Fundacija deluje pošteno in da dosledno izpolnjuje svoj namen. Sporočite nam vaše predloge primernih kandidatov.

Osnovni princip dela Fundacije je celostna obravnava okoliščin, v katerih so se znašli posamezniki ali družine, ki jim ponudimo pomoč. Preko pogovora, s pregledom materialnega stanja in papirologije ugotovimo, kaj je treba narediti. Najpogostejši prvi korak je urgentna finančna pomoč ter zagotovitev hrane; naslednji koraki pa so reševanje pravnih in drugih vprašanj, ki so zelo pogost spremljevalec težav. Pri svojem poslanstvu sodelujemo tudi z Območnim združenjem Rdečega križa Grosuplje in CSD Grosuplje. Končni cilj, h kateremu stremimo, je posamezniku oziroma družini omogočiti nov optimističen zagon na njihovi življenjski poti.

Tak princip zahteva zelo različna znanja. Zato pozivamo prostovoljce, da se nam javite s svojimi kompetencami. Trenutno še posebej iščemo tiste z znanjem s področja finančnega svetovanja (reševanje nastalih okoliščin in načrtovanje za naprej), študente prava in prav-

nike ter psihologe in delavce svetovalnih služb. Naslednje trditve nisem znanstveno preverila, vendar mi lastne izkušnje ter izkušnje mojih sodelavcev pri Fundaciji in tabornikih potrjujejo, da se hormon sreče sprošča tudi, ko s svojim znanjem, delom in sposobnostmi pomagaš sočloveku, ne da bi kaj zahteval v zameno.

Fundacija bo nudila pomoč tudi nadarjenim otrokom iz socialno šibkih družin s plačilom treningov, nakupom opreme, dodatnim izobraževanjem, pomočjo pri zbiranju sredstev za letovanja otrok in podobno.

Zavod Drevored in Fundacija Drevored sta doslej izpeljala dobrodelni bazar Gremo na morje! (zbrano 2.445,00 €, počitnikovalo je 16 otrok), pomoč Urški, v sodelovanju z društvom Beli obroč koncert Decembrski poklon (zbrano 634,00 €). V teku je akcija za pomoč Vinku ter projekt prenove doma. Če poznate družino, ki nujno potrebuje pomoč pri prenovi, nam sporočite.

O našem delu redno poročamo na portalu www.drevored.si.

Če imate možnost prispevati kakšen evro, so podatki za UPN nalog: Koda namena: CHAR, IBAN: SI56 6000 0000 0254 017, Referenca: SI00 001, Naziv: Fundacija Drevored, ustanova, Brezje pri Grosupljem 90, 1290 Grosuplje.

Kontakt: info@drevored.si

Predsednica Fundacije Drevored
Urška Gliha

Podelitev priznanj krvodajalcem jubilantom

Območno združenje Rdečega križa Grosuplje je v četrtek, 21. februarja 2013, v restavraciji Kongo za svoje zveste krvodajalce pripravilo sprejem s podelitvijo priznanj, kratkim kulturnim programom in druženjem z večerjo.

Povezovalce programa Igor Krmelj je krvodajalke in krvodajalce uvodoma pozdravil z besedami, da so prav ljudje, kot so oni, dali ime Rdečemu križu. Ta humanitarna organizacija je bila ustanovljena z namenom pomagati pomoči potrebnim in v tej elitni družbi tistih, ki pomagajo, so danes tudi oni. Jubilejnih krvodajalk in krvodajalcev je v naši občini kar 111, v svojem življenju pa so kri darovali 1825 krat. Med njimi je tudi Viktor Škufca, ki je svojo življenjsko tekočino daroval že 70-krat.

Sekretarka OZRK Grosuplje Anica Smrekar, predsednik OZRK Grosuplje Franc Horvat, gospod Viktor Škufca, župan dr. Peter Verlič.

Na harmoniko je zaigral Jaka Ivan.

Za nesebično humanitarno darovanje krvi sta se krvodajalkam in krvodajalcem iskreno zahvalila župan občine Grosuplje dr. Peter Verlič in predsednik OZRK Grosuplje Franc Horvat ter jim v zahvalo za opravljanje njihovega humanega dela, pa tudi v spodbudo za v prihodnje, podelila priznanja.

Ker pa je humano dejanje krvodajalk in krvodajalcev zelo povezano z zdravjem, nam je župan ob tem zaupal občinski projekt, ki se prav tako močno navezuje na naše zdravje. Sam osebno je zelo vesel, da smo v naši občini v plan investicij uspeli umestiti prizidek k zdravstvenemu domu. To nam je omogo-

čilo tudi uspešno pridobivanje evropskih sredstev za nekatere druge potrebe, kot je gradnja kanalizacijskega omrežja. Planiramo, da bomo v dveh letih dobili prizidek s sodobno urgenco, novim laboratorijem in osmimi ordinacijami za splošnega zdravnika, v načrtu pa je tudi 24-urna dežurna služba.

Kulturni del programa so z glasbo zaokrožili Kvintet klarinet Živa, Larisa, David, Anže in Vid ter harmonikar Jaka Ivan iz Glasbene šole Grosuplje.

Jana Roštan

Misel, ki jo je z nami na prireditvi delil krvodajalec Anton Pelko

Krvodajalstvo je zelo plemenita dejavnost in zasluga darovalcev v organizaciji Rdečega križa je, da smo v Sloveniji v samem vrhu zbrane krvi na število prebivalstva.

Marsikaj nam ne gre. Iz zgodbe o uspehu smo naredili zgodbo polumije. Gospodarstvo umira na obroke. Banke so pred bankrotom. Pravna država je bolj kot ne le na papirju. Socialna država hira. Ljudje so na cesti, na ulicah. Vlada se krči. Tu so vstaje vseh vrst, uradne, napovedane in kar tako. Te zadnje so še večje in glasnejše. Smo se za to borili, se sprašujejo osvoboditelji?

Imamo pa športnike, ne le Tino Maze. Umetnike. Znanstvenike (žal več v tujini). Imamo čudovito deželo, morje, Triglav. In smo še kako solidarni, kar dokazuje krvodajalstvo. Ponosni smo lahko, da smo Slovenci! Znamo stopiti skupaj, ko je treba!

Anton Pelko (v sredini).

Želim vam uspešno humanitarno delo še naprej, vedno bolj ga potrebujemo! In hvala za doseženo! SREČNO!

Anton Pelko

Priznanje Blaža Kumerdeja prejela projektna skupina iz vrtca Kekec Grosuplje

Zavod RS za šolstvo je letos, 6. februarja 2013, že štirinajstič podelil priznanja Blaža Kumerdeja, ki jih podeljuje posameznikom, skupinam ali institucijam za odlično partnerstvo pri razvoju in uvajanju novosti v vzgojno-izobraževalno prakso.

Priznanje za izjemne dosežke pri razvoju in uvajanju novosti je bilo podeljeno PROJEKTNI SKUPINI inovacijskega projekta »ISKANJE NOVIH NAČINOV ZA SPODBUJANJE JEZIKOVNIH ZMOŽNOSTI OTROK V VRTCU« iz VVZ Kekec Grosuplje. Projektno skupino sestavljajo Alenka Vidmar, logopedinja in vodja inovacijske skupine, Majda Fajdiga, ravnateljica vrtca ter vzgojiteljice predšolskih otrok: Petra Bor, Darja Brčan, Helena Ferjan, Branka Okorn in Taja Ožbolt Ilaš. Nagrada je priznanje za timsko delo vseh sodelujočih in hkrati priznanje logopedski stroki, ki je našla svojo pot tudi v pedagoškem okolju, saj ima v slovenskem prostoru dolgoletno tradicijo predvsem v zdravstvu oz. klinični praksi.

V triletnem inovacijskem projektu z naslovom Iskanje novih načinov spodbujanja jezikovnih zmožnosti otrok v sodelovanju vzgojiteljice z logopedinjo in starši smo želeli v VVZ Kekec Gro-

suplje obogatiti jezikovno vzgojo v vrtcu in spodbuditi razvoj jezikovne zmožnosti v vseh starostnih skupinah. Projekt je podprl Zavod RS za šolstvo.

Andreja Jaklič Šimnic

Pustni torek v naših vrtcih

Na pustni torek, 12. februarja 2013, nas je presenetila nova snežna pošiljka. Maškarc je bilo na naših ulicah nekoliko manj, vendar pa so zato toliko bolj rajale in plesale v naših vrtcih. Pikapolonice, princeske, Pike Nogavičke, policaji, gasilci, čebelice, metuljčki, gusarji, levčki, klovni, snežaki, pingvinčki, številni super junaki in celo prometni znaki bodo z živahnim pustnim rajanjem zimo nedvomno kmalu pregnali in priklicali prve spomladanske sončne žarke.

Naše malčke je na pustni torek z obiskom presenetila zobna miška in jih obdarila z zobnimi pastami, ob tem pa jih podučila, da si po sladkanju s pustnimi krofi in drugimi slaščicami ne smejo pozabiti umiti svojih zobkov.

Jana Roštan

foto: Marjan Trobec

Štipendijo nacionalnega programa »Za ženske v znanosti« 2013 prejela Grosupeljčanka Tina Jerman Klen

Živilska tehnologinja si prizadeva za odkritja, ki bodo pomagala slovenski oljčni industriji.

Partnerji nacionalnega programa »Za ženske v znanosti« L'Oreal Slovenija, Slovenska nacionalna komisija za UNESCO in Slovenska znanstvena fundacija - so v četrtek, 24. januarja 2013, v Narodnem muzeju Slovenije podelili štipendije sedmi generaciji mladih raziskovalk. Farmaceutka Nataša Beranič iz Lovrenca na Dravskem polju, živilska tehnologinja Tina Jerman Klen iz Ljubljane ter biologinja Živa Pipan Tkalec iz Ljubljane so za svoje raziskovalno delo v okviru doktorskega študija prejele enoletne štipendije v višini 5.000 evrov, ki jih lahko porabijo v poljuben namen. Dogodka se je udeležil tudi minister za izobraževanje, znanost, kulturo in šport dr. Žiga Turk, ki je poudaril, da moramo »razmerje med ženskami in moškimi v znanosti spremeniti, ampak ne s kvotami za nagrade, temveč z boljšimi pogoji za delo znanstvenic, žensk, sicer se bomo zavestno odpovedali talentu polovice prebivalstva.«

Podelitve štipendij 7. nacionalnega programa L'OREAL-UNESCO »Za ženske v znanosti« so potekale v prijetnem ambientu atrija Narodnega muzeja Slovenije. O viziji programa »Za ženske v znanosti« je spregovorila **Brigitte Streller**, generalna direktorica L'Oreal Slovenija: »Naša vizija je podpirati ženske, ki znanost premikajo naprej, promovirati znanost in žensko vlogo, da bi živele v svetu, ki resnično ceni znanost in ženski doprinos znanosti.« Predsednik Slovenske nacionalne komisije za UNESCO **prof. dr. Stanislav Radovan Pejovnik** pa je pozdravil prizadevanja štipendistk in jih spodbudil, da se ne zadovoljijo zgolj s trdim delom, temveč zasedejo tudi višje položaje in to delo vodijo, saj je zastopanost žensk na najvišjih položajih še zmeraj nizka.

Pomen štipendij »Za ženske v znanosti« je poudaril tudi slavnostni govornik, minister za izobraževanje, znanost, kulturo in šport **dr. Žiga Turk**, ter izpostavil, zakaj je ta nagrada nekaj posebnega: »Danes ne nagrajujemo konca nekega dela, ampak njegov začetek. Nagrado dajemo perspektivi, nagrado dajemo prihodnosti. Bistvo te nagrade ni neka diploma, ki bo morda krasila zid dnevnice, pisarne ali laboratorija, ampak je perspektiva, ki jo s štipendijo dajemo mladim, da s svojim delom nadaljujejo.«

Dr. Edvard Kobal, predsednik Nacionalnega odbora programa »Za ženske v znanosti«, ki izbira štipendistke, in predsednik Slovenske znanstvene fundacije, je poudaril vlogo raziskovalk: »Talentni so porazdeljeni med oba spola enako. Toda statistični podatki kljub temu kažejo, da je zastopanost žensk v znanosti manjša. Poslanstvo vseh, ki se zavedamo intelektualnega potenciala žensk v znanosti, je, da utrjujemo to enakovredno, enakopravno zastopanost in možnost uveljavljanja v znanstveno-raziskovalni

Od leve proti desni – minister dr. Žiga Turk, prof. dr. Marija Bešter-Rogač, Nataša Beranič, dr. Edvard Kobal, Tina Jerman Klen, Brigitte Streller, Živa Pipan Tkalec, Marjutka Hafner, prof. dr. Stanislav Radovan Pejovnik.

dejavnosti in da nekako s skupnimi močmi iz tretjine, kot je po Unescovi študiji iz leta 2007, premaknemo na vsaj 50 odstotkov zastopanosti žensk na višjih položajih v znanstveno-raziskovalni dejavnosti.«

32-letna Tina Jerman Klen doktorsko disertacijo pripravlja v okviru študijskega programa Znanosti o okolju, ki poteka na Fakulteti za podiplomski študij na Univerzi v Novi Gorici. Raziskuje transformacije in porazdelitev fenolov oljk med proizvodnjo oljčnega olja. Fenolne spojine oljk naj bi namreč imele močne antioksidativne lastnosti, s tem pa pomembno preventivno vlogo pri pojavnosti nekaterih vrst raka ter bolezni srca in ožilja. Hkrati te spojine v odpadnih oljčnih produktih predstavljajo velik okoljski problem, zaradi česar je njihov nenadzorovan izpust v okolje strogo prepovedan. Namen njene raziskave je oceniti učinkovitost obstoječih tehnik stiskanja olj ter ugotoviti, ali je mogoče s spremembami tehnologije izboljšati kakovost oljčnega olja in hkrati zmanjšati okoljsko obremenitev skozi nadaljnjo uporabo odpadnih produktov, oboje pa lahko pomembno spodbudi slovensko oljčno industrijo.

Živilska tehnologinja, ki je odraščala v Grosupljem, je predana svojemu raziskovalnemu delu in materinstvu. Upa pa, da bo s svojim delom v navdih mlajšim generacijam: »Štipendija mi predstavlja veliko potrditev do sedaj opravljenega dela in izbire raziskovalnega področja, kjer vidim še veliko delovnih izzivov in priložnosti za realizacijo novih idej. Predvsem me veseli, da sem dobila štipendijo, ki poudarja in priznava vlogo žensk v znanosti, in upam, da bo v navdih bodočim raziskovalkam mlajših generacij.«

Športna svečanost s podelitvijo priznanj najuspešnejšim športnikom v letu 2012

V petek, 25. januarja 2013, je v avli Osnovne šole Louisa Adamiča Grosuplje potekala svečanost s podelitvijo priznanj najuspešnejšim športnikom v letu 2012. Priznanja so podelili župan dr. Peter Verlič, predsednik Zveze športnih organizacij Grosuplje mag. Mitja Lončar, predsednik Slovenske olimpijske akademije in ambasador za šport, strpnost in fairplay Miro Cerar in član predsedstva Zveze športnih organizacij Grosuplje dr. Tomaž Savšek.

Uvodoma je na prireditvi vse prisotne pozdravil predsednik Zveze športnih organizacij Grosuplje mag. Mitja Lončar in med drugim povedal, da so naši športniki zelo uspešni tako na državnem kot tudi na svetovnem nivoju. Da je temu res tako, dokazuje število nagrajencev na tokratni prireditvi, da se v Grosupljem goji kakovosten in vrhunski šport, pa nam pove tudi število kategoriziranih športnic in športnikov v naši občini. Teh je bilo v letu 2012 kar 79, to pa pomeni, da je grosupeljski šport na 12. mestu glede na število vseh kategoriziranih športnikov v Sloveniji.

Dejal je, da si želi, da bi bile dobitnice in dobitniki nagrad vzor mlajšim generacijam na športnem področju in izven njega. *»Naj bosta na prvem mestu vaših vrednot fairplay in zdrav duh v zdravem telesu. V tem duhu namreč poteka tudi podelitev priznanj za športne dosežke, saj že nekaj let ne podeljujemo nagrad za najboljše športnike leta v občini. S tem, ko podelimo priznanje športnikom za njihove dosežke v preteklem letu, pritisnemo piko na i za njihov vložen trud in trdo delo, ki je bilo uspešno unovčeno na športnih tekmovanjih, pa če tudi njihov dosežek ni prinesel medalje,«* je rekel in vsem nagrajencem iskreno čestital.

Športnikom in športnicam je za dosežke v preteklem letu čestital tudi župan dr. Peter Verlič. Dejal je, da gleda v prihodnost z optimizmom in nas ob tem spomnil na težko pričakovani Občinski prostorski načrt, ki ga je Občinski svet sprejel na septembrski seji, znotraj katerega je načrtano tudi območje bodočega športnega parka v občini Grosuplje. Meni, da gre za velik dosežek v preteklem letu, na ta način pa bo šport tudi v naši občini našel ustrezno mesto z ustreznimi površinami.

Zahvalil se je vsem športnikom in športnicam ter vsem strokovnim delavcem in delavkam, ki se ukvarjajo z mladimi. *»Na mladih svet stoji in tudi šport v naši občini,«* je še dejal.

Jubilejno priznanje oz. srebrni znak Zveze športnih organizacij Grosuplje za kar 40-letno delovanje je prejelo Strelsko društvo Grosuplje.

Strelsko družino 29. oktober je 23. aprila 1972 ustanovila skupina strelskih zanesenjakov, med katerimi sta bila tudi Alojz Gabršček in Anton Rus. Začetki so bili težki, saj so bili brez ustreznih prostorov in orožja, prav tako pa ni bilo ljudi, ki bi se pred tem strokovno ukvarjali s strelstvom. Vendar jim volje in zagnanosti ni manjkalo. S trdim delom posameznikov, ki jim

ni bilo žal prostega časa, je družina počasi zaživela.

V zadnjem desetletju društvo uspešno tekmuje z ekipami v vseh starostnih skupinah, od najmlajših do veteranov, na regijskem, državnem in mednarodnem nivoju. Njegovi strelci so dosegli več posamičnih in ekipnih državnih rekordov v različnih disciplinah in kategorijah. V tem obdobju se lahko pohvalijo z večjim številom kategoriziranih športnikov, med katerimi sta tudi športnika mednarodnega in svetovnega razreda. Iz Strelskega društva Grosuplje prihaja nekaj stalnih članov slovenske strelske reprezentance.

Ekipa članov z zračno puško, ki nastopa v 1. državni ligi, je v sezoni 2006/2007 osvojila svoj prvi naslov državnega ligaškega zmagovalca in ta dosežek ponovila še v naslednjih štirih sezonah. V letih 2007, 2008, 2010, 2011 in 2012 je na državnih prvenstvih kar petkrat osvojila naslov državnega prvaka. Zaradi naštetih uspehov in uspehov v nižjih starostnih kategorijah je Strelska zveza Slovenije društvo v letih 2008, 2009 in 2010 proglasila za najboljše strelsko društvo v Sloveniji.

Sledila je podelitev priznanj športnikom iz najrazličnejših disciplin, kot so ples, karate, strelstvo, lokostrelstvo, plezalstvo, odbojka, košarka, nogomet, rokomet, atletika in smučarski skoki.

PRIZNANJE Zveze športnih organizacij Grosuplje za športne dosežke v letu 2012 so prejele naslednje športnice in športniki:

- športni plezalec ŽIGA ZAJC - član Planinskega društva Grosuplje,
- ELA ROZINA - članica Plesnega kluba Spot,
- karateisti: SARA STANKO, DOMINEJA MARIČ in STEFAN JOKSIMOVIČ - člani Shotokan karate kluba Grosuplje,
- strelci: JAN KOLENC, JANEZ ČERVEK in DAVID GAŠPERIČ, člani Strelskega društva Grosuplje,
- lokostrelec ANTON KLANČAR - član Lokostrelskega kluba Taborska jama.

PRIZNANJE Zveze športnih organizacij Grosuplje za športne dosežke v letu 2012 so prejele naslednje ekipe:

- Ekipa CICIBANK ODBOJKARSKEGA DRUŠTVA FLIP-FLOP,
- Ekipa ČLANOV KOŠARKARSKEGA KLUBA GROSUPLJE,
- Ekipa ČLANIC ODBOJKARSKEGA DRUŠTVA FLIP-FLOP,
- Ekipa ČLANIC ŽENSKEGA KOŠARKARSKEGA KLUBA GROSUPLJE,
- Ekipa CICIBANOV NOGOMETNEGA KLUBA BRINJE.

PRIZNANJE Zveze športnih organizacij Grosuplje za športne dosežke v letu 2012 je prejel trener:

- LUKA HROVATIN - član Ženskega košarkarskega kluba Grosuplje.

BRONASTO PLAKETO Zveze športnih organizacij Grosuplje za športne dosežke v letu 2012 so prejele naslednje športnice in športniki:

- strelci KLAVDIJA JEROVŠEK, FRANCI IVANC in ALJAŽ LEŠEK - člani Strelskega društva Grosuplje,
- košarkarja MARTIN KRAMPOLJ in SANDI GRUBELIČ,
- košarkarice: ALINA GJERKEŠ, ANITA KASTELIC, BARBARA ŠUT, NIKA URŠIČ in ZALA LEŠEK,
- karateist REM MARIČ - član Shotokan karate kluba Grosuplje,
- atletinja SONJA DŽINIČ - članica Atletskega kluba Špela,
- lokostrelca MARJAN KOCMAN in KARLI ANDREJ GORŠIČ, člana Lokostrelskega kluba Taborska jama,
- plesalec MATIČ ADAMIČ - član Plesnega kluba Spot.

BRONASTO PLAKETO Zveze športnih organizacij Grosuplje za športne dosežke v letu 2012 so prejele naslednje ekipe:

- Ekipa MLADINK ŽENSKEGA KOŠARKARSKEGA KLUBA GROSUPLJE,
- Ekipa KADETINJ ŽENSKEGA KOŠARKARSKEGA KLUBA GROSUPLJE,
- Ekipa STAREJŠIH PIONIRK ŽENSKEGA KOŠARKARSKEGA KLUBA GROSUPLJE,
- Ekipa MLAJŠIH PIONIRJEV KOŠARKARSKEGA KLUBA GROSUPLJE.

SREBRNE PLAKETE Zveze športnih organizacij Grosuplje za športne dosežke v letu 2012 so prejeli:

- MARUŠA MIŠMAŠ - članica Atletskega društva Mass Ljubljana,
- DAVID MIKLAVČIČ - član Rokometnega kluba Gorenje Velenje,
- LUKA ŽABOT in JAN OREŠNIK - člana Zveze društev gluhih in naglušnih Slovenije,
- ŽELJKO MOIČEVIČ, RENATA ORAŽEM VRŠIČ in ROK IVANC - člani Strelskega društva Grosuplje,
- TOMAŽ VERBAJS - član Smučarsko skakalnega kluba Račna.

SREBRNO PLAKETO Zveze športnih organizacij Grosuplje za športne dosežke v letu 2012 je prejela ekipa:

- KADETI KOŠARKARSKEGA KLUBA GROSUPLJE.

SREBRNO PLAKETO Zveze športnih organizacij Grosuplje za športne dosežke v letu 2012 je prejel trener:

- TEO HOJČ - član Košarkarskega kluba Grosuplje in Ženskega košarkarskega kluba Grosuplje.

Ob koncu prireditve pa smo razglasili še prvake občinskih in medobčinskih rekreativnih tekmovanj za leto 2012 v namiznem tenisu, košarki, odbojki in balinanju.

Jana Roštan
Foto: Brane Petrovič

Nika Uršič, Zala Lešek in Alina Gerkeš (z leve)

Marjan Kocman in Karli Andrej Goršič

Žiga Zajc

Teo Hojč

Rok Ivanc, Renata Oražem Vršič in Željko Moičević (oče)

12-urno dobrodelno kolesarjenje in tek (hoja) v Grosupljem

30. marca bo od 8. ure naprej v Grosupljem pri Gasilskem centru potekalo 24-urno dobrodelno kolesarjenje in tek. Prireditev bo potekala drugač: lani so organizatorji, Kulturno humanitarno športno društvo TurboKatka, sredstva zbirali in donirali Milanu. 24-letni Milan Slapničar iz Malega Gabra je konec junija z ekipo nastopil na košarkarskem evropskem prvenstvu v Laškem za invalide, za kar pa je potreboval nov športni voziček. Nekateri najbolj prizadevni kolesarji so za Milana pedala vrteli celo 24 ur. Na dogodku se je zbralo približno 200 udeležencev, skupaj pa so donirali 1600 evrov.

Pomoč 20-letnemu Robiju

Letos bodo pomagali 20-letnemu Robiju, ki je po hudi prometni nesreči postal paraplegik. Robi si zelo želi igrati košarko na vozičkih, kar pa je zaradi drage opreme težko, zato bodo zbrana sredstva namenili za nakup njegovega vozička.

Kolesarski krog bo dolg 16,5 km, tekaška kroga pa bosta vsaj dva, in sicer v dolžini okoli 3 in 5 km. Vsak udeleženec bo prekolesaril, tekkel ali hodil poljubno število krogov. »Dobrodošli so seveda tudi pohodniki, saj na ta dan ne bo pomembno, kako hitro in kako daleč se pride, temveč šteje iskren nasmeh, dobra volja, rekreacija na svežem zraku in pomoč sočloveku,« sporočajo organizatorji. Udeležencem bodo po najboljših močeh poskušali zagotoviti tudi brezplačno kosilo ter okrepčila ob progi.

Tamara Barič

Uspešna sezona za mladega smučarskega skakalca Jana Kusa

14-letni smučarski skakalec Jan Kus iz Grosupljega je uspešno zaključil letošnjo zimsko sezono, v kateri je osvojil dva naslova državnega prvaka ter skupno drugo mesto v končnem seštevku slovenskega pokala »Cockta«. Na državnem prvenstvu v svoji starostni kategoriji (do 15 let), ki je 10. februarja potekalo v Logatcu, je v posamični kategoriji zasedel drugo mesto, skupaj s še tremi sotekmovalci iz ljubljanske Costelle Ilirije pa so v kategoriji 13 ekip osvojili naslov ekipnega državnega prvaka. Jan, ki sicer trenira od leta 2006, je pred tem nastopil tudi na državnem prvenstvu mlajših mladincev, ki je potekalo na veliki skakalnici v Kranju. V kategoriji starejših konkurentov je v posamični konkurenci zasedel peto mesto, na ekipnem državnem prvenstvu mlajših mladincev pa je kot član prve ekipe Costelle Ilirije osvojil naslov državnega prvaka tudi med mlajšimi mladinci. V slovenskem pokalu »Cockta« je na petih tekmah letošnje sezone dosegel eno prvo, tri druga in eno tretje mesto in tako v skupnem seštevku zasedel skupno drugo mesto.

Ta sezona je bila zanj najbolj uspešna - Slovenijo je uspešno zastopal tudi na poletnem evropskem pokalu (FIS Youth Cup), ki je potekal v nemškem Hinterzartnu. Tam je v konkurenci 15-letnikov iz cele Evrope zasedel 7. mesto. V naslednji sezoni bo prestopil v konkurenco mlajših mladincev, kjer ima glavni cilj izboljšati letošnje rezultate in na državnem prvenstvu osvojiti prvo mesto tudi v posamični konkurenci.

Tamara Barič

Foto: Osebni arhiv Jana Kusa

Rok tretji na mednarodnem tekmovanju v kickboxingu

Začetek leta je prinesel nov uspeh grosupeljskega športa: Rok Erjavec se je skupaj s Kickboxing klubom Grosuplje – Full contact udeležil priznane mednarodne tekme pod okriljem WAKO organizacije in osvojil tretje mesto.

Bivši košarkar, ki se je s kickboxingom spoznal pred letom in pol, je tako poskrbel za odličen rezultat in verjetno dvignil apetite mladega kluba. Na tekmovanju je v vseh kategorijah nastopilo približno 2500 tekmovalcev, v Rokovi kategoriji nad 80 kilogramov pa se jih je spopadlo okoli 10. »Borilne veščine so mi bile od nekdanj vseč. S treningi sem poskusil bolj iz radovednosti, za udeležbo na tekmi pa sem moral trdo trenirati. Medalje res nisem pričakoval, obetal pa sem si trdo borbo,« nam je povedal ob robu treninga s klubom, ki trenutno šteje šest članov, vadijo pa pod taktirko Saše Jorgiča. In kaj ta uvrstitev pomeni za Rokove cilje v tej sezoni? »Če bom dobro treniral, bom lahko računal na rezultate. Cilj pa je zmagati na vsaki tekmi,« pravi.

S klubom sicer trenirajo v telovadnici PIL inženiring v Brezju pri Grosupljem trikrat tedensko. Fantom se na treningih pogumno ob rob postavlja tudi eno dekle, Katja. Kot pravi Saša, je bilo za kickboxing še pred časom bistveno več interesa le med fanti, zdaj pa se jim počasi, a vztrajno pridružujejo tudi pripadnice nežnejšega spola. V tem letu se klub namerava udeležiti tudi tekmovanja v sklopu državnega prvenstva, poleg tega pa še nekaj tekmovanj na mednarodni ravni. Veseli bodo vsakega dodatnega člana, v svoje vrste pa vabijo predvsem tiste, ki želijo napraviti nekaj dobrega za svoje počutje, dvigniti nivo kondicije, moči in vzdržljivosti ter postati bolj gibčni. Če se želite v kickboxingu preizkusiti tudi vi, jih lahko obiščete v torek in petek ob 20.30 in četrtek ob 17.30. Kontaktna oseba je Saša (041 358 498).

Tamara Barič, Foto: Osebni arhiv Roka Erjavca

»Naslednjo sezono smo lahko zelo nevaren tekmeč«

Grosupeljčan Igor Cvetek, ki je že od sezone 2003/04 član članskega moštva Hokejsko drsalnega društva Tilia Olimpija, je februarja zaključil z letošnjimi nastopi v Ligi EBEL. S klubom se namreč ni uspel uvrstiti v končnico.

Kot pravi, je bila ta sezona ena izmed najbolj izenačenih, odkar igra. »Navadno je bilo dovolj za končnico toliko točk, kolikor je bilo odigranih tekem, letos pa ne. Vsekakor smo s fanti delali po najboljših močeh, na roko nam ni šel odhod Muršaka, pa še nekaj poškodb je bilo vmes in z našo »kratko klopjo« si tega pač ne moremo privoščiti,« nam je povedal. Sam meni, da je k slabšemu začetku sezone prispevalo pomanjkanje kemije v ekipi, h kateri trener ni znal pripomoči. »Vodstvo kluba je reagiralo dokaj zgodaj, ampak sezona je bila preveč izenačena,

da bi lahko ujeli ostale. Tudi ko smo imeli dober ritim, ko smo nekaj tekem zapored zmagali, nismo mogli ujeti ostalih. Za naslednjo sezono upam, da bo ekipa ostala dokaj enaka, saj mislim, da imamo velik potencial, imamo mlade fante, ki so letos pridobili prepotrebne izkušnje. Mislim, da bomo drugo sezono ob enaki sestavi zelo nevaren in neugoden tekmeč,« pravi študent Fakultete za šport, ki trenutno dela magisterij iz športne vzgoje.

V boj za novo lovriko

Zdaj je pred njegovo ekipo boj za državnega prvaka. »Pričakujem težke tekme, ampak vse drugo kot gladka zmaga in naslov prvaka bo veliko razočaranje. Nam je vsekakor težje, saj nekaj časa ne bomo igrali tekem, ampak imamo pa več časa za trening in dodatno uigravanje,« še pravi Igor, ki je že od samega začetka športne poti del Olimpije. S hokejem se ukvarja že 21 let in kot pravi: »Če bi bilo po mojem, bi še naprej igral v Ljubljani. Tu mi je lepo, imam prijatelje, družino in vse, kar spada zraven. Vsekakor vsak igralec razmišlja o odhodu v tujino, kajti roko na srce, razmere v hokeju in športu nasploh pri nas niso najboljše, tako da bi bilo lepo enkrat igrati v dobro organiziranem klubu.« Dolgoročno gledano pa se, kot pravi, vidi v vlogi profesorja športne vzgoje. Poleg tega je tudi diplomirani trener hokeja na ledu in kdo ve, morda bo nekoč svoje znanje prenašal na mlajše generacije.

Igor Cvetek (na sredini) z ekipo, Foto: Osebni arhiv

Šiviljstvo
Majda Kastelic s.p.
**IZMERE, IZDELAVA
IN MONTAŽA ZAVES
PO NAROČILU**

Polica 53, 1290 Grosuplje
tel: 01 7864 943, GSM 041 347 893
siviljstvo.kastelic@gmail.com

**IZDELAVA IN MONTAŽA – plise zavese, komarniki,
notranje in zunanje žaluzije, rolete in ostala senčila**

SENČILA OVEN, Pot v resje 1, 1295 Ivančna Gorica
GSM: +386 31 679 079
www.sencila-oven.si

vedis *kreativno in učinkovito
komuniciranje s trgom*

MARKETING IN PRODAJA

- trženjsko svetovanje, marketing plan
- planiranje in izvedba analize trga
- pospeševanje prodaje
- direktni marketing
- planiranje in izvedba reklamnih akcij
- odpiranje tujih trgov
- organizacija dogodkov

REKLAMNI MATERIALI

- oblikovanje propagandnih materialov
- oblikovanje besedil za tržno komuniciranje
- priprava in izdelava profesionalnih predstavitev
- fotografiranje izdelkov

SPLET

- oblikovanje (prenova) spletnih strani
- izdelava spletnih reklamnih pasic
- oblikovanje Facebook profila
- aktivno upravljanje spletnih strani in profilov

EMBALAŽA

- svetovanje pri izbiri embalažnih materialov
- oblikovanje embalaže
- izdelava fotografij in ilustracij za embalažo
- priprava in nadzor tiska embalaže

Vedis d.o.o., Grosuplje
info@vedis.si • 041 691 582 • www.vedis.si

HYUNDAI NEW THINKING.
NEW POSSIBILITIES.

HYUNDAI Official Partner

Št. 1 v kakovosti in ceni

-5.000 EUR

i30 že od 11.990 EUR

5 YEAR TRIPLE CARE Unlimited Mileage Guarantee

- 5 let garancije brez omejitve kilometrov
- 5 let brezplačnih preventivnih pregledov
- 5 let asistence na cesti

Povprečna poraba goriva: 3,7 – 9,1 l/100 km, emisije CO₂: 98 – 212 g/km.
Akcija velja do razprodaje zalog. Slike so simbolne. Pogoji garancije in podatki o specifični porabi goriva in emisijah CO₂ so na voljo na www.hyundai.si.

**AVTO KAVŠEK, IVANČNA GORICA, TEL: 01/7884-351,
WEB: www.avto-kavsek.si, MAIL: prodaja@avto-kavsek.si**

ROČNA AVTOPRALNICA BREZJE PRI GROSUPLJEM

KUPON

-20%

velja do 1.5.2012

na PAKETKRTAČA

PAKETŠČETINA

ročno pranje, čiščenje z
plasteninom, loščilo (nanos
zaščite za lak)

13
€

PAKETGOBA

ročno pranje z voskanjem,
sesanje

15
€

PAKETKRTAČA

ročno pranje z voskanjem,
sesanje, čiščenje stekel,
armaturne plošče in ostalih
plastik, dišava

22
€

PAKETSESALEC

sesanje, čiščenje stekel,
armaturne plošče in ostalih
plastik, dišava

13
€

PAKETČISTKO

PAKETKRTAČA + globinsko
kemično čiščenje

85
€

DDV ni obračunan po 1. t. 94. čl. ZDDV-1

☎ 031/ 211-337

📘 facebook.com/avtopralnica

✉ ba.avtopralnica@gmail.com

🕒 pon – pet: 8^h – 17^h; sobota: 8^h – 16^h

ZZ

Goran Petrović dr. dent. med.
zasebna zobozdravstvena ordinacija

SKY IMPLANTATI ZA SPROŠČEN NASMEH

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

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

bredent
medical

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

ALU VHODNA VRATA

VRHUNSKÉ KAKOVOSTI PO UGODNIH CENAH!
NA VOLJO VEČ KOT 100 MODELOV VRAT

PONUJAMO TUDI:

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

- PVC 6-KOMORNI PROFIL z vgradno debelino 90 mm
- TROJNO TESNENJE:**
- Debelina stene profila 3mm
- Okovje z gobastimi protivlomnimi varovali in režnim prezračevalnikom
- S 3 -slojnim steklom $U_g=0,7$ W/m^2K okno

$U_w=0,8$ W/m^2K

TIM TRADE d.o.o.
GROSUPELJE

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

11. tradicionalna kolesarska akcija

"K MRTINET NA KLOBASO"

Akcija se prične 23.3.2013 in traja do vključno 6.10.2013. Vsak udeleženec prejme brezplačni evidenčni kartonček pr' Mrtinet, v katerega bo potrebno zbrati 15 žigov. Vsak dan šteje samo en žig, kar pa ne pomeni, da ne smeš lokacije obiskati večkrat na dan. Ko udeleženec zbere 15. zaporedni žig, ga gostitelj bar pr' Mrtinet nagradi z domačo klobaso, ter po želji dobi drugi evidenčni kartonček. Zaključek akcije bo v nedeljo, 6.10.2013 v podu pr' Mrtinet, kjer bo zabava in pogostitev za vse udeležence akcije.

Lepo vabljeni na blagoslov koles za srečno vožnjo, ki bo v soboto, 23.3.2013 ob 13 uri pri Mrtinetovi kapelici (na šoli) v Lučah. Za vse udeležence blagoslova koles bo pogostitev v baru pr' Mrtinet.

Za vse ostale informacije smo dosegljivi na tel.:

041 / 414 200
031 / 518 644
Lepo vabljeni

BAR PR' MRTINET

11. tradicionalna SALAMIADA

Za naj salamo občine Grosuplje

**OCENJEVANJE IN POKUŠINA
DOMAČIH SALAM**

v **PETEK 22.marca 2013**
ob 19:00 uri
pr' Mrtinet v Lučah

Za vse ostale informacije smo dosegljivi na tel.:

041 / 414 200
031 / 518 644

Vabljeni v bar pr' Mrtinet

Gostilna in pizzerija

Dr' atku

Brezje pri Grosupljem 2
Grosuplje

NE ZAMUDITE!

**DOSTAVA HRANE
DOMOV NA
OBMOČJU GROSUPLJA
SAMO 1 EUR!**

TAKO DOBRO, DA LAHKO TUDI ZMANJKA. PA DOBER TEK!

REZERVACIJE IN NAROČILA: 01 7864 858, 031 888 941 POKLIČITE!

PRIPOROČAMO!

**SRBSKE SPECIALITETE Z ŽARA
JEDI PO NAROČILU (A la carte)**

NAJBOLJŠE PIZZE IZ KRUŠNE PEČI

OCVRT ALI PEČEN PIŠČANEC

KALAMARI NA VEČ NAČINOV

MALICE - vsak delovni dan

NOVO!

**Odperto tudi ob nedeljah
od 11.30 do 16.00 ure**

DOBRODOŠLI!

ODPRTO: PON-PET 9.30-22.00, SOBOTA 11.30-22.00, NEDELJA 11.30-16.00, PRAZNIKI ZAPRTO

Forma se dviga

Članska ekipa Rokometnega kluba Grosuplje je prvem delu sezone zmagala le enkrat in enkrat igrala neodločeno. V začetku drugega dela pa je dosegla tri zaporedne zmage. Najprej so doma visoko premagali ŠD Škofljica s 35:23. V naslednjem krogu so odšli na gostovanje v Slovenj Gradec, ki je po prvem delu sezone zasedal visoko tretje mesto. Grosupeljčani so celotno tekmo vodili in na koncu tesno zmagali s 27:26. Za tretjo zaporedno zmago so doma premagali Moškanjce Gorišnico z 29:20. Na lestvici trenutno zasedajo 8. mesto. Na lestvici najboljših strelcev 1.b članske lige pa Grosupeljčan Dejan Strojan zaseda drugo mesto s 109 goli.

Mladinska ekipa je na prvi tekmi v novem letu izgubila proti Ribnici s 33:40. Nato so igrali neodločeno z Ajdovščino (32:32) in izgubili z Velenjem (20:29). Sledila sta poraza proti Slovanu (24:29) in Slovenj Gradcu (25:31), premagali pa so Hrastnik s 34:25. Trenutno zasedajo 10. mesto.

Kadeti so v polfinalni skupini A odigrali že 7 tekem. Doma so izgubili proti Cimos Kopru s 26:41, že na naslednji tekmi pa premagali koprsko B ekipo z 39:36. Sledil je tesen poraz proti Ribnici. Grosupeljčani so celotno tekmo vodili, na koncu pa izgubili z 28:29. Izgubili so še proti Trebanjcem s 23:29. Na zadnjih treh tekmah pa so trikrat zmagali in se v skupini prebili na 4. mesto. Z aktivno obrambo ter hitrimi in atraktivnimi akcijami v napadu so premagali RD Loka s 40:35, RD Slovan s 45:25 in prvič v sezoni tudi Ribnico s 34:21.

Starejši dečki A so tekmovanje nadaljevali v prvi nadaljevalni sku-

pini. Doživeli so štiri poraze in prvič v sezoni zmagali. Premagali so Sevnico s 27:22.

Mlajši dečki B so v skupinskem delu tekmovanja v zadnjih štirih krogih doživeli tri poraze in enkrat zmagali. Še drugič v sezoni so bili boljši od RK Trimo Trebnje z 22:12.

Novi člani vabljeni

Vse otroke, ki jih zanima rokomet, vabimo, da se pridružijo ekipam in se preizkusijo v tem hitrem in atraktivnem športu. Več informacij na www.rk-grosuplje.si/prijava, na telefon 031/362-389 ali pa v času treningov na OŠ Brinje, OŠ Louis Adamič na Adamičevi, v enotah Žalna in Št. Jurij ter OŠ Šmarje - Sap.

Miha Majetič

Uspešno prvo leto delovanja Lokostrelskega kluba Taborska jama

Smo mlad klub, ki je te dni praznoval prvo obletnico obstoja. Navkljub svoji majhnosti smo v letu 2012 dosegli zavidljive rezultate na državnem nivoju in tudi na mednarodnih tekmovanjih. Uspehi v letu 2012 na uradnih tekmah:

- 20-x prvo mesto,
- 11-x drugo mesto,
- 3-x tretje mesto,
- 5-x naslov državnega prvaka posamično,
- 3-x naslov državnega prvaka absolutno,
- 1-x naslov državnega prvaka ekipno,
- 4-x prvo mesto skupno za leto 2012,
- 1-x drugo mesto skupno za leto 2012,
- 1-x tretje mesto skupno za leto 2012,
- 2-x prvo mesto skupno, pokal Alpe-Adria (Italija, Avstrija, Slovenija, Hrvaška),
- 2-x prvo mesto skupno Jadranski pokal (Slovenija, Hrvaška),
- 2-x uvrstitev v državno reprezentanco (4. in 25. mesto 3D EP Trakoščan).

Ob koncu leta 2012 smo vstopili v Zvezo športnih organizacij Grosuplje, pri kateri smo za uspehe v športu v letu 2012 prejeli:

- Anton Klančar - bronasto priznanje ZŠO Grosuplje,
- Karli Andrej Goršič - bronasta plaketa ZŠO Grosuplje,
- Marjan Kocman - bronasta plaketa ZŠO Grosuplje.

Škofja Loka, 2.2.2013; Kocman, Klančar in Goršič.

V leto 2013 smo vstopili na krilih zmag na prijateljskih tekmah na Turjaku in prvi tekmi zimskega trojčka v Begunjah (grad Kamen).

Uspešno smo začeli tudi uradno tekmovalno sezono v dvoranskem lokostrelstvu (tarčno 18m).

Druge uradne tekme v Škofji Loki 2. 2. 2013 smo se udeležili trije tekmovalci iz LK Taborska jama in v kategoriji dolgi lok člani zasedli prva tri mesta izmed 21 tekmovalcev. Pri tem je zmagovalec Anton Klančar za eno točko popravil štiri leta star državni rekord. Postavili smo tudi ekipni državni rekord, saj se po novem beležijo tudi ekipni rekordi.

Lokostrelski pozdrav: Vse v zlato!

Marjan Kocman

Vsi praznujemo prešerno in 7. pohod po Prešernovi poti s kulturnim programom na Kopanju

Na Prešernov dan - slovenski kulturni praznik praznujemo obletnico smrti največjega slovenskega pesnika Franceta Prešerna. France Prešeren se je rodil v Vrbi na Gorenjskem kot tretji otrok materi Mini in očetu Šimnu, del otroštva pa je preživel tudi v naši občini, ko se je pri rosnih osmih letih preselil k staremu stricu Jožefu, ki je bil župnik na Kopanju. Stric Jožef je Franceta, preden je šel desetleten v šolo, vzel k sebi za pastirja. Mlademu Francetu je bila v veliko veselje bogata stričeva knjižnica, iz katere je jemal knjige, da jih je bral tudi na paši. France se je tako na Kopanju naučil brati in pisati.

Slovenski kulturni praznik smo v naši občini obeležili že v četrtek, 7. februarja 2013, na prireditvi Vsi praznujemo prešerno v Kulturnem domu Grosuplje. Na prireditvi smo z nastopajočimi - člani ZKD Grosuplje in osnovnošolci OŠ Brinje Grosuplje, OŠ LA Grosuplje ter PŠ LA Šmarje-Sap - osvežili Prešernove pesniške podobe in njegove osebne zgodbe. Poudarki praznovanja so bili na postajah iz življenja velike-

ga poeta: France Prešeren - Gazele - Kopanj - ZKD Grosuplje - danes! Na Prešernov dan, v petek, 8. februarja 2013, pa se je pred Kulturnim domom Grosuplje že v jutranjih urah zbralo lepo število pohodnikov, ki so se odpravili na tradicionalni, letos že sedmi pohod po Prešernovi poti. Pot se je vila mimo pokopališča do Spodnje Slivnice, po prijetni gozdni poti mimo vasi Predole, do Velike Račne. Na začetku poti in še na dveh postankih so Prešernove pesmi recitirali člani UTŽO: Ivo Puhar, Rozi Fortuna, Cvetka Gole in Marija Samec. Pel je MePZ KD sv. Mihael Grosuplje, ki ga vodi Danica Kutnar, na zadnji postaji pa je moški kvartet zapel še Prešernovo Železno cesto. Pri kapelici sv. Marjete so pohodniki zavili levo in se povzpeli po romarski in šolski

poti na 392 m visoki Kopanj, kjer smo v cerkvi Marije Vnebovzete prisluhnili bogatemu kulturnemu programu. Nastopili so: ŽVS Brinke,

KD Šentjurski oktet, Ljubljanski trio violončel Matija Lorenz, Stane Demšar in Edvard Adamič, Mlada Zarja, KD France Prešeren in Kormorna skupina KGB Ljubljana. Kulturnega dogodka na Kopanju se je udeležil tudi župan dr. Peter Verlič.

Župan je vse lepo pozdravil, še posebej pa pohodnike, ki so se odločili, da na ta dan prehodijo grosupeljsko Prešernovo pot. Verjame, da je bilo vzdušje na poti po stopinjah našega velikega pesnika France-

ta Prešerna prijetno. Ob tem pa je z nami delil misel, da ima poezija Franceta Prešerna zagotovo močno sporočilno vrednost tudi v časih, ki smo jim priča sedaj, ko se zdi, da se želi razdvajati, ločevati. On sam pa nas je že v Zdravljici opomnil, da smo samo skupaj močnejši. To je sporočilo, ki je namenjeno tudi prihodnjim rodovom.

Ob dnevu kulture se je župan v svojem imenu in v imenu občinske uprave lepo zahvalil vsem, ki delajo v kulturi. Veliko je društev, pevcev, plesalcev, igralcev, ki s svojimi številnimi prostovoljnimi urami pletejo kulturno življenje naše občine. Posebna zahvala gre tudi Zvezi kulturnih društev Grosuplje in Univerzi za tretje življenjsko obdobje.

Kulturni praznik v Škocjanu

Kultura nas spodbuja k ustvarjanju in mišljenju, razvija naš čut za estetiko, širi ideje posameznikov na množice in nas tako povezuje.

V Škocjanu pri Turjaku je 7. februarja potekala prireditev v čast slovenskemu kulturnemu prazniku. V dvorani stare šole so se zbrali ljubitelji poezije in glasbe. Člani Kulturnega društva Škocjan so z raznovrstnim programom poskrbeli, da je vsak prišel na svoj račun. Na letošnji prireditvi so v ospredje postavili stvaritve našega največjega pesnika Franceta Prešerna. Njegove pesmi so z recitacijo oživili Polde Blatnik, Anej Ivanc, Janez Kraljič, Klara Kuret in Klemen Kuret. Ob vrhunski poeziji so za glasbeno razvedrilo poskrbeli Živa Kuret s klarinetom, cerkveni pevski zbor in trio pod vodstvom Katarine Bambič ter kvartet Sever in prijatelji.

Člani KD Škocjan se še posebej zahvaljujejo Katarini Bambič, vodji cerkvenega pevskega zbora, ter Katarini Sever, ki je z izbranimi besedami povezovala program, nam približala čas, v katerem je deloval France Prešeren, in njegovo vlogo v slovenski zgodovini. Za prijeten zaključek

Cerkveni pevski zbor Škocjan, ki ga vodi Katarina Bambič.
Foto Leopold Sever.

večera pa so poskrbeli kar vsi udeleženci prireditve, ki so praznovanje nadaljevali ob sproščenem druženju.

Klara Kuret

Pevska revija ponovno združila nastopajoče vseh treh občin

Območna revija odraslih pevskih zborov in malih pevskih skupin je letos z naslovom Človek živi zato, da sebe in druge srečne stori ponovno potekala v treh delih in v vseh treh občinah, ki jih pokriva ivanška območna izpostava Javnega sklada RS za kulturne dejavnosti. Na vseh treh delih pevske revije so se iz občine Grosuplje s pestrimi glasbenimi programi predstavili: Ženska vokalna skupina Brinke, KD Šentjurski okteti, z umetniško vodjo Tino Vahčić, Ženski pevski zbor Lastovke, KD Teater Grosuplje, z zborovodkinjo Mojco Intihar, Ženski pevski zbor Magdalena, KD Vokal Grosuplje, z zborovodjem Emilom Kovačcem, Moški pevski zbor Samorastnik, Žalna, z zborovodjem Dragom Zakrajškom, Ženski pevski zbor Biser, KD Lotos Grosuplje, z zborovodkinjo Ano Erčulj, Mešani okteti Polica z zborovodjem Emilom Kovačcem, Grosupeljski okteti,

Tozonom, Moški pevski zbor Šmarje-Sap z zborovodkinjo Mojco Jevnikar Zajc, Moški pevski zbor Corona, KD Pesem Grosuplje, z zborovodjem Jernejem Kraljem in Mešani pevski zbor Račna, KD France Prešeren Račna, z zborovodjem Venčeslavom Zadravcem.

V Grosupljem je prvi del revije gostila Osnovna šola Louisa Adamiča Grosuplje. Rdečo nit prireditve je zasnovala Sabina Volek, ki se je v povezovanju pesemskih sklopov dotaknila tudi izjemnega življenja pisatelja in grosupeljskega rojaka Louisa Adamiča. Zbrane je nagovorila Simona Zorc Ramovš, ki s svojim predanim delom v okviru Zveze kulturnih društev Grosuplje že vrsto let profesionalno skrbi za razvoj grosupeljske ljubiteljske kulture in umetnosti. Revijo je letos že drugič strokovno spremljal Ambrož Čopi, akademski glasbenik, skladatelj, zborovodja, pedagog, organizator in glasbeni motivator. Po končani prireditvi se je pogovoril z vsemi nastopajočimi zborovodji ter jim iz svojih bogatih praktičnih izkušenj in teoretskih glasbenih znanj podal usmeritve za nadaljnje delo. Čopi pa bo v nadaljevanju pripravil tudi izbor pevskih zasedb za regijsko tekmovanje, ki bo potekalo 16. novembra v organizaciji ljubljanske skladove izpostave.

Letošnja revija je bila z izjemno udeležbo ter raznolikimi izbranimi programi in kvalitetnimi vokalnimi interpretacijami ponovno praznik petja. Resno, kontinuirano ter predano delo zborovodij in pevcev v raznolikih pevskih zasedbah vseh treh občin pa iz leta v leto prinaša po eni strani boljše rezultate, po drugi pa predvsem večje zadovoljstvo v skupnem delu.

KD Šentjurski okteti, z zborovodjem Tomažem Tozonom, Moška pevska skupina Šentjurski fantje, KD Šentjurski okteti, z zborovodjem Tomažem

Predaja in prevzem potičnice velikanke

Smo v pričakovanju velikonočnih praznikov, ki jih obeležimo z našimi tradicionalnimi navadami in običaji. Spoštovanje praznikov je civilizacijska raven in vrednota slehernega človeka. Tako se je pred 10 leti v Društvu podeželskih žena občine Prebold porodila ideja o Festivalu potic, torej bo letos 22. in 23. marca že 10. po vrsti. Pripravijo ga vedno v petek in soboto pred cvetno nedeljo z namenom ohraniti kulturno dediščino in slovensko ljudsko izročilo.

Na festivalu lahko sodelujejo gospodinje in kmetice z orehovo, smetanovo, poticami z dodatki in kolači. Festival je tekmovalnega značaja, saj prinesene potice oceni strokovna komisija. Razstava in razglasitev najboljših potic in kolačev pa bo na petkovi večerni prireditvi. Letos bo veliko presenečenje potica velikanka iz predane potičnice, ki se bo potegovala za vpis v Guinnessovo knjigo rekordov.

Ta festival ima tudi dobrodelno noto, saj bodo te dobrote tako kot v prejšnjih letih podarjene v domove starejših občanov na Polzeli, Vranskem, v Grmovju in Preboldu.

Da pa bi bil letošnji festival drugačen, je Društvo podeželskih žena občine Prebold pomislilo na potico velikanko in zaprosilo Društvo keramikov in lončarjev v začetku februarja 2013 za izdelavo lončene potičnice – velikanke v premeru 1,5 m.

V **društvu lončarjev** so staknili glave, čeprav je bilo malo časa za projekt, saj jim je bila pobuda precejšen tehnološki izziv. Najbolj zagreta sta bila naš lončar Boštjan iz Žalnice, ki je že izdelal nekaj 100 kosov potičnic in največji tehnolog društva gospod Blaž Konec – Pinki. Leta je naredil načrt in pripravil vse tehnične pripomočke. Mizarstvo Males iz Male Žalnice jih je oskrbelo z ustreznimi lesnimi materiali in nudilo tudi prostor za začetek in konec projekta.

Sedem članov društva keramikov in lončarjev se je v soboto, 16. februarja, zbralo v Boštjanovi delavnici v Žalnici, kjer so marljivo delali ves dan. Za topli obrok je poskrbela Boštjanova sestra. Potem je sledilo sušenje, obračanje in nekateri popravki, kar pa je bila skrb Boštjana in Pinkija. Držali so pesti, da je potičnica zdržala peko. V ponedeljek, 11. 3. 2013, ko je bila potičnica velikanka posušena in godna za vezavo, sta opravila še lepote popravke in pričela spet v garaži mizarstva Males, saj je potičnica sestavljena iz šestih kosov. Pod potičnico je spletena mreža, da je potičnica bolj »varna« za premikanje, nato so jo postavili pa še na kovinsko pohištveno železo, jo pričvrstili in šele sedaj je bila pripravljena za prestavitev. Sledil je še samo prevoz iz garaže v Kulturni dom Žalnica, kjer je dobila mesto ob odru na pripravljenem podstavku. Potičnica velikanka meri v premeru 156 cm in je težka 33,5 kg, za samo izdelavo je bilo opravljenih 230 ur.

Sredino lončene potičnice velikanke je krasila večja potica v manjši potičnici, ki jo je za to priložnost spekel sam lončar Boštjan, že pred nekaj dnevi, saj se mora po njegovem receptu spečena prepojiti z nadevom.

Na tako imenovano primopredajo, dne 14. 3. 2013 v Žalnici, so se pripeljale z dvema kombijema članice Društva podeželskih žena občine Prebold s svojimi spremljevalci in podžupanom, gospodom Francijem Škrabetom, ki so mu zaupale celo, da je bil njihov voznik. Spremljala sta jih tudi njihova godca s harmonikama.

Gospod Andrej Voh, ki bo prvi pekel, je nekaj večerov pred prevzemom na lokalnem radiu izjavil, da ima izjemno tremo, večjo kot bi šel po nevesto. Ta izjava je pricurljala tudi v Žalnico, zato mu je Boštjan izročil najprej rezervni kos za potičnico, da trema ne bi bila prevelika. Nato je ob prisotnosti gospe Danice Uplaznik, predsednice društva in podžupana občine Prebold, iz rok našega lončarja Boštjana Dobovška ter župana gospoda dr. Petra Verliča, prevzel **potičnico velikanko**.

Ker se bo Andrej prvi preizkusil v peki, mu je Boštjan zaupal tudi recept oziroma sestavine za testo in nadev, ki je naslednji: 9 kg moke, 9 kg orehov, 9 kg medu, 6 l mleka, 3,5 kg masla, 180 g kvasa, 180 g soli, 450 g sladkorja, 68 jajc, limonina lupinica in rum z željo, da bi uspeh ne izostal.

Želimo jim, da bi potičnica velikanka služila svojemu namenu, naj bo v veselje gospem in gospodom, strokovnjakom za najboljše potice. Vam Andrej pa, da potica velikanka zmaga na 10. festivalu potic in se poteguje za vpis v Guinnessovo knjigo rekordov.

Srečno pot na vaš dom v Dolenjo vas vam želimo vsi prisotni!

Za organizacijo in izvedbo je lončar Boštjan zaprosil Turistično naravovarstveno društvo Boštanj iz Velikega Mlačevega, saj je on naš dolgoletni član.

Čeprav je Boštjan, Ljubljčan, ga je življenjska pot zanesla med dolenske griče, v Žalno, kjer je del bivše Vehovčeve domačije obnovil. Spodaj v hiši je namreč velika lončarska delavnica, zgoraj pa prijetni topli bivalni prostori, kjer izžareva domačnost. Tukaj sta si z ženo Tatjano ustvarila družino, njuna sedemletna Ema jima pridno pomaga v delavnici. Krajan Žalne so družino sprejeli, zato ni bilo ovir za prireditve, saj imajo lepo obnovljen kulturni dom, v katerem je večnamenska dvorana in velika sejna soba.

Prireditve je spremljal kulturni programom, ki smo ga oblikovali člani

KUD Franceta Prešerna Račna. Zapeli smo ljudski pevci Zarja, zagodli so Čušperski godci in zaplesali člani Mladinske folklorne skupine Račna.

V nagovoru župana, dr. Petra Verliča, je bilo slišati iskreno presenečenje nad izvirnostjo projekta in hkrati pohvalo, kako lahko taki projekti združujejo in pripomorejo k ohranjanju kulturne dediščin ter povezovanju in sodelovanju tudi oddaljenih občin. Gospod podžupan občine Prebold, Franci Škrabe, se je zahvalil za tako prisrčno in izjemno pripravljeno prireditev.

Srečanje smo zaključili z venčkom narodnih, z nami so zapeli tudi navzoči v dvorani. Sledil je še nastop godcev iz Prebolda.

Izbrani so potičnico velikanko naložili, drugi pa smo se odpravili v gornje nadstropje, kjer nas je čakala bogato obložena miza in napolnjeni kozarci ter seveda Boštjanova potica, ki smo jo razrezali in pojedli.

Naj se na koncu zahvalim vsem navzočim, ki so napolnili kulturni hram in vsem posameznikom, ki so pripomogli k prireditvi. Če smo vam polepšali tisto četrtkovo popoldne, ko so zunaj naletavale snežinke, želimo, da se spet srečamo ob drugi priložnosti.

Program sva oblikovali: Marija Kavšek in Simona Zorc Ramovš, ki je bila tudi povezovalka.

Marija Kavšek

Nagrada Prešernovega sklada našemu občanu

Basbaritonist Marcos Fink in mezzosopranistka Bernarda Fink sta prejela letošnjo nagrado Prešernovega sklada za zgoščenko Slovenija! - slovenske pesmi in dueti. Izdala jo je znamenita francoska založba Harmonia mundi leta 2011.

»Pesem s klavirjem je tudi v slovenskem glasbenem izročilu v vsem več kot dvestoletnem nastajanju z intimo ustvarjalca najtesneje povezana glasbena zvrst,« je v dodani knjižici zapisal muzikolog in pedagog Tomaž Faganel in v nadaljevanju pregledno popisal zgodovino samospela na Slovenskem.

Brat in sestra Marcos in Bernarda Fink pa sta ob spremljavi pianista Anthonyja Spira z izborom pesmi in duetov zajela najpomembnejše slovenske skladatelje samospela od priredb ljudskih pesmi do samospelov 19. in 20. stoletja.

Ponosni smo, da živi med nami umetnik, ki kot operni in koncertni pevec dosega svetovno slavo in prejema visoka umetniška priznanja, njegova dela pa izdajajo renomirane svetovne ustanove. Čestitamo!

Marija Samec

Župnik Matej Sitar in Tabor nad Cerovim

V teh dneh je minilo 110 let od smrti župnika in dekana Mateja Sitarja, ki je v naših krajih pustil najbolj aktivna leta svojega polnega, a kratkega življenja. Zaslužen je za prvo obnovo tabora pred 118 leti, našel je freske v cerkvi na taboru ter poiskal restavratorja, s katerim te freske še danes živijo.

Matej Sitar (*Ljubljana - Ježica, 19. 8. 1960 – † Šmarje - Sap, 3. 3. 1903) je bil rojen na Ježici pri Ljubljani, tako se je tedaj pisalo, in po bogoslovju v Ljubljani je bil v mašnika posvečen 19. 7. 1884. Kot kaplan je služboval tri leta v Polhovem Gradcu, štiri leta na Vrhniki, eno leto kot kurat v Pivki, v letih 1893 do 1900 kot župnik v fari Št. Jurje pri Šmariji (danes v Št. Juriju pri Grosupljem), od 1900 do prezgodnje smrti v letu 1903 pa kot dekan v Šmarju - Sapu.

Nekateri ustvarjalci zgodaj pokažejo svoje talente. Med njimi je bil tudi - že kot bogoslovec - Matej Sitar, saj se je najprej izpostavil z risarskimi poizkusi v alojzijeviškem glasilu Domače vaje, kjer je že 17-leten v šolskem letu 1876/77 priobčil precej risb ter opremo letnikov tudi še v letih 1878 do 1880. Med njimi je nekaj prav posrečenih in lepih rebusov. V Alojzijevišču so med njegovimi sošolci bili tudi Janez Ev. Krek, Josip Mantuani in Ignacij Žitnik, če omenimo le nekatere.

Posebej so ga vabila predavanja spirituala Janeza Flisa, ki je predaval cerkveno umetnost. Bogoslovec in župnik Matej Sitar je ljubil lepoto in se ji predajal tudi s svojim talentom. Zato je v letu 1894 postal ustanovni član Društva za krščansko umetnost in tu je imel več predavanj. Seveda se je vestno udeleževal vseh sej, ki jih je imelo društvo v knezoškofijski palači v Ljubljani.

Po prihodu v Št. Jurij je ob vsem dušnopastirskem delu začel raziskovati in pisati o umetnostnozgodovinskih izsledkih. Strokovne prispevke je objavljaval predvsem v Izvestjih Muzejskega društva za Kranjsko, v posameznih izvestjih Društva za krščansko umetnost, poročila v dnevniku Slovenec, risbe pa tudi v domačem Domu in svetu ter v graškem strokovnem glasilu Der Kirchenschmuck. Župnik Sitar je vse cerkve v krajih svojih službovanj premeril in prerisal, posebej je narisal še več kapel božjega groba. V tekstih je poskušal razlagati posamezne dileme, na katere je naletel ob odstiranju preteklih dob.

V Izvestjih Muzejskega društva za Kranjsko je o Taboru objavil več prispevkov z naslovi: Star gotski kelih v cerkvi na Tabru, Taber v šentjurijski fari pri Grosupljem, Poprava tabra in stare slike v taberski cerkvi pri Št. Juriju, o okolici pa Prazgodovinska in rimska gradišča v šentjurski župniji in v okolici. Prispevkom je dodajal risbe, tlorise, stranske rise predmetov, običajno s tušem. Njegove risbe so dragocene, saj prikazujejo tedanje stanje tabora, cerkve in odkrite poslikave na slavoloku.

Ob prihodu na novo župnijo ga je najprej pritegnil tabor s svojo podobo in starinskostjo, zato ga je sklenil rešiti in popraviti. Pri tem mu je bil najprej svetovalec konservator in kanonik Janez Flis, sicer njegov učitelj v bogoslovju. Za podporo pri obnovi je prosil Kranjski deželni odbor ter še dunajsko Centralno komisijo za preiskovanje in ohranjanje umetnih in zgodovinskih spomenikov. Komisija je odobrila 250 goldinarjev in poslala nad inženirja Žužka, ki je tabor pregledal in dal Sitarju napotke o obnovi.

Pod taborom so napravili apnenico, s čimer so si zagotovili izvrstno apno ter nakupili opeke. Ljudsko izročilo pove, da so apnenice žgali tudi v Ponovi vasi in Mali vasi. Nekaj apna so prodali, nekaj pa ugasili za tabor.

Za vtis o množičnosti obnove prislunimo kar njegovemu opisu: "Ohrabril so se vsi taberski sosesčani in napeljali in nanosili ves potreben material za zidanje. Ganljivo je bilo gledati 60 ljudi, ki so, deloma na glavi, deloma na ramenih, donašali potrebni material. Bilo je prav kakor spomladi v mravljišču. Napeljali so v kratkem času tudi do 40 voz peska eno uro daleč, in to po strmeh hribovskem potu, proti vrhu z dvema paroma volov. Ker se pozimi ni nateklo v tabersko kapnico dosti vode, nanasla so je krepka dekleta in žené pol ure daleč iz Ponove vasi in iz Cerovega."

Zidali so domači zidarji, tesar domačin je na enem stolpu izdelal ostrešje. "Na prva dva stolpa je postavil do poldrugi meter visoke železne nastavke, na katerih se sučeta po vetru pločevinasti slovenski zastavi. En nastavek ima na vrhu pozlačeno puščico, ki kaže proti severu, drugi pa ima pozlačene začetne črke štirih vetrov.

Tako je taber popravljen. Zidovi so pokriti z opeko, ki trdno tiči v malti, izpalo kamenje iz njih je nadomeščeno z novim, stolpi so na novo pokriti. Dva sprednja stolpa sta popolnoma predručena, zlasti stolp, v katerem je cerkvenik. Pri vsem tem pa vsa ta popravila prav nič ne kaze starinskega značaja taberske stavbe. Tako bi se dalo popraviti še mnogo naših zgodovinskih spomenikov, katerim žuga gotovo porušenje."

Prvotni tabor s konca 15. stotletja pa nosi še eno dragotino, pri katere odstiranju tančice preteklosti je tudi sodeloval župnik Sitar, saj je v taborski cerkvi odkril prebeljene freske: "Pri popravljanju tabra sem imel priliko natančneje pregledati cerkev sv. Nikolaja, ki stoji v sredi njegovega ozidja. Zapazil sem pod beležem neke rudečkaste črte. Začel sem trkati z lesenim lahkim kladivom spredaj na slavoloku, kjer sta stala pred davnim časom dva stranska oltarja. ... Pri prav varnem in počasnem delu so se jele prikazovati na dan slike, katere dneva že gotovo nad 150 let niso videli. Prvi se je prikazal sv. Florijan, noséč viteško jekleno opravo, a ne z običajno čelado, ampak s klobukom na glavi. ... To mi je dalo pogum, da sem oluščil ves belež raz slik na slavoloku."

Sam je opisal najdene freske in jih poskušal datirati, tekstu je dodal še svojo risbo najdenih fresk. Kot je zabeleženo v prezbiteriju, je freske že v letu 1897 restavriral znani impresionist Matej Sternen, ki je pri Sitarju začel svojo restavratorsko pot.

Za Sitarja je bil tabor "vreden, da si ga ogledata domačin in tujec". Zato je narisal sliko tabora in njegovih podrobnosti ter jo izobesil na grosupeljskem kolodvoru. Tudi pot na Tabor so z rdečo barvo zaznamovali iz Ponove vasi in iz Št. Jurija. Načrtovali so še nabiti tablice po markirani poti od grosupeljskega kolodvora do Tabora in dalje do Ledenice. Pri obnovi cerkve v Smrjenah pa je Sitar sodeloval s konzervatorjem Konradom Črnologarjem, ki je bil tedaj učitelj v Šmarju.

Pri iskanju avtorja fresk na taboru mu ni bilo prav, da se freskant ni podpisal: "Pri tej priliki naj tu opomnim naše sedanje domače umetnike, da je res prevelika skromnost, ali pa bojzljivost, češ, čemu zapisavati ime pod svoje umotvore. Vse, kar je prav!" A tudi pod svoje objave se je podpisoval le z inicialkami, zaradi česar je ostal prekrit s tančico časa.

Že Sitar je imel težave s pisanjem imena tabor, saj z veliko začetnico poimenuje hrib, z malo začetnico pa utrdbo.

Prav bi bilo, da Mateja Sitarja uvrstimo med izstopajoče osebnosti naših krajev.

Nagrobnik dekana Mateja Sitarja na starem šmarskem pokopališču.

Zbrane zgodbe Grosupeljčanke Majde Senčar v zbirki Okruški

Na predvečer kulturnega praznika je izšla knjiga Majde Senčar Okruški. Prinaša njeno kratko spominsko prozo in besedne ter likovne izdelke otrok iz vrtca in njenih vnukov.

Skozi tenkočutno napisane utrinke spoznavamo avtoričino življenje od zgodnjega otroštva naprej. Otroški spomini v prvem delu knjige z naslovom Okruški so grenki, vezani na vojno, izgubo očeta, revščino, na male otroške grehe, ki v občutljivi duši obležijo cankarjansko veliki in obremenjujoči. Hkrati pa pripovedujejo, tako kot roman Maje Haderlap Angel pozabe, o življenju ob meji.

Drugi del knjige, naslovljen Odstiranja, prinaša spomine na mladost, šolanje, iskanje sreče in/ali nesreče, na otroke in delo ter skrb zanje. Tudi tu se pred nami razgrinja njeno težko življenje, polno razočaranj, pa tudi sreče. Avtorica zna, kljub utrujenosti od dela in skrbi, vedno najti kanček dobrega, lepega, kar ji daje voljo in moč, da preživi tudi najtežje trenutke. Uteho išče v naravi, knjigah in ljudeh, ki so ji blizu. Zadnja leta uživa v hiši na Brinjskem hribu v Grosupljem, obdana s svojimi otroki, njihovimi sopotniki in sopotnicami ter vnuki.

Ni ji bilo dano končati študija pedagogike in psihologije. Zaposlila se je kot vzgojiteljica in ljubezen do otrok jo je tudi v Grosupljem pripeljala do vrtca v bližini njenega doma, kjer je že kot babica življenjske izkušnje s področja pedagogike in psihologije prenašala na mladi rod. Ob obiskih v vrtčevski skupini so nastajale pesmi, risbice, odzivi na povedane pravljice, uganke. Najzanimivejše je zbrala v tretjem delu knjige pod naslovom Iskrevosti nežnih časov. Kakšne domisljice so sposobni v svojih malih glavicaх domisliti otroci, kako znajo risati, duhovito komentirati življenje okoli sebe!

Svoj prvenec Okruški je Majda Senčar predstavila na literarnem večeru 19. februarja 2013, v Kulturnem domu Grosuplje. Zahvalila se je vsem, ki so pripomogli, da je knjiga izšla: Andreji Smolič, ki jo je kot pisateljico odkrila, Rozi Fortuna, ki je bila pogosto prva ocenjevalka njenih del, ko jih je pretipkavala v računalnik, ki ga sama ne obvlada in ga ne mara, Nikiti Xeverju, ki ji je pomagal pri oblikovanju knjige in izboru ter popravljanju besedil, pisatelju Goranu Gluviću za spodbudne besede in usmeritve, lektorici Mariji Samec in Metki Krejan, urednici Barbari Rigler, Alenu Ožboltu in Tjašu Ilašu za zunanjo in notranjo opremo knjige. Zahvalila se je vsej svoji razširjeni družini, ki jo je ves čas podpirala in tudi v dvorani prisostvovala predstavitvi knjige ter poskrbela za pogostitev po prireditvi. Prijetno vzdušje na predstavitvi je pripravil Luka Žitnik, ki je z virtualnim igranjem na harmoniko preigral pesmi, ki jih je avtoričin

oče prepeval med britjem, avtorica pa je prebrala prav to zgodbo. Doživeto so še druge izbrane odlomke iz knjige prebrali članici Gledališča Hiša ter GGNeNi Ana Makovec in Larisa Daugul. Otroško ustvarjalnost so s pravo gledališko predstavo zaigrali člani Gledališča Hiša: Anteja Ratajec, Lana Derenda Zonta, Jerca Bučar, Pia Klemenčič, Monika Mohar, Luka Žerdin in Matic Smolič, njihova mentorica je Irena Žerdin. Pripovedovali so uganke, odigrali prizor na deževen dan in si podajali domisljice. Živahno, sproščeno, toplo, prijetno - taka je tudi avtorica sama. Vsem v dvorani je podarila v staniol papir zavite bombone, kakršne smo včasih obešali na novoletno jelko in jih omenja v eni od svojih črtic.

Večer je prijetno in pronicljivo povezovala Barbara Rigler. Vabila in sam dogodek sta pomagala oblikovati Simona Zorc Ramovš in Luka Puš. Projekt so podprli: Literarna skupina KD Teater, Društvo UTŽO Grosuplje, ZKD Grosuplje in JSKD OI Ivančna Gorica.

Modro barvo knjižnih platnic so narekemale spominčice, take barve oči je imela lepa Madžarka Ilonka v eni od pripovedi in o teh modrih cvetovih pripoveduje pesem, ki nam jo je zaigrala violinistka Klara Gruden. Modra barvaje nekoč veljala za tipično žensko barvo in je barva miru in harmonije, zato deluje izredno sproščujoče. Je barva zrelosti, razumnosti, visokih vrednot, natančnosti, sposobnosti. Vse to so osebnostne lastnosti avtorice Majde Senčar, zaradi katerih jo občudujemo in jo imamo radi, starejši in otroci. Naj nas še dolgo razveseljuje s svojo ljubeznivo prisotnostjo in svojimi pripovedmi.

Marija Samec

OBVESTILO

Vzdrževanje javne razsvetljave v občini Grosuplje

Izvajalec vzdrževanja in upravljanja z javno razsvetljavo v občini Grosuplje je koncesionar Javna razsvetljava, d.d. Morebitne napake, okvare in poškodbe na sistemu javne razsvetljave javite koncesionarju na: <http://www.jrl.si/prijava-napak>, info@jr-lj.si ali 01/58-63-600.

OBČINA GROSUPLJE

Človek in arhitektura - dvakrat v Mestni knjižnici Grosuplje

Slike in risbe - življenjski opus arhitekta dr. Petra Fistra

Galerija in dvorana Mestne knjižnice Grosuplje, 7. februar 2013
Dr. Peter Fister, doktor arhitekturnih znanosti in zaslužni profesor Univerze v Ljubljani, je bil rojen leta 1940 v Celju. Želel je študirati slikarstvo, a je izbral študijsko smer, za katero je dobil štipendijo. Diplomiral je na Fakulteti za arhitekturo v Ljubljani, magistriral na Unescovem centru v Rimu, doktoriral pa v Ljubljani. Dve leti je bil raziskovalec na École française d'Athènes, nato arhitekt-konservator v Kranju, zatem pa predavatelj na Fakulteti za arhitekturo v Ljubljani in na drugih univerzah po Evropi.

Tako je v dvorani Mestne knjižnice Grosuplje dr. Fistra predstavila direktorica knjižnice Roža Kek, sam pa je spregovoril o svojem delu, ki ga je ves čas spremljalo slikanje. Po razstavi nas je popeljal z zgodbami, vezanimi za posamezne slike. Slike in risbe so razporejene v dva tematska sklopa. V dvorani so slike, ki so bile objavljene v knjigah in so služile kot ilustracije ali ponazoritev obravnavane teme. Prelepi sta z gosjim peresom kaligrafsko izpisani in ilustrirani knjigi: pravljica Kako je Jurko iskal strahu in očetove uganke ter miniaturna knjižica z miniaturnimi risbami. Posebno zanimanje je zbudila rekonstrukcija tabora Cerovo, saj so ga obnovili ravno v sodelovanju z dobrim poznavalcem protiturških taborov dr. Fistrom. Na dnevih evropske dediščine, namenjene utrdbam, je predstavil niz slovenskih taborov, in so bili predvsem Angleži navdušeni, saj so ugotovili, da je ta obrambni zid ustavil prodiranje Turkov v zahodno Evropo. In v naši občini imamo edini v popolnosti obnovljen tabor Cerovo in šmarski Turenček, ki je ostanek nekdanjega tabora.

V galeriji pa je dr. Fister razstavil slike, ki so nastale ob njegovih potovanjih po domovini in tujini, motive iz narave in kulturne dediščine južne Koroške, Makedonije, Grčije. Njegova dela dosledno kažejo arhitekturo v službi ljudi kot enega najpomembnejših ciljev razumevanja prostora in časa.

Marija Samec

Dr. Peter Fister razlaga ureditev protiturškega tabora Cerovo iz svoje knjige Arhitektura slovenskih protiturških taborov.

Direktorica knjižnice Roža Kek in dr. Peter Fister odpirata razstavo Človek in arhitektura.

Človek in arhitektura - dediščina za prihodnost

Pogovorni večer z dr. Petrom Fistrom in Janezom Medveškom

Dvorana Mestne knjižnice Grosuplje, 21. februar 2013
Dr. Peter Fister je z načrti in priporočili, ki so jih izdelali na Fakulteti za arhitekturo, prikazal krajinske značilnosti arhitekture v Sloveniji kot izhodišče za razpoznavanje in razvoj arhitekture ter za prihodnost kvalitetnega bivalnega okolja. Na evropsko pobudo so v 70-ih letih izdelali 5000 študij za obnovo in reurbanizacijo naselij in posameznih hiš. Evropa daje prenovi prednost pred novogradnjami. Vendar pri nas nimamo šol in mojstrov, da bi znali obnoviti stare stavbe v skladu z varčno gradnjo in z identiteto pokrajine. Slikar in pesnik, fotograf in popotnik Janez Medvešek je v projekciji Biseri Slovenije nanizal vrsto lepih značilnih primerov naše arhitekturne dediščine, največ je bilo kozolcev, vmes pa smo slišali tudi nekaj njegovih pesmi.

Človek ne sme gledati le sebe in svojo stavbo, ampak tudi soseda. Hiša sodi tudi k sosedu, ulici, naselju, pokrajini. Človek zavestno soustvarja svoje bivalno okolje, kjer živi, da se dobro počuti in da je v skladu s pokrajino. Dr. Peter Fister je obnovil starejšo hišo blizu Muljave in tako dal zgled, kako se da obnoviti obstoječa stavbna dediščina. In to ceneje, kot sicer stane novogradnja. Tematika je kljub sneženju pritegnila veliko poslušalcev, ki jim je mar, kaj se dogaja z arhitekturo v našem okolju. Pogovorni večer je izzvenel v željo, da bi znali slovenskega človeka toliko kulturno dvigniti, da bi znal ceniti, kar so ustvarili njegovi predniki, in znal ohraniti naslednjim rodovom.

Marija Samec

Glasbeno literarni večer Maska rdeče smrti

Mestna knjižnica Grosuplje, 6. februar 2013

Teden dni pred pustom smo bili v Mestni knjižnici Grosuplje priče zanimivemu večeru. Poslušali smo eno najbolj znanih del francoskega skladatelja in dirigenta Andréja Capleta (1878-1925) Fantastična zgodba (Conte fantastique) za harfo in godalni kvartet, ki jo je navdihnilo literarno delo Maska rdeče smrti ameriškega pisatelja Edgara Allana Poeja. V zgodbi se ekscentrični princ Prospero v času epidemije kuge, rdeče smrti, s tisoč zdravimi prijatelji zapre v utrjen grad. V prepričanju, da so tukaj varni pred smrtjo, se predajajo uživaštvu. Na razkošnem plesu v maskah, ki ga princ priredi v času, ko kuga zunaj najbolj pustoši, se opolnoči pojavi neznana postava, oblečena kot rdeča smrt. Princ se hoče neslanega šaljivca lotiti z mečem, a se v trenutku, ko se spogledata, mrtev zgrudi na tla. Rdeča smrt je med njimi. Drug za drugim gostje popadajo mrtvi na tla.

Novelo Edgara Allana Poeja Maska rdeče smrti so prebrali člani UTŽO Cvetka Gole, Kristina Oblak in Ivo Puhar, da so poslušalci lažje sledili čudoviti glasbi. Ob zvokih godal in harfe so se sprehajali po prelepih sobanah, poslušali bitje nenavadne ure v zadnji sobi in v glasbi podoživeli grozo zamaskiranih plesalcev, ki so opazili med maskami - masko rdeče smrti.

Uživali smo v dobri glasbi, ki so jo ustvarili violinistka Mojca Menoni Sikur in violončelist Martin Sikur, ki živita v Brezju pri Grosupljem, violistki Mateja Ratajc in GeaPantner, violinistka Vanja Bizjak Podlessek in harfistka Sofija Ristić, v lepem branju zanimive novele in prijetnem vzdušju, ki ga je bila deležna sicer maloštevilna publika.

Marija Samec

Člani UTŽO Kristina Oblak, Ivo Puhar in Cvetka Gole so povezovali program in prebrali novelo E. E. Poeja Maska rdeče smrti.

Glasbeniki: violinistka Mojca Menoni Sikur in violončelist Martin Sikur, violistki Mateja Ratajc in GeaPantner, violinistka Vanja Bizjak Podlessek in harfistka Sofija Ristić.

Srečanje z Lojzko Avajanos

Mestna knjižnica Grosuplje, Koščakova soba, sredo, 27. februar 2013

Že tretje leto potekajo bralna srečanja za odrasle z naslovom Beremo ob kmečki peči, pri čemer sodelujeta knjižnica in UTŽO. Za vsak mesec izberemo knjige in se o njihovi vsebini pogovarjamo vsako zadnjo sredo v mesecu. Prvo leto smo izbirali dela tistih slovenskih avtorjev, ki so praznovali obletnice, drugo leto smo se osredotočili na žanrske teme, letos pa smo izbrali avtorje, ki so prejeli književne nagrade. Srečanja smo si polepšali z bralno vajo dramskega besedila, ob sveči in glasbi smo v slovenskem, ruskem in hrvaškem jeziku spoznavale pesmi v prozi Turgenjeva, vsako leto pa povabimo tudi zanimivega gosta.

Letos smo se družili z Višnjanko Lojzko Avajanos, igralko in prevajalko. JSKD, izpostava Ivančna Gorica, je za deveti jezik Jurčičeve Kozlovske sodbe v Višnji gori izbralo grščino in izziv je sprejela gospa Avajanos.

Živahna gospa, ki ima slovensko ime in grški priimek, slovensko mater in grškega očeta, ki zase trdi, da je čista Slovenka in Grkinja, ima dve domovini in dva materina jezika, je pripovedovala o svojem zanimivem življenju, delu in odnosu do obeh domovin. V obeh

jezikih je recitirala Prešernovo Zdravljico, ki jo je v grščino prevedla v rimah. Slišali smo tudi odlomek iz Kozlovske sodbe. Uživali smo v prevodu in originalu pesmi Itaka Konstantina Kavafisa. Za konec nam je še zapela lirično grško pesem. Večer je navdušil vse, ki so prišli v Koščakovo sobo Mestne knjižnice Grosuplje.

Marija Samec

Potepanje po gorah okrog Matterhorna

Dvorana Mestne knjižnice Grosuplje, četrtek, 28. februarja 2013

Znani grosupeljski alpinist, fotograf in popotnik Franc Štibernik je z ženo Barbaro popeljal skupino planincev v svet švicarskih gor. Iz mesta Zermatt, ki je pod UNESCO-vo zaščito in vanj smejo le avtomobili na električni pogon, so se odpravili proti Matterhornu (4478 m). Niso šli na vrh, ker niso vsi dovolj usposobljeni plezalci, so pa kljub temu okusili prečkanje ledenika in plezanje po debelih vrveh na težje prehodnih mestih. Do koder je bilo mogoče, so se popeljali z gorsko železnico, ki ni poceni, vendar so vožnje zanimive in slikovite. V lepem vremenu, ki jih je spremljalo večino poti, so doživeli vso lepoto švicarskih gor.

Marija Samec

Grafični eksperimenti na malem formatu

Upravna enota Grosuplje, 21. februar 2013

Likovna skupina Univerze za tretje življenjsko obdobje (UTŽO) Grosuplje intenzivno deluje, čeprav jo je po osmih letih vodenja zaradi bolezni zapustila mentorica Sandi Zalar. Zanimanje za slikanje je vse večje, zato delujejo v dveh skupinah: eno skupino vodi akademska kiparka Anamarija Šmajdek, drugo pa akademska slikarka Urša Meke in njena pomočnica Alenka Čož, študentka likovne pedagogike. UTŽO tudi tu uvaja medgeneracijsko sodelovanje. Za letošnji izziv so si slikarke izbrale monotipijo.

Monotipija spada med tehnike ploskega tiska in je posebnost med grafičnimi tehnikami. Pri monotipiji gre vedno za en sam odtis. Grafični odtis pri tej tehniki je tako vedno unikat.

Za primerjavo: pri linorezu ali suhi igli imamo motiv vrezan v matrico in ga lahko odtisnemo večkrat, pri monotipiji pa nam matrica služi zgolj za nanašanje barve. Za ustvarjalce je to prava pustolovščina. Pri delu si težko predstavljamo, kakšen bo končni izdelek. Čeprav je na videz monotipija enostavna za uporabo, moramo paziti na več dejavnikov. Zelo pomembna je dobra priprava, pa lepi nanosi barve ter pravilno in kar se da natančno odtiskovanje. Motiv lahko na matrici izrisujemo z odstranjevanjem barve (z uporabo vatiiranih palčk, svinčnikov...), lahko ga izrisujemo tudi na način, da na matrico nanesemo barvo, nanjo položimo papir in nato rišemo po hrbtni strani papirja. Tam, kjer bomo naredili pritisk (npr. linija svinčnika), tam se bo po odstranitvi lista z matrice izrisal zeleni motiv. To sta samo dva izmed načinov, ki sta morda najpogostejša, možnosti pa je v resnici še veliko, veliko več, mi je razložila tehniko Alenka Čož.

Vodja UTŽO Andreja Smolič je povedala, da so razstavo najprej poskušali postaviti na Kopanju, pa jim ni uspelo, zato pa so toliko bolj veseli, da so lahko svoja dela razstavili na grosupeljski upravni enoti. Nova stavba bi imela puste bele hodnike, če ne bi že od vsega začetka vodstvo sodelovalo s »tretjo univerzo«, predvsem s slikarsko in fotografsko skupino, ki so s svojimi razstavami polepšali prazne stene hodnikov in čakalnic.

V imenu vodje upravne enote je zbrane pozdravila gospa Dragica Urbas. Vesela je, da lahko gostijo razstavo likovne skupine te univerze. Slike se lepo vklopijo v prostore ustanove, ljudje jih ogledu-

jejo, sprašujejo, kdo so avtorji. V teh prostorih se obiskovalci in delavci dobro počutijo.

Andreja Smolič je še povedala, da je upravna enota opremila prostore z vodili in vrvicami za obešanje slik, barve in vse slikarsko gradivo pa so prispevale slikarke same. Celo prešo za tiskanje so kupile same. Tudi na račun takih razstav je povpraševanje po sodelovanju v slikarskih skupinah vse večje.

Mentorica Anamarija Šmajdek je menila, da med delom vidimo le posamezne izdelke, na razstavi pa se posamezna dela strnejo v zaočkroženo celoto. Zadovoljna je bila z izdelki, saj so v skupinah udeleženci z večletno prakso in čisti začetniki.

Slikarke in slikarji, ki so ustvarili razstavljene umetnine, so: Dora Adamič, Jožefa Čož, Ivanka Demšar, Rozi Fortuna, Marija Gerzina, Mitja Gerzina, Sonja Gliha, Inka Goršič, Saša Jaklič, Mikica Suhi Morvai, Milena Nagelj, Branka Šinkovec, Danica Šporar, Karmina Zadnik, Štefka Zajec, Darinka Zaletel in Vital Žitnik.

Razstavo monotipij si lahko ogledate na Upravi enoti Grosuplje na Taborski cesti 1 v drugem nadstropju.

Marija Samec

Iz Zveze kulturnih društev Grosuplje...

ZKD GROSUPLJE

Bilo je...

Praznik umetnosti 2013

Letošnje že tradicionalno praznovanje slovenskega kulturnega praznika na Kopanju je popestrila tudi razstava z naslovom Tihožitja članov Likovne skupine Paleta, ki deluje v okviru KD Teater, v sestavi ZKD Grosuplje.

To je bila tretja postavitev odmevnega ciklusa slik, ki so nastale pod mentorskim vodstvom Klemna Benedika. Po predstavitvi v Ljubljani je razstava Tihožitja od 3.12.2012 krasila avlo Kulturnega doma Grosuplje. Od tam se je 8.2.2013, v okrnjenem obsegu, preselila na Kopanj. V povsem prenovljeni kašči so razstavljene slike polno zaživele in pozele izjemno pozitiven odziv.

Pohvale in priznanja, ki so stalni spremljevalci naših razstav, nam nalagajo veliko odgovornost in ne dopuščajo počitka. Zaključujemo že nov ciklus del z naslovom Govorica telesa, ki bo premiero razstavljen v galeriji Mestne knjižnice Grosuplje, z otvoritvijo 14.5.2013. Dela, ki jih bomo razstavili, so globoka osebna izpoved avtorjev, ki se skozi govoricu telesa razgaljajo gledalcem.

Prisrčno vabljeni na razstavo!

Alenka Rožac, vodja skupine Paleta KD Teater

Napovedujemo...

Četrtek, 4.4., ob 18. uri, Kulturni dom Grosuplje; Gledališče GGNeNi, KD Teater Grosuplje

Marcus Pfister, prir. Renata Vidić: MAVRIČNA RIBICA, lutkovna predstava

Zgodba predstave: »Nekoč je živel najlepša ribica z barvnimi, lesketajočimi se luskami. Vse ribe so ...« Pa saj to pravljico vsi poznate. Mladim igralcem pa se seveda zdi čisto nova, saj bodo zgodbo, ki poudarja, kako sta solidarnost in prijateljstvo pomembna za srečno življenje, pripovedovali kot animatorji velikih lutk. Prvič. Tokrat bo za publiko gledališka odprtina odra veliki akvarij, skozi katerega bodo opazovali omenjeno zgodbo. Komaj čakamo! Za abonente otroškega abonmaja je vstop prost. Lepo povabljeni!

Ustvarjalna ekipa: režija: Renata Vidić; asistent režije: Jan Pirnat; scenografija in kostumografija: Bine Skrt; glasba: Luka Gluvić; organizacijska pomoč: Matic Žmuc, Anže Knez; igrajo: Kristjan Osek, Eva Pepevnik, Kristjan Smole, Matic Smolič, Nina Štepec, Petja Štrukelj, Manja Vidic, Manca Zaletelj, Dan Zakrajšek; za izven.

Nedelja, 7. 4., ob 16. uri, Kulturni dom Grosuplje; Gledališka skupina Ambrus,

Jaka Štoka: LAŽI ZDRAVNIKA, burka v dveh dejanjih

Zgodba burke: Zgodba burke se zaplete, ko glavna lika skujeta načrt in si z lažjo priskrbita dovolj denarja za vaško veselico, da lahko pozabita na skrbi in se prepustita zabavi. Ker pa ima laž kratke noge, tudi njiju kmalu ujamejo. Naj dodamo, da so ambruški igralci komedijo posebej priredili za lokalno občinstvo in je gledalce vseskozi spravljala v smeh ter nikogar ni pustila hladnega. To se bo verjetno zgodilo tudi v Kulturnem domu Grosuplje.

Ustvarjalna ekipa: režija: Maja Tratar; tehnika, grafična podoba scena: Jernej Perko; izdelava scene: Vinko Hrovat; igrajo: Robert Bradač, Sašo Tratar, Tatjana Hren, Anton Hrovat, Janez Godec, Sonja Bradač, Renato Muhič, Klemen Hočevnar, Ivan Boben.

Četrtek, 18.4., ob 17. in 18.30. uri, Kulturni dom Grosuplje; LG Maribor

Svetlana Makarovič po motivih bratov Grimm, prir.: RDEČA KAPICA, lutkovno igrana predstava

Zgodba predstave: Pravljica bratov Grimm je doživela že mnogo različic. Tokratne lutkovne predstave pa ne zanimajo nove pripovedne izpeljanke, ampak bo preprosto uprizorila njeno osnovno zgodbo ter jo hkrati poskušala ujeti v igriv dialog med lutkovnim in dramskim gledališčem. Kot da jo igramo ali jo pripovedujemo pred spanjem. Priredba Svetlane Makarovič (sprva je bila izvedena kot radijska igra) in novi izvedbeni prevod bosta v središče postavila pravljčnost z vsemi njenimi razsežnostmi, ki nam je manjka v vsakdanjem življenju, čeprav se tega morda niti ne zavedamo. Kaže, da je Rdeča kapica, ki stavi tudi na širino domišljije vsakogar v gledališču, pravšnja za to.

Ustvarjalna ekipa: režija, scenografija: Klemen Markovčič; likovna podoba: Peter Škerl; kostumografija: Iztok Hrga; glasba: Gregor Strniša; igrajo: Aja Kobe, Metka Jurc, Miha Bezeljak, Danilo Trstenjak, Zvezdana Novakovič.

Nedelja, 21.4., ob 19.30. uri, Kulturni dom Grosuplje, Špas teater, Billy Van Zandt & Jane Milmore, prev. Lado Bizovičar: PAZI, M@IL!, računalniško situacijska komedija

Zgodba komedije: Si veliko dopisujete po elektronski pošti? Oni si. Dopisovanje je zaupno, smešno, razburljivo, tudi pohotno, žgečkljivo ... dokler ... opa! Nekdo je prehitro stisnil tipko pošlji. In sporočilo ni prišlo do pravega naslovnika.

Seveda se stvari močno zapletejo in nič ni več tako, kot je bilo še pred petimi minutami. Brilljantno napisana računalniško situacijska komedija, kjer se ponesrečena ljubezenska afera rešuje kar preko pe-

tih računalnikov, v odlični interpretaciji najboljših slovenskih komikov, je nepogrešljiva za vsakega, ki uporablja računalnik, ker, pazite: LAHKO SE ZGODI TUDI VAM?!

Če si želite zabaven večer, uro in pol neprekinjenega smeha, je to prava stvar za vas! Zraven vam podarimo še lekcijo o poznavanju komunikacij preko računalnika :-)) ** OO,

POZOR, PRIHAJA MAIL! Drugačen, skrivnosten, drzen, seksi, smešen, zabaven, lažniv, prepovedan ...

Ustvarjalna ekipa: režija: Jaša Jamnik; kostumografija: Alan Hranič; scenografija: Ana Rahaela Klopčič; glasba: Davor Herceg; igrajo: Nataša Barbara Gračner, Matjaž Tribušon, Gojmir Lešnjak -Gojc, Vesna Pernarčič, Mojca Fatur - 5 žlahtnih komedijantov pod taktirko žlahtnega režiserja v hit uspešnici iz Broadwaya!

Sobota, 27. 4., ob 19. uri, Kulturni dom Velika Račna, 9. mednarodni festival SloFolk

Med mednarodne kulturne festivalske prireditve v Sloveniji se je spomladi leta 2005 v koledar CIOFF uspešno vpisal tudi Mednarodni folklorni festival SloFolk Slovenija.

Pobudniku festivala, Folkloremu društvu Kres iz Novega mesta, so se pridružile še štiri folklorne skupine z Dolenjske in Posavja: Folklorna skupina KUD Oton Župančič iz Artič, folklorna skupina KD Vidovo iz Šentvida pri Stični, folklorna skupina KUD France Prešeren iz Račne pri Grosupljem in leto pozneje še folklorna skupina KUD FS Javorje iz Šmartnega pri Litiji, ki se bienalno menja s skupino iz Račne.

Festival na Dolenjsko in v Posavje pripelje folklorne skupine iz tujine, obiskovalci tako spoznavajo njihove ples, pesmi, šege in navade, hkrati pa slovenske folklorne skupine navežejo stike z organizatorji festivalov v tujini in predstavljajo naše bogato ljudsko izročilo.

Letos SloFolk 2013 gosti štiri tuje skupine, ki prihajajo iz Italije, Romunije, Slovaške in Hrvaške in v času festivala nastopajo na celovečernih prireditvah skupaj z domačimi skupinami. Taka oblika mednarodnega sodelovanja krepi prijateljstvo med narodi, premaguje verske razlike in pomaga spoznavati druge kulture.

Vsakoletno druženje folklornikov in folklornic različnih starosti stke nešteto novih prijateljstev, celo ljubezni. Lepo povabljeni v Kulturni dom Račna!

Info ZKD Grosuplje, Simona Zorc Ramovš

Vinska trta in mladike

Letos smo se grosupeljski skavti iz čete (to je starostna veja skavtov, starih od enajst do petnajst let) podali na tridnevno zimovanje v kraj Vinska Gora v bližini Velenja. Tja smo prispeli v petek, 22. februarja, kjer nas je velikodušno sprejel tamkajšnji župnik in nam zaupal prostore v domu Janeza Krstnika. Naslov letošnjega zimovanja je bil Vinska trta in mladike, saj smo bili v kraju Vinska Gora, kjer je bilo nekoč veliko vinogradov, a so trte žal morali množično posekati zaradi napada vinskih uši. Naslov pa je bil povezan tudi z našo duhovnostjo. Za hrano sta skrbela tehnična voditelja, za program pa voditelj čete.

V soboto dopoldan smo uradno začeli zimovanje s simboličnim dvigom zastav. Za tem je sledilo ocenjevanje urednosti spalnih prostorov. V urednosti tekmujemo med sabo vodi (manjše skupine, ločene po spolu). V igri za naj vod se štejejo točke iz ocenjevanj sob, iger in podobnih aktivnosti. Vrhunec vsakega tabora in zimovanja pa je potep. To je bil letos nekajurni pohod, na katerega smo se odpravili razdeljeni v tri skupine, ki so štele vsaka okoli deset skavtov vseh starosti, velikosti in spolov. Vsaka skupina je imela nalogo, naj obišče tri točke, ki so bile označene na zemljevidu. Tega smo ob začetku potepa, skupaj z navodili, prejeli od voditeljev. Po prihodu nas je čakalo toplo kosilo, ki smo ga bili vsi krepko potrebni. Kot ponavadi smo imeli po kosilu uro prostega časa, ki smo ga izkoristili za malo počitka in zabave. Po tem smo imeli nekaj ur zimskih iger, pri katerih smo se vsi zelo zabavali. Ko smo se vrnili v hišo, nas je pričakal topel puding, ki smo ga z slastjo pojedli. Po večerji smo imeli preverbo potepa in predstavitev večšin. Vsi, ki smo v četi več kot leto dni, smo primorani znati vsak vsaj eno večšino, ki si jo sami izberemo in se pri tej večšini želimo naučiti oziroma izpopolniti. Ta večer je bil med drugim namenjen predstavitvi večšin, kot so npr. čarovnik, kitarist, fotograf, ognjar, matematik in podobno. Po tem družabnem večeru smo se umili in odpravili v spalne vreče. Sladko smo zaspali, a ne za dolgo... Ob tretji uri zjutraj so nas voditelji zbudili in nas odpeljali na veliko nočno igro. Zunaj je bilo ogromno snega, česar nismo pričakovali, saj ga je bilo zvečer le nekaj deset centimetrov. Po igri so nas presenetili še z malico: banano in topljeno čokolado. Potem pa le spanec... Naslednji in tudi zadnji dan zimovanja se je začel v duhu priprave na zaključno mašo, pri kateri smo aktivno sodelovali. Po maši smo se začeli urejati za odhod proti domu. Po nas so prišli starši in vsi smo se polni lepih spominov vrnili domov.

Na zimovanju smo uživali, se malo bolje spoznali in utrdili prijateljske vezi. Vsi smo ostali živi, zdravi in srečni, zato lahko rečemo, da je bilo to zimovanje idealno.

Luka Smrečnik, član čete stega Grosuplje 1

Potep. Gremo na siloos! Foto: Rudi Cunder.

Na potepu pri cerkvi sv. Miklavža, Foto: Peter Knez

Pisalo se je taborniško leto 2003 in s tem naša 30-letnica

S sloganom »Ob ognju že 30 let« smo vstopili v leto 2003, ki je bilo v znamenju praznovanja 30-letnice obstoja in delovanja našega rodu. V mesecu januarju smo se taborniki skupaj s starši, prijatelji in katoliškimi skavti podali na smučanje in sankanje na Cerkno. V arhivu danes najdemo kratek, a jasen opis: »Bilo je super, sončno, lušno!« Še bolj lušno se je imelo 27 udeležencev, ki so se potepali po kočevskih gozdovih in strnili izlet v tale stavek: »Prav nič tih, deževen dan, ko je bil marsikdo do glave usran«

Aprila smo praznovali. Glasno, kot se za 30 let spodobi. Okoli dneva Zemlje, ki ga obeležujemo na isti dan kot dan tabornikov, 22. aprila, smo z različnimi aktivnostmi našo dejavnost predstavljali na Adamičevi ploščadi. Za otroke smo pripravili kreativne delavnice, za malo starejše pa fotoorientacijo. Na info točki so mimoidoči izvedeli kaj novega o »tistih z rutko«, seveda pa ni šlo brez palačink, ki so razvajale naše brbončice. Praznovanje je vrhunec doseglo štiri dni pozneje s propagandnim taborom pred OŠ Louis Adamič na Tovarniški. Pripravili smo tekmovanje v kuhanju golaža, ki so se ga udeležile ekipe iz vse Slovenije, in postavljanju pionirskih objektov.

Svojo tekmovalnost smo pokazali tudi v mesecu maju, ko sta se ekipi najpogumnejših udeležili območnega mnogoboja v Logatcu.

Poleti smo se, kot že tolikokrat prej, odpravili na Kolpo in tam preživeli dvanajst nepozabnih dni pod platneno streho, v naravi, z naravo.

Malo za šalo, malo zares smo se oktobra na jesenovanju na Kozjaku spremenili v Pike Nogavičke. Pridružili so se nam tudi taborniki iz Mengša.

Okoli dneva spomina na mrtve smo z raznašanjem peska na pokopališču pomagali sokrajanom pri urejanju grobov. Pozneje novembra smo organizirali še Veselo srečanja za medvedke in čebelice obljublanskega območja. Vodja akcije Maja Jelenič je zapisala takole: »Vreme je bilo sončno, bilo nas je 201, akcija na lov za Kekca uspela, Bedanca in Pehto smo pa tudi nasukali...«

Leto 2003 smo zaključili s tradicionalno prednovoletno čajanko, kjer ni manjkalo čaja, sladkih dobrot in malih presenečenj.

Vas zanima, kaj smo počeli leta 2004? Ne spreglejte v naslednji številki.

Za društvo tabornikov Rod Louis Adamič zapisala Jana Škrjanec

Novosti iz GROŠA: na kosilo v Kongo, potem pa na fitnes ali na jogo

S Študentskim klubom Groš smo z novo izvoljenim upravnim odborom stopili v novo leto. Trudimo se za čim večjo pestrost aktivnosti, ki jih lahko ponudimo članom. Kot že v prejšnjih letih organiziramo vse, od športnih pa do kulturnih in izobraževalnih dejavnosti. Poleg tega z letošnjim letom članom nudimo tudi pestro ponudbo ugodnosti. Novosti letošnjega leta so predvsem na področju študentske prehrane in športnih aktivnosti, ki se še kako priležejo ob napornem in tudi manj napornem študiju. Člani sedaj lahko za tri evre zaužijejo odličen obrok v restavraciji Kongo in se nato odpravijo v fitnes center Optimum ali na jogo.

Poleg tega se ne trudimo biti pozorni le do naših članov, ampak tudi ostalih prebivalcev upravne enote Grosuplje. Ob dnevu žena smo mimoidočim poklanjali rožice, za pusta pa so se srečneži, ki so se znašli na pravem mestu in ob pravem času, lahko posladkali s slastnimi Groševimi krofi, razdelili smo jih kar 300. Organizirali smo tradicionalno pustovanje v klubu Groš. Dijaki zadnjih letnikov so imeli spoznavni večer, glasbo je vrtel DJ, nato pa je nastopila skupina Napellus z rock izvedbo poljudnih pesmi.

Člani upravnega odbora smo vam na voljo na uradnih urah ob ponedeljkih, od 17. do 19. ure, in ob sredah, od 18. do 20. ure, v prostorih ŠK Groš, kjer se lahko prijavite na projekte, si zagotovite bon za fitnes, prehrano ali pa kupite karte za ogled filma v Koloseju, vse po zelo ugodnih cenah. Prav tako smo vedno odprti za kakršnekoli predloge študentov, saj bi želeli v prihodnje ponuditi še več. Navsezadnje smo tu za vas.

Študentski klub Groš

Delavnica Polstenje volne v Št. Juriju

V petek, 22. februarja 2013, je Turistično društvo »Županova jama« Št. Jurij v sodelovanju s Krajinskim parkom Kolpa organiziralo ustvarjalno delavnico Polstenje volne. Delavnico je vodila Tončka Jankovič s sodelavkama Slavico in Angelco iz Adlešičev v Beli krajini. Na delavnici smo se seznanili z mokrim polstenjem, ki je ena najstarejših tehnik tekstilne umetnosti. Pod vplivom tople vode in mehanskega delovanja se volnena vlakna povežejo v polst, iz katerega smo ustvarjali drobne predmete: mila v volneni srajčki, obeske za ključe, cvetlice, frnikule oz. volnene okraske za izdelavo unikatnega nakita. Najprej smo naredili osnovo, nato pa predmetom dodajali volno v različnih barvah in ustvarjali okraske na izdelkih. Še posebno navdušeni nad polstenjem so bili najmlajši, ki so poskrbeli za prijetno vzdušje.

Delavnica je bila obogatena tudi z razstavo izdelkov, ki so jih pripravili v Krajinskem parku Kolpa in ob koncu smo naredili tudi razstavo naših izdelkov. Udeleženci delavnice smo izdelke nato odnesli domov.

Delavnico smo zaključili v prijetnem druženju in pogostitvijo.

Občni zbor Društva za varstvo voda Polica - Bistrina

V nedeljo, 27. januarja 2013, smo bili povabljeni na občni zbor Društva za varstvo voda Polica - Bistrina. Zboru društva so prisostvovali tudi župan dr. Peter Verlič, direktor občinske uprave Dušan Hočevar in predsednik Krajevne skupnosti Polica Gregor Steklačič.

Društvo za varstvo voda Polica - Bistrina upravlja z zasebnim vodovodom Polica - Gradišče. Društvo letos obeležuje že svoje 10. leto obstoja, vendar še vedno nima potrjenega statusa upravljavca. Občina Grosuplje je zato od Inšpektorata RS za kmetijsko, gozdarstvo, hrano in okolje prejela odločbo, po kateri mora obstoječega upravljavca potrditi oz. mu dodeliti koncesijo ali pa določiti drugega.

Predsednik je v svojem govoru povedal, da lastniki zasebnega poliškega vodovoda želijo, da ostane lastništvo vodovoda v njihovih rokah tudi v prihodnje. Porabniki vode so namreč že vsa ta leta zadovoljni z delom društva, saj ima urejeno tehnično službo, službo za notranji nadzor, izvaja redne preglede vode v pooblaščenih laboratorijih itn. Iz predstavljenih poročil o delu društva v letu 2012 pa smo med drugim izvedeli, da je v preteklem letu opravila nadzor nad društvom tudi zdravstvena inšpekcija iz Zdravstvenega inšpektorata RS. Pregledala je celotno dokumentacijo njihove službe za notranji nadzor in bila s pregledom zadovoljna, prav tako pa je tudi njihova analiza pokazala ustreznost pitne vode. Društvu je bilo naročeno le, da naj dopolni način obveščanja uporabnikov v izrednih razmerah in planira dodatne aktivnosti v sušnih obdobjih. Lastniki zasebnega vodo-

voda Polica-Gradišče tako želijo, da društvo Bistrina z vodovodom upravlja še naprej, Občina pa naj bi preučila možnosti, pod kakšnimi pogoji se lahko Društvu Bistrina podeli koncesijo za upravljanje z vodovodnim sistemom Polica-Gradišče.

Župan dr. Peter Verlič je vse zbrane na občnem zboru društva razveselil, da je strokovnim službam že naročeno, naj v najkrajšem času uredijo vso potrebno dokumentacijo in po potrebi spremenijo občinski odlok, s katerim se Društvu za varstvo voda Polica - Bistrina podeli koncesijo in postane upravljavec vodovoda. Kot je še dejal, je po vseh do sedaj zbranih podatkih in tudi poročilih na tokratnem občnem zboru videl, da društvo dela dobro in da krajanje Police pijejo vodo, ki je ustreznna, zdrava, kar je tudi najbolj pomembno.

Jana Roštan, Foto: Brane Petrovič

Društvo za varstvo voda Polica - Bistrina je vpisano v evidenco zasebnih vodovodov in njihovih upravljavcev na območju občine Grosuplje

Na podlagi Uredbe o skrbi s pitno vodo je Občina Grosuplje Društvu za varstvo voda Polica - Bistrina izdala potrdilo, da je v evidenci zasebnih vodovodov in njihovih upravljavcev na območju občine Grosuplje vpisano kot upravljavec zasebnega vodovoda Polica-Gradišče.

Društvo za varstvo voda Polica - Bistrina upravlja z zasebnim vodovodom Polica-Gradišče. Letos obeležuje že svoje 10. leto obstoja, vendar pa vse do sedaj ni imelo potrjenega statusa upravljavca. Želja lastnikov zasebnega vodovoda Polica-Gradišče je, da ostane lastništvo vodovoda v njihovih rokah tudi v prihodnje. Porabniki vode so namreč že vsa ta leta zadovoljni z delom društva, poleg tega pa ima društvo urejeno tehnično službo, službo za notranji nadzor, izvaja redne preglede vode v pooblaščenih laboratorijih itn. Občina je zato preučila možnosti, pod kakšnimi pogoji se lahko Društvu Bistrina podeli koncesijo za upravljanje z vodovodnim sistemom Polica-Gradišče.

Na podlagi obvestila, ki ga je Občina prejela dne 27. 2. 2013, da

so imetniki vodnega dovoljenja št. 35526-26614/2004 pogodbo o upravljanju zasebnega vodovoda Polica-Gradišče sklenili z Društvom za varstvo voda Polica - Bistrina, je Občina imenovanega upravljavca, skladno z določili Uredbe o oskrbi s pitno vodo, vpisala v evidenco zasebnih vodovodov in njihovih upravljavcev na območju občine Grosuplje.

Jana Roštan

Občni zbor Planinskega društva Grosuplje

Recimo, da ste se zbudili v prekrasen začetek sobotnega ali nedeljskega jutra in ste se spomnili, da ste nekje prebrali, da (bodo) so, morda, že zarana, pred kakšno uro odbrzeli grosupeljski planinci na planirani planinski izlet. Z avtobusom, s svojimi avtomobili, saj je vseeno, vam je le žal, da niste z njimi...

Tudi o tem je tekla beseda na rednem letnem občnem zboru PLANINSKEGA DRUŠTVA GROSUPLJE in njene PLEZALNE SEKCIJE ASCENDO v začetku februarja.

Po začetnih formalnostih je predsednik Planinskega društva Franc Štibernik podal poročilo o tem, kaj vse smo v preteklem letu uspeli realizirati. Pohvalno je poudaril, da se v PD vključujejo tako mladi kot starejši, vsi željni obiskov bližjih in daljnih vzpetin. Kot negativno je omenil, da več skupin (Univerza za tretje življenjsko obdobje, turistična ali športna društva) po različnih »povezavah« delajo eno ali celo več dnevne ture, brez članstva v PD-ju. Ne sledijo našemu predlogu, je poudaril, po ustanovitvi planinske sekcije. Ti ljubitelji planin žal ne prispevajo prav ničesar npr. k vzdrževanju poti, po katerih varno hodijo. Tu je poudarek na edinem prispevku - na članarini. V nadaljevanju se je dotaknil tudi »evidenčnih« članov (okrog 1000 imen) in jih pozval na poravnavo članarine. V letu 2012 je članarino v PD plačalo 378 članov.

Za povečanje mladih članov je zelo zaslužna uspešna plezalna sekcija Ascendo. V šolskem letu 2012-2013 je v različne oblike športnega plezanja vključilo preko 130 mladih navdušencev iz okoliških šol in vrtcev.

Večino domačih izletov, turnih smučarij, alpinističnih podvigov in izletov v tujino iz programa smo izvedli. Odločitev o razpisnem izletu in načinu izvedbe (avtobus, osebni avti...) pa vedno »pade« na sestanku, ki jih imamo vsak PONEDELJEK, ob 20. Uri, v klubskem prostoru (pisarni) v PLEZALNICI na Adamičevi cesti.

GROSUPELJSKO PLANINSKO POT redno na potrebnih mestih obnavljamo, prav tako markacije na kritičnih mestih. Je pa dana pobuda za izpeljavo postopka za opredelitev Grosupeljski

planinske poti za pohodništvo in gorsko kolesarjenje pri organih PZS.

Trudimo se za sodelovanje s šolami (pohodništvo, plezanje) in z drugimi društvi z aktivnostmi naših članov (ZB in TD Grosuplje, Krajinskim parkom Radensko polje). Izobraževanje naših in drugih članov za varno hojo v gore se pa izvaja na izletih in planinskih večerih.

Poročilo o uspešnosti plezalne sekcije Ascendo je podal njen načelnik Nejc Štefančič. Poudaril je odlične rezultate mladih plezalcev, veliko je pa narejenega (kot vsako leto) tudi pri usposobitvi (tečaj) nove generacije športnih plezalcev.

Oba, predsednik in načelnik, sta podala tudi program dela za tekoče leto. Ni malo načrtov, tako pri organizaciji planinskih izletov, sodelovanja na spominskih pohodih, aktivnostih za vključevanje mladih, z obnavljanjem in vzdrževanjem Grosupeljske poti, s srečevanjem planincev MDO pri organiziranih PZS, kot pri dokončanju razširjene plezalnice na Adamičevi. Pri izvedbi planiranih načrtov pa želimo tudi širšega sodelovanja vseh ljubiteljev narave, planin, gora... Želimo in apeliramo, da se lovke Planinskega društva in njegovo strokovno in povezovalno delovanje raztegujejo v vse gibalne dejavnosti v naravi, za zdravo in varno vračanje v domove.

Imeli smo tudi kadrovske rošade: za novega načelnika plezalne sekcije Ascendo je bil imenovan Sandi Pelko, ki je postal tudi namestnik predsednika PD Grosuplje. Miro Pavič pa je bil imenovan za predsednika NO društva. Seveda sta pa pred tem oba, predsednik Štibernik in načelnik Štefančič, požela tudi veliko pohval za njuno dosedanje več kot odlično in prizadevno delo v društvu in sekciji.

Pred zaključkom sta nas nagovorila še gosta, Marinka Koželj Stepic od MDO Ljubljana in g. Janez Pintar, član Občinskega sveta Grosuplje. In čisto na koncu smo lahko občudovali še lepote in korajžo obiskovalcev Barbare in Francija v feratah Dolomitov.

Neko pozno popoldne, ko se vračamo s prijetnega izleta PD Grosuplje, z obiskov nekaj (lažjih) vrhov na Gorenjskem, se mi misli podijo nazaj na Vršič, ko smo vstopali, eni bolj, drugi

manj utrujeni, v avtobus. Kaj še hočemo, bilo je lepo vreme, tudi posnetki bodo zanimivi, druženje med planinci pa nepozabno. Eden je omenil (morda tisti od začetka tega zapisa), da je vesel, da je šel z nami, saj je informacijo o izletu, kot o vsem v PD-ju dobil na internetnem naslovu: www.pdrustvogrosuplje-psascendo.si.

Občni zbor Združenja šoferjev in avtomehanicov Grosuplje

V soboto, 16. februarja 2013, je v prostorih Osnovne šole Louisa Adamiča Grosuplje imelo redni občni zbor Združenje šoferjev in avtomehanicov Grosuplje.

V uvodnem pozdravu je predsednik ZŠAM Grosuplje Mirko Škrjanc izrazil zadovoljstvo nad lepo udeležbo, še posebej pa je bil vesel povabljenih gostov, župana občine Grosuplje dr. Petra Verliča, predstavnika Policijske postaje Grosuplje Roberta Jerlaha, predstavnika Zveze ZŠAM Slovenije Jožeta Nosana in več predstavnikov prijateljskih združenj.

ZŠAM Grosuplje je vse predvidene aktivnosti in na prejšnjem občnem zboru sprejete obveznosti za leto 2012 v celoti realiziral. Finančno pa so poslovali negativno, kriza žal tudi njim ni prizanesla. K temu so pripomogle še spremembe predpisov v avtošolskih dejavnostih, zlasti v kategoriji motornih koles in motorjev, kjer se je število kandidatov precej zmanjšalo, veliko težavo društvu predstavlja tudi konkurenca.

V letu 2012 je bilo sicer organiziranih 12 tečajev CPP-ja, uspešno ga je zaključilo 291 kandidatov, 4 tečaji varnega dela s traktorjem, na katerih je prisostvovalo 126 udeležencev, tečajev prve pomoči pa je bilo 12, udeležilo se jih je 189 kandidatov. K praktičnemu delu izpita je v preteklem letu pristopilo 319 kandidatov, od tega jih je izpit uspešno opravilo 161.

Člani društva so na občnem zboru začrtali program dela za leto 2013. Tudi v tem letu bodo sodelovali v različnih v akcijah v skladu s prakso, potrebami in dogovori s Svetom za preventivo in vzgojo v cestnem prometu, šolami in vzgojno varstvenimi zavodi, z Občinama Grosuplje in Dobropolje, s Policijsko postajo Grosuplje in z drugimi društvi. Sodelovali bodo pri preventivah, ki jih organizira Zveza ZŠAM Slovenije, kot vsako leto pa bodo tudi v letošnjem organizirali strokovno ekskurzijo, društveni izlet, in skrbeli za večjo razpoznavnost združenja. Prizadevali si bodo za finančno pokritje vseh nalog.

Na občnem zboru društva je člane ZŠAM Grosuplje in ostale prisotne pozdravil župan dr. Peter Verlič. "Občini Grosuplje in ZŠAM Grosuplje je skupno predvsem področje varnosti v prometu, področje preventive. Veseli smo, da nam v prvem tednu v septembru, ko gredo otroci v šolo, člani ZŠAM Grosuplje pomagajo pri osveščanju otrok na poti v šolo in veseli bomo, če nam bodo pri tej akciji priskočili na pomoč tudi v prihodnje."

Župan je z zadovoljstvom povedal, da se v naši občini stanje na področju varnosti v prometu izboljšuje. Podatki policije kažejo, da je nesreč občutno manj, k temu so zagotovo prispevala tudi v zadnjih dveh letih novonastala krožišča, medtem ko lahko v letošnjem letu pričakujemo še dve novi krožišči, eno pred občinsko stavbo in drugo, kot po domače pravimo, »pri Bambiču«, na križišču Ceste na Krko, Župančičeve ceste in Partizanske ceste. Kot je še dejal župan, se bo nadaljevalo tudi z urejanjem pločnika proti Šmarju - Sapu, tako da bo glavna regionalna cesta s pločniki in javno razsvetljava v celoti urejena.

Precej želja je po umirjanju prometa in župan je izrazil željo, da mu člani društva s svojimi nasveti priskočijo na pomoč, predvsem pri postavljanju grbin oziroma pri oblikovanju prometne varnosti v naši občini na splošno. K umiritvi hitrosti na naših cestah je veliko prispeval radar, v Šmarju - Sapu pa se je kot dobra poteza izkazal tudi semafor pred šolo.

Župan je dosedanjemu vodstvu čestital, uspešno delo in dobro sodelovanje z Občino pa je zaželel tudi novemu vodstvu. Iz županovega sklada za reprezentanco bodo nekaj sredstev dodelili tudi ZŠAM Grosuplje, kajti vedno, ko se nanje obrne pomoč, se odzovejo.

Občni zbor društva se je sklenil z izvolitvijo novega vodstva, dosedanjega predsednika ZŠAM Grosuplje Mirka Škrjancja je po 8 uspešnih letih vodenja nasledil Marjan Vatovec, in s slovesno podelitvijo jubilejnih značk in priznanj za članstvo v ZŠAM Grosuplje.

Občni zbor Društva upokojencev Šmarje - Sap

V nedeljo, 17. februarja 2013, je v gostilni Slamar v Šmarju - Sapu imelo občni zbor Društvo upokojencev Šmarje - Sap. Člani društva so pregledali njegovo delovanje za preteklo leto, naredili načrte za letošnje leto, ob tej priložnosti pa so tudi zapeli, zaplesali in se povесelili. Nastopile so pevke Ženskega pevskega zbora Večerna zarja ob spremljavi harmonikarja Toneta Kirma, ki praznujejo že svoje deseto leto obstoja, prvič pa so pred desetimi leti javno nastopile prav na občnem zboru društva. Za dobro vzdušje je poskrbel tudi muzikant Robert Praprotnik. Občnega zbora so se udeležili gostje: župan občine Grosuplje dr. Peter Verlič, predsednik Krajevne skupnosti Šmarje - Sap Janez Tomažin, predsednik Osrednjeslovenske pokrajinske zveze društev upokojencev Marjan Sedmak, predsednica Koordinacije društev upokojencev občin Grosuplje, Ivančna Gorica in Dobrepolje Malči Žitnik ter občinska svetnika občine Grosuplje Valentina Vehovec in Marjan Trobec.

Društvo upokojencev Šmarje - Sap je v preteklem letu praznovalo jubilejno 60-letnico svojega delovanja, zato je bilo leto 2012 še toliko bolj pestro. S praznovanjem so pričeli že v začetku leta, ko so pred občnim zborom imeli slovesnost s kulturnim programom, v katerem so nastopili tudi otroci iz šmarskega vrtca, v maju so z domačim balinarskim klubom Mravljica organizirali balinarski turnir, v juniju šahovski turnir in v novembru glasbeno prireditev Zapojte z nami.

Že tradicionalno so v preteklem letu organizirali pustovanje, martinovanje in silvestrovanje. Novoletnega obiska je bilo deležnih 111 starejših in bolnih članov, obiskali in obdarili pa so tudi 19 članov, ki so praznovali visok življenjski jubilej. Med njimi je bila Ljudmila Filippini, ki je praznovala 101 leto, rojstnodnevno voščilo pa ji je izrekel tudi župan dr. Peter Verlič.

Sicer pa se redno udeležujejo pohodov in drugih športno rekreacijskih dejavnosti, kot so balinanje, kegljanje, šah, namizni tenis in pikado, odpravili pa so se tudi na več izletov, od Opatije, Reke pa do Trške gore, Pohorja in Krasa.

Različnih srečanj in športno rekreacijskih dejavnosti ne bo manjkalo niti v letošnjem letu, planirajo pa tudi že izlete do Divače, na Jezersko, v Radence, s splavom po Savi in še bi lahko naštevali.

Prijazen pozdrav je prisotnim namenil župan dr. Peter Verlič in članom društva za tako uspešno delo iskreno čestital. V preteklem letu je bilo društvo zelo dejavno, načrti so lepi tudi za naprej, kot je še dejal župan, pa ga je najbolj prijetno presenetila tako dobra izbira izletov.

Ob tej priložnosti je župan člane društva na kratko seznanil z aktualnim delom na Občini in dejal, da smo lahko optimistični. Z optimizmom nas navdaja kar 14,7 milijonov EUR pridobljenih evropskih sredstev, kar je pravzaprav toliko, kolikor znaša enoletni proračun naše občine, s katerimi bomo rešili pereči problem ureditve kanalizacijskega sistema, zgradila se bo tudi čistilna naprava. Prav tako smo bili uspešni na razpisu za energetske sanacije šol in vrtcev ter pridobili 1,2 milijona EUR za energetske sanacije vrtca Kekec, Osnovne šole Louisa Adamiča z vrtcem Tinkara ter Podružnične šole Šmarje - Sap. Podružnična šola Šmarje - Sap pa bo z dozidavo pridobila štiri nove učilnice in trim kabinet, s tem bodo izpolnjeni tudi pogoji za samostojno osnovno šolo. Župan nam je še zaupal, da osrednjo investicijo v osnutku občinskega proračuna predstavlja gradnja prizidka k Zdravstvenemu domu Grosuplje, zdravstvena postaja pa je predvidena tudi v novi ureditvi centra Šmarja.

Jana Roštan
Foto: Brane Petrovič

Zbor članstva Združenja borcev za vrednote NOB

Krajevna organizacija Grosuplje

V nedeljo, 3. februarja 2013, so se zbrali na letnem zboru člani KO ZB Grosuplje. Udeležba je bila presenetljivo dobra, saj je bila dvorana polno zasedena. Poleg najstarejših dolgoletnih članov je bilo tudi precej mlajših in nekaj mladih, ki se včlanjujejo v zadnjem obdobju.

Predsednik krajevnega odbora je v uvodnem nagovoru članstvo obvestil o aktivnostih v organizaciji in o izvršitvi programov dela za leto 2012. Uresničitve so bile vse načrtovane prireditve in slovesnosti v poklon spominu na padle in druge žrtve NOB. Potrebna skrb in pozornost je bila namenjena vzdrževanju pomnikov, spominskih znamenj, obeležij in grobišč NOB na tem območju, sodelovanje s programsko sorodnimi veteranskimi organizacijami in drugimi organizacijami civilne družbe. Skladno s planskimi usmeritvami so opravile svoje delo tudi komisije, ki delujejo v okviru organizacije, zlasti za prireditve in izlete, za obiske in stike s članstvom, pogrebne dejavnosti itd.

Po razpravi je zbor članov sprejel poročilo o delu, finančno poročilo za leto 2012 in program dela in finančni plan za leto 2013.

Člani so izrazili priznanje in podporo vodstvu organizacije v prizadevanju za uresničevanje programskih ciljev.

V sklepnem delu se je zbor članov kritično odzval tudi na aktualno družbeno politično dogajanje v državi. Sprejeli so poziv, naj se vsi akterji nemudoma začnejo obnašati odgovorno in sprejmejo ustrezne odločitve v prid in dobrobit vseh državljanov in države kot celote.

Iz KO ZB za vrednote NOB Grosuplje

Foto: Marjan Trobec

FRANC VRHOVEC 20 let na čelu PGD Polica

Bilo je 14.3. 1993, ko je občni zbor PGD Polica za svojega predsednika izvolil Franca Vrhovca. Kar nekaj znanja si je predhodno nabiral kot podpoveljnik. Vseskozi se je tudi izobraževal, nazadnje je opravil tečaj za člane višjih poveljstev in s tem pridobil čin višjega častnika.

Sodeloval je na vseh večjih intervencijah tudi izven našega društva, kot so naravne nesreče v Ukvah v Italiji, v Železnikih in na Ptujju.

V času njegovega predsedovanja se je društvo obogatilo z novimi pridobitvami, kot so: nabava vozila leta 1995 - TAM 5500, ki je društvu služilo do leta 2009, moštveno vozilo Renault master leta 2006 ter leta 2009 nabava vozila GVC 16/40.

Leta 1998 se je začela razširitev doma. Z veliko vloženega truda je bil dokončan leta 2002 z blagoslovom tedanjega nadškofa dr. Franca Rodeta.

Leta 1995 se je društvo pobatilo s PGD Prežganje. Leta 1992 se je zopet pričela Florjanova procesija na Dolah.

Ob 80-letnici društva je bil razvit nov prapor in asfaltirano dvorišče.

V društvu je vseskozi skrbel za razvoj in napredek, za kar so mu bila podeljena številna priznanja. Na občnem zboru leta 2013 se mu je društvo še posebej zahvalilo in mu podelilo eno najvišjih priznanj GZS, priznanje za posebne zasluge. Novi predsednik dr. Sebastjan Kastelic mu je po potrditvi občnega zbora izročil tudi listino častnega predsednika društva. Dragi France Vrhovec, društvo se vam za 20-letno uspešno vodenje lepo zahvaljuje z željo, da uspešno nadaljujete z delom v nadzornem odboru.

Za društvo zapisala Majda Kastelic

132. redni letni občni zbor Prostovoljnega gasilskega društva Šmarje - Sap

Vse prisotne je najprej pozdravil stari predsednik društva Janez Pezdirc. Občnega zbora se je udeležilo 59 gasilk in gasilcev društva, kot gostje pa so bili prisotni še: župan občine Grosuplje dr. Peter Verlič, ki je od nedavnega tudi član omenjenega društva, predsednik gasilske zveze Grosuplje Andrej Bahovec, Martin Jamnik - predsednik PGD Mala Ilova Gora, Zdenka Vidic - predstavnica komisije za žene pri gasilski zvezi, Mira Zaviršek - predstavnica Turističnega društva Šmarje - Sap ter predstavnik PGD Škofljica in Lipoglav.

Po izvolitvi delovnega predsedstva v sestavi: predsednika Antona Kastelica, članov Katarine Zupančič in Jureta Kušlana, zapisnikarke Nine Deržič in dvehoveroviteljev ter verifikacijske komisije, so pričeli s poročili o delu v minulem obdobju, iz katerih je razvidno, da so bili tako v minulem letu, kakor tudi v petletnem obdobju, kolikor traja mandat izvoljenih organov društva, izredno aktivni in uspešni. Poleg uspešnega dela mladih gasilcev in gasilk, odmevnega nastopanja in tekmovanj starejših gasilcev s starodobno opremo, ostalih uspehov na tekmovanjih aktivnih gasilcev in gasilk, je potrebno še posebej poudariti ogromno število posredovanj operativnih gasilcev pri požarih in drugih nesrečah, predsednik katerih je bil Cene Habič.

V zadnjih 5 letih so se klicu na pomoč odzvali kar 78 krat, med intervencijami je bilo tudi posredovanje v verižnem trčenju na avtocesti.

Veliko pozornosti so posvetili usposabljanju na različnih področjih in za specifične naloge pri reševanju življenj in objektov, seveda pa so poskrbeli tudi za ustrezno obnovo, nakup in vzdrževanje opreme.

Prisotne je pozdravil župan dr. Peter Verlič in na začetku komentiral anketo o zaupanju Slovencev v institucije, kjer so gasilci na prvem mestu. Z ugotovitvijo se je strinjal in povedal, da bi bilo gotovo enako tudi v naši občini. Gasilec se je zahvalil za vse, kar so v preteklosti storili za varnost ljudi. Zahvalil se je staremu vodstvu in čestital novemu. Prepričan je, da bo društvo uspešno tudi v prihodnje z novim, veliko mlajšim vodstvom. Glede sredstev je župan optimističen, saj je zaradi uspešnega črpanja evropskih sredstev učinek krize na občinski proračun nekoliko manjši, s tem pa bodo sredstva tudi za gasilce verjetno na ravni preteklih let.

Pozdravom so se pridružili tudi ostali gostujoči, najprej predstavnik Gasilske zveze Grosuplje, novi poveljnik PGD Mala Ilova Gora, Martin Jamnik, ki je podal tudi nekaj statističnih podatkov, od katerih je zanimiv ta, da je bilo v letu 2012 na območju občine kar 115 izvozov na intervencije, naštel je tudi uspehe na tekmovanjih na državnem nivoju, ki jih ni bilo malo. Veliko pa je bilo tudi usposabljanj.

Prisotne je pozdravila tudi predstavnica lokalnega Turističnega društva Mira Zaviršek, se zahvalila za vzorno sodelovanje in se priporočila za

sodelovanje v prihodnje.

Pozdrave in čestitke staremu in novemu vodstvu sta namenila tudi predstavnik gostujočih gasilskih društev iz Lipoglava in Škofljice.

Predstavnica ženske sekcije pri GZG Zdenka Vidic je tudi pozdravila vse prisotne in predstavila delovanje članic.

Na koncu je vse prisotne pozdravil tudi predsednik GZG in poudaril pomembnost GD Šmarje - Sap za Gasilsko zvezo Grosuplje, saj je omenjeno društvo po usposobljenosti in opremljenosti med najboljšimi v občini. Pohvalil je uspešno delo pri posredovanjih, vajah in usposabljanjih ter spregovoril o načrtih.

Sledila je predstavitev kandidatov za vodilne funkcije in volitve. Novi predsednik društva je Nejc Strežek, namestnica Monika Kastelic in tajnica Nina Deržič. Poveljnik društva je Martin Hribar, namestnik Igor Hribar, podpoveljnika Juri Boben in Miha Kastelic ter pomočniki za posamezna področja. Nato so izvolili še ostale organe društva.

Podelili so še priznanja za dolgoletno delo v društvu, med njimi novemu predsedniku za 10 let, Alešu Zakrajšku za 20 let, za 30 let Janezu Pezdircu in Marku Bregarju, za 40 let Bojanu Mustarju, Eriku Kastelicu, Matjažu Begušu in Antonu Kastelicu ter dvema veteranoma in sicer Marjeti Zoran in Tonetu Kastelicu.

Napredovanja: v gasilca 2. stopnje Boštjan Gabriel, v nižjega gasilskega častnika druge stopnje pa Lovrenc Černe in Jože Muhič.

Tečaj prve in nujne medicinske pomoči za gasilce bolničarje so opravili: Monika Kastelic, Cene Habič, Lovro Černe, Miha Kastelic, Igor Hribar, Petra Habič, Jure Boben in Janez Pezdirc. Najbolj odziven gasilec je bil Jure Boben.

Podelili so tudi odlikovanje za hrabrost gasilcu Aleksandru Petriču, ki se je 27. decembra 2012 v Grosupljem kot mimoidoči prvi odzval klicu na pomoč. V dimu goreče hiše je našel ponesrečenca in s pomočjo dveh policistov, ki ju je poklical na pomoč, rešil moškega iz goreče hiše. Preprečil je tudi večjo škodo na objektu, ko je izključil elektriko še pred prihodom gasilcev in omogočil nemoteno gašenje.

Novi predsednik se je na koncu staremu zahvalil s priložnostnim darilom, ta pa mu je zaželel uspešno delo ter mu dal nekaj koristnih nasvetov in obljubil pomoč.

V minulem letu so sprejeli tudi 14 novih članov, med njimi tudi župana in predsednika KS Šmarje ter 10 mladih gasilcev.

Plodnih 10 let starejših gasilcev PGD Šmarje - Sap

Leta 1996 sem prevzel mesto predsednika društva in si med drugim prizadeval tudi za to, da bi starejše gasilce pripravil do nekih aktivnosti, vendar je bil ta poskus neuspešen.

Leta 2003, ko smo nekako zaključili s slavljenjem in delom ob in po 120-letnici društva, pa sem si vzel čas in sam pričel delati s starejšimi gasilci. Omislil sem si usposobiti staro vprežno ročno brizgalno in pričeti z njo nastopati. S težavo sem prepričal nekaj gasilcev in pričeli smo vaditi. Na prvih vajah nas je vodila Monika Kastelic. Udeležili smo se prve tekme na Krki, naslednje v Radmirju in že osvojili drugo mesto in še v Šoštanju, kjer smo bili tretji. Tako smo dobili zagon, da smo vztrajali še naprej. Usposobili smo še staro motorno brizgalno »Rakovica« in z njo nastopali 2 leti, pa je odpovedala. Kasneje smo jo ponovno oživili, tako da z njo lahko ponovno tekmuje. Izbor tekem se je s časoma povečal in jih je danes že devet na leto. Vseh pa se le ne utegnemo udeležiti. Tako smo v desetih letih nastopili in tekmovali na triinpetdesetih tekmah in zasedli zavidljivih osemindvajset prvih mest, sedem drugih, pet tretjih in le trinajst ostalih mest. Skupaj smo osvojili štirideset pokalov in dvakrat prehodni pokal. V okviru pokalnega tekmovanja, ki poteka šele štiri leta, pa smo prejeli dva pokala za prvo mesto in dva za drugo mesto.

Za lepši izgled in večje število točk smo si dali izdelati čelade in obleke v stari podobi. Počasi smo postajali prepoznavni in znani. Pričela so prihajati vabila za sodelovanje z brizgalno in vprego na

raznih prireditvah. Samo v Postojno, na Furmanski praznik, smo bili povabljeni že osemkrat. Za Gasilsko zvezo Slovenije smo sodelovali na paradah v Metliki, Krškem in v Kopru. Bilo pa je še več kot petnajst drugih nastopov. Sodelovali smo tudi na mednarodnih srečanjih gasilcev. 2005 smo se popeljali po Bledu, 2007 v Stummu v Avstriji, 2009 v Gyuli na Madžarskem in 2011 v Frankfurtu na Odri, na nemško-poljski meji. V povratku smo se ustavili še v Berlinu in se v polni postavi popeljali še pred Brandenburškimi vrati. Za zaključek sezone si pripravimo kak piknik, pa tudi nekaj izletov smo si že organizirali. Skratka, tudi starejši gasilci PGD Šmarje - Sap se srečujemo in poleg ostalega doživimo tudi kak lep dogodek.

Anton Kastelic, l.r.

Prešernov pohod 2013

Veterani OZVVS Grosuplje - pohodniki smo se 8. februarja ob šestih zjutraj, na prelep, zimski dan zbrali pred Gasilskim centrom Grosuplje in se z avtobusom odpeljali na tradicionalni Prešernov pohod v Radovljico. Zbralo se nas je 20. Vsi smo bili dobre volje že navsezgodaj, saj nas je tudi tokrat zabaval naš harmonikar Lojze Kralj.

Malo po 7. uri zjutraj smo prispeli v Radovljico, v prostore Srednje gostinske šole, kjer so nas gostoljubni organizatorji - OZVVS Zgornja Gorenjska - pogostili s čajem, kavo in drugimi okrepčili.

Pred pričetkom pohoda nas je pozdravil predsednik OZVVS Zgornja Gorenjska g. Janez Koselj in nam zaželel prijetno hojo. Dobre volje smo se odpravili na pot, ki je bila tokrat res prijetna, vreme je bilo lepo, kot naročeno, uživali pa smo tudi v prelepem razgledu, posebej na našo najvišjo goro Triglav.

Tako smo prispeli na Bled, kjer smo se okrepčali s čajem in sendviči, nato pa smo se odpravili pred Prešernov spomenik, kjer je bila proslava. Organizatorji so pripravili lep program, sodelovali so šolski otroci, zapel pa je tudi veteranski pevski zbor. Pozdravila sta nas župan občine Bled g. Fajfar in predsednik ZVVS g. Ladislav Lipič, ki je poudaril, da moramo veterani v teh, za vse težkih časih še bolj aktivno delovati in utrjevati domovinsko zavest in ponos.

Odpravili smo se naprej in okrog poldneva prispeli v Vrbo.

Ogledali smo si Prešernovo rojstno hišo in cerkvico svetega Marka ter se tudi udeležili tradicionalne proslave.

V Vrbi so nas čakali avtobusi in nas odpeljali v Radovljico, kjer nas je v prostorih Srednje gostinske šole čakala okusna malica, ki so jo pripravili dijaki šole.

Naš izlet se je počasi iztekal, lepo je bilo. Poslovlili smo se od gostoljubnih organizatorjev in od drugih pohodnikov-veteranov. Vseh skupaj se nas je letos zbralo več kot 400. Prišli bomo tudi drugo leto.

OZVVS GROSUPLJE

Spomini in zahvale

*Srce je omagalo,
tvoj dih je zastal,
a nate spomin bo ostal.*

ZAHVALA
ob boleči izgubi našega dragega
IVANA PEROVŠKA
(1934 – 2013)
iz Šmarja – Sapa, Šuligojeva cesta 5.

Od njega smo se poslovili 22. januarja 2013. Zahvaljujemo se vsem sorodnikom, prijateljem in znancem, ki ste z nami delili bolečino v težkih in žalostnih trenutkih ter nam izrazili svoja sožalja. Obenem se tudi zahvaljujemo za darovano cvetje, sveče, cerkvene darove in svete maše.

Iskrena hvala za vso izkazano pomoč.

Prav tako smo hvaležni osebju bolnišnice Golnik za vso podporo, g. župniku Bojanu Korošaku za lepo opravljen cerkveni obred in pogrebnikom za organizacijo pogrebne slovesnosti.

Hvala vsem, ki ste ga pospremili k zadnjemu počitku, vsem, ki ste ga imeli radi in ga boste obdržali v lepem spominu.

Žaljuoči: vsi njegovi

*Z boleznijo si se pogumno bojeval,
na koncu tiho si zaspal,
a v srcih naših za vedno boš ostal.*

ZAHVALA
ob boleči izgubi dragega moža, očeta,
dedka, pradedka in tasta
IVANA KASTELICA
(1.4.1932- 14.2.2013)
iz Malega Konca.

Ob njegovem slovesu se iz vsega srca zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem ter znancem, ki ste nam v trenutkih žalosti stali ob strani. Hvala vam za vsak stisk roke ter iskreno besedo, za darovane sveče in svete maše.

Zahvalo namenjamo tudi vsem, ki ste ga spremljali in mu pomagali pri njegovi bolezni, predvsem dr. Fani Grabljevec Miklavčič in ostalemu zdravstvenemu osebju, g. župniku Slavku Judežu za pogrebni obred, članom PGD Polica za poslovlilni govor in izvedbo pogreba, pevcem za zapete žalostinke in zaigrano Tišino.

Še enkrat hvala vsem, ki ste ga pospremili na njegovi zadnji poti in ga boste ohranili v lepem spominu.

Žaljuoči: vsi njegovi.

ZAHVALA
Ob boleči izgubi drage mami
ANTONIJE HABJAN
z Obrtniške ulice v Grosupljem
(9. 4. 1941 – 24. 1. 2013)

se iskreno zahvaljujema vsem sorodnikom, prijateljem, sosedom in znancem, ki ste nama izrekli sožalje, darovali cvetje, sveče in svete maše. Posebna zahvala ZD Grosuplje in patronažni sestri Romani. Hvala g. kaplanu Gregorju Gorencu za lepo opravljen pogrebni obred in sveto mašo, pevcem, trobentaču in g. Adamiču za vso pomoč pri pogrebni slovesnosti.

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

Bojan in Igor

*Okoli zaprem v spominu, vedno znova tebe uzrem.
Nikjer te ni in to boli...
Spomin na tebe večno bo živel,
nikoli ti zares od nas ne boš odšel,
v naših srcih boš živel.*

ZAHVALA
ob izgubi dragega moža, očita, brata,
strica in svaka
JOŽETA BAHOVCA
(27. 9. 1967 - 28. 2. 2013)
iz Čušperka.

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem za izrečena sožalja, podarjeno cvetje, sveče in darove za cerkev.

Zahvala g. župniku Janezu Kebetu za lepo opravljen cerkveni obred in pevcem cerkvenega pevskega zbora Kopanj.

Hvala PGD Čušperk za lepo izvedbo pogrebne obreda, Božu Perku za poslovlilni govor, pogrebnim storitvam cvetličarne Lilije, Tadeju Cimermanu za zaigrano Tišino in sosedom za vso pomoč, ki ste nam jo nudili v teh težkih trenutkih.

Hvala vsem, ki ste ga v tako lepem številu pospremili na njegovi zadnji poti.

Žaljuoči:

žena Miljana, hči Nina, sin Mark,
brat Dušan in sestra Marija z družinama.

*Srce je omagalo,
dih je zastal,
a nate spomin bo večno ostal.*

ZAHVALA
V 83. letu starosti nas je za vedno zapustil dragi mož, oče in dedek
IVAN STREŽEK
po domače Garanov Ivan iz Šmarja - Sapa.

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem, ki ste nam v težkih trenutkih stali ob strani, nam izrekli sožalje, podarili cvetje in sveče ter darovali za svete maše in darove za cerkev.

Posebno se želimo zahvaliti zdravnikom in medicinskemu osebju ZD Grosuplje, posebna zahvala gre dr. Sandri Mijanovič in medicinski sestri Sonji Podržaj ter zdravnikom in medicinskemu osebju oddelka 100 bolnišnice Golnik.

Zahvaljujemo se PGD Šmarje - Sap, ki so ga pospremili na njegovi zadnji poti, hvala g. Nejcu Strežku za poslovlilni govor, gospodu župniku dr. Bojanu Korošaku za lepo opravljen cerkveni obred in sveto mašo ter pevcem za zapete pesmi.

Hvala tudi sodelavcem Kovinastroja servisa ter sodelavcem Traiga.

Hvala vsem, ki ste se od njega poslovili in ga pospremili na njegovi zadnji poti.

Žaljuoči: vsi njegovi.

Sklenjen krog Aleksandre Sandi Zalar (18. 3. 1960 - 3. 3. 2013) : nekrolog

Z žalostjo smo prejeli vest, da se je na toplo sončno marčno nedeljo poslovila naša Sandi Zalar, slikarka in kiparka, učiteljica in kulturna delavka, pisateljica in pesnica, urednica lokalnega časopisa in novinarka, založnica in ilustratorica, režiserka svojih neobjavljenih dramskih del, mentorica otroškim in odraslim likovnim ustvarjalcem. Rodila se je na Jesenicah in otroštvo preživela pri stari mami na kmetiji. Tu je odkrila skrinjo papirja in barvice in začela ustvarjati. Bila je med tremi najbolj nadarjenimi dijaki šole za oblikovanje, zato je dobila tudi posebno državno štipendijo. Oče jo je v strahu, da slikarstvo ni za ženske, preusmeril na pedagoško akademijo, kjer je končala slavistiko in likovni pouk.

Poučevala je na osnovnih šolah Sodražica, Stična, Šmarje - Sap in zadnja leta v okolici Ljubljane. Razdajala se je učencem in jim poskušala z različnimi pedagoškimi prijemi približati lepote likovnih umetnin. Ob zahtevnem pedagoškem delu pa ji je še vedno ostalo dovolj energije, da je tudi sama likovno ustvarjala. Diplomaska naloga na prvi stopnji je bila zgodovina oblačenja, na drugi stopnji pa je diplomirala iz kiparstva. Podiplomski študij umetnostne terapije ji je pomagal uspešneje delati tako v šoli kot z odraslimi. Floristiko pa je študirala za svojo dušo.

V začetku 90-ih let je začela izdajati knjige. Prisluhnila je pripovednikom v Dobrepolju, kjer je po poroki živela, ter zapisala in v samozaložbi izdala Pravljico o pogumnem mladeniču in Pravljice iz Dobrepolja (1993) in ju sama tudi ilustrirala. Uspeh jo je opogumil, da je začela pisati svoje spomine na drobne mladostniške neumnosti in jih izdala v dveh duhovitih knjigah za mladino: Dnevnik Miha Zgaga (1994) in Zgaga tudi pozimi (1996). Večna iskalka novega je, po ne vedno prijetnih ženskih izkušnjah v življenju, izdala knjigo kratke proze Hana (2005). Ženska, včasih tudi v prvi osebi, pripoveduje o svojih življenjskih in ljubezenskih izkušnjah, to temo pa je še nadgradila v pesniški zbirki Za prgišče ljubezni (2009) in napravila nek obračun s svojim življenjem. Biba (2008) je zbirka humorističnih pripovedi o živalih, ki so jih ilustrirale članice njene likovne skupine. Zadnje njeno avtorsko delo Peter in veвериček (2010) pa prinaša meditativne zgodbe o ljubezni, prijateljstvu, angelih, ki pomagajo dobrim. Uredila in ilustrirala je mnoge knjige drugih avtorjev. Zadnjega uredniškega dela Stanka z letnico 2012, pesniške antologije Stanke Ahlin, ni več uspela javno predstaviti.

Od leta 1993 do konca leta 1994 je bila urednica Naše skupnosti, predhodnice Grosupeljskih odmevov. Njeni članki v časopisu so polemični, ostri, njeni intervjuji z izbranimi gosti pronicljivi, mnogi njeni članki so nepodpisani, dodajala pa je tudi duhovite ilustracije. V tem času je kandidirala za županjo novonastale

*Kdo bi razmišljal o
včeraj ali jutri.
Obžalujem le, da ta
trenutek ne zna,
ne zmore in ne sme
trajati.*

*Sandi Zalar:
Za prgišče ljubezni,
2009*

občine Dobrepolje. Leta 1995, ko se je velika občina Grosuplje razdelila na tridele, je pod okriljem dobrepoljskega turističnega društva začela izdajati neodvisni časopis Saja, ki je povezoval vse tri novonastale občine. Žal so izšle le štiri številke.

Posebej moramo izpostaviti njeno delo na slikarskem področju. Ko se je leta 2004 v Grosupljem osnovala Univerza za tretje življenjsko obdobje, je Sandi Zalar prevzela likovni krožek. Zaradi velikega števila slušateljev je morala oblikovati kar dve skupini. S pravimi pedagoškimi prijemi in z dovolj svobodne volje je vzgojila celo vrsto amaterskih slikarjev in slikark. Z nenavadnimi idejami za razstave jih je navdušila in navdihnila, da so se lotevali vedno novih izzivov. Zadnja skupna razstava Sporočilo v steklenici je bila zelo odmevna. Kmalu zatem pa smo z žalostjo sprejeli novico o njeni bolezni.

Ob vsem razdajanju učencem v šolah in skupinam v tretji univerzi pa ja našla čas, da je svoja čustva in ideje tudi sama prenesla na platno. Svojih razstav ni preštela, prav tako ne svojih slik, ki krasijo mnoge domove. Na eni zadnjih svojih razstav v Mestni knjižnici Grosuplje je pokazala velika platna s cvetjem in podobami žensk v različnih barvah, eno celo v zelo temnih barvah. Ali je to že bila slutnja smrti?

Med nami živijo ljudje, s katerimi se srečujemo, delamo skupaj, se pogovarjamo, žalostimo, jezimo in veselimo. Samoumevno se nam zdi, da jih bomo videli na cesti, na kulturni prireditvi, na razstavi, vedno v gibanju, polne ustvarjalnega nemira. Pa pride bolezen. In nato smrt. Naenkrat zaznamo praznino. Človeka, ki je aktivno deloval v kraju med nami in za nas, ni več. Tedaj se šele zavemo, kaj je bil, kaj nam je pomenil in kako nam zdaj, ko ga ni več, nekaj manjka. Sandi Zalar je bila še polna energije in želje po življenju, neizsanjanih sanj, polna idej in načrtov, ki jih ni uspela s črkami prenesti na papir ali z barvami na platno. Preveč za eno samo prekratko življenje.

Marija Samec

ZAHVALA JOŽI BUČAR

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancom za izrečeno sožalje, darovano cvetje in sveče.

Hvala g. župniku za opravljen cerkveni obred, pevcem za občutene pesmi slovesa in g. Tonetu za opravljen pogrebni obred.

Hvala vsem, ki ste se od nje poslovili in jo pospremili na njeni zadnji poti.

Zaljujoči: vsi njeni

FRANCIJU OMAHNU v spomin

Minilo je leto, ko si nas zapustil
in naše solze polzijo še hitreje in močneje.
Glas tvoj se je izgubil,
smeh tvoj je izzvenel,
le spomin nate še živi,
tega nam nihče ne bo vzel.

Dragi sin, mož, ati, dedi, brat, stric, zet, tast, prijatelj ...
počivaj v večnem življenju
in pričakaj nas na novem snidenju.

Spremenjene uradne ure na Policijski postaji Grosuplje

S 4. 2. 2013 je spremenjena organizacija dežurne službe oz. uradne ure na nekaterih policijskih postajah, med drugim tudi na Policijski postaji Grosuplje, kjer so policisti do sedaj, v objektu PP, dežurali oz. bili dosegljivi vsak dan 24 ur.

Dežurstvo oz. uradne ure na policijski postaji bodo po novem od ponedeljka do petka med 7. in 19. uro.

Spremembe so namenjene optimizaciji delovnih procesov, racionalizaciji dela in povečanju števila policistov, ki bodo naloge opravljali na terenu.

Za vse nujne klice in interventno posredovanje policije je občanom na voljo številka 113 ali anonimna številka 080 1200.

Vlado Ščavničar,
komandir policijske postaje,
policijski inšpektor II

VABILO NA CEPLJENJE PSOV PROTI STEKLINI

CENA CEPLJENJA NA TERENU:
PONOVNO CEPLJENJE: 31,42 € • PRVO CEPLJENJE: 61,32 €

Ob cepljenju OBEZVNO prinesite s seboj knjižico o cepljenju psa in EMŠO zaradi vpisa letošnjega cepljenja in potrditve knjižice. Cepljenja izven navedenega razporeda se opravlja: vsak delavnik od 8.00 - 19.00, v soboto od 8.00 - 12.00 v Veterinarski ambulanti BUBA d.o.o., Rožna dolina 5, Grosuplje.

Dodatne informacije o cepljenju in zdravilju lahko dobite na tel.: 0177864-658, dežurna št.: 051/619-524, 051/363-997

VETERINARSKA AMBULANTA BUBA d.o.o., Rožna dolina 5, Grosuplje
OBJAVLJA RAZPORED OBEZVNEGA CEPLJENJA PSOV PROTI STEKLINI
ZA LETO 2013 ZA OBMOČJE OBČINE GROSUPLJE

04.04.2013 - ČETRTEK		08.04.2013 - PONEDELJEK	
15.30	Mala stara vas pri Zupančiču	16.00	Vino pri Dolinški Vino 10
16.00	Vel. stara vas pri Podržaju	16.30	Udje pri Marušniku
16.30	Dole pri Polici pri Ilovjarju Dole 10	17.00	Rogatec pri Krncu Rogatec 3
17.00	Dolenja vas pri Travniku	17.30	Male Lipljene pri gasilnem domu
17.15	Gorenja vas pri Širciju	18.00	Velike Lipljene pri Kaduncu
17.30	Trošćine pri cervki	18.30	Št. Jurij pri Šipiju
17.45	Dolenja vas pri Zupančiču	09.04.2013 - TOREK	
18.00	Polica pri gasilnem domu	16.00	Peč pri Gioahnu (kmečki turizem)
18.30	Goričane Pri Vidicu 14	16.30	Zgornje Duplice pri Novljanu
18.45	Blečji vrh pri Zagarju	16.45	Spodnje Duplice pri Zeljkotu
05.04.2013 - PETEK		17.00	Sp. Blato pri Kozlevčarju Sp. Blato 10
16.00	Ponova vas pri zbiralnici mleka	17.30	Galina pri gasilnem domu
16.30	Pece pri zbiralnici mleka	18.00	Veliko Mlačevo pri gasilnem domu
16.45	Bičje pri zbiralnici mleka	18.30	Zagradec pri gasilnem domu
17.00	Podgorica pri Štruklju	19.00	Malu Mlačevo pri gasilnem domu
17.15	Mala vas pri Družbenem domu	11.04.2013 - ČETRTEK	
17.30	Kobiljek pri Klančar Milanu	16.00	Žalna pri trgovini
17.45	Banat pri Gorišču	16.30	Velika Loka pri gasilnem domu
06.04.2013 - SOBOTA		17.00	Luče pri zbiralnici mleka
9.00	Šmarje-Sap pri združnem domu	17.30	Plošivca pri kapelici
10.15	Huda Polica pri Ilovjarju	18.00	Lobčak na avtobusni postaji
10.30	Gajnice na vasi	12.04.2013 - PETEK	
11.00	Tlake pri Jančarju	16.00	Velika Račna pri Limberku
11.15	Mali vrh pri Pavličku Mali vrh 32	16.30	Mala Račna pri Valentinciju
12.00	Zg. Slivnica pri Vozliču Zg. Slivnica 14	17.00	Čušperk pri vagi
12.30	Podgorica pri Begoviču	17.30	Vodice pri Okornu
12.45	Paradišče pri Mehletu Paradišče 2	18.00	Mala ilova gora pri gasilnem domu
13.00	Cikava pri cvetličarni Pene	18.30	Velika ilova gora pri gasilnem domu
13.30	Sela pri Mehlinu Sela 19	13.04.2013 - SOBOTA	
14.00	Hrastje pri Kaduncu Hrastje 10	8.00 - 12.00	Grosuplje v ambulanti Buba
14.30	Perovo pri Dežmanu	12.30	Sp. Slivnica pri združnem domu
14.45	Jerova vas pri Kocmanu	13.00	Brezje na vasi (pri kapelici)

Če ste psa v letu 2013 že cepili proti steklini, vzemite vabilo kot brezpredmetno!

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

Območno združenje Rdečega križa Grosuplje organizira devetdnevno zdravstveno letovanje otrok na Debelem Rtiču, v času od **22. 7. do 31. 7. 2013.**

Za vodenje skupin otrok v starosti od 6 do 15 let vabimo k sodelovanju prostovoljce/ke.

Kandidati morajo izpolnjevati naslednje pogoje:

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

Pisne prijave zbiramo do 15. 6. 2013 na naslov: Območno združenje Rdečega križa Grosuplje, Taborska cesta 6, 1290 Grosuplje, e-pošta: grosuplje.ozrk@ozrks.si, dodatne informacije pa na tel. št 781 16 30 ali GSM 051 380 351.

OBMOČNO ZDRUŽENJE RDEČEGA KRIŽA
GROSUPLJE

ZDRAVSTVENO LETOVANJE OTROK NA DEBELEM RTIČU

Območno združenje Rdečega križa Grosuplje organizira zdravstveno letovanje šolskih otrok v starosti od 6 do 15 let na Debelem rtiču, v času **od 22. 7. do 31. 7. 2013.**

Število mest je omejeno, zato bodo imeli prednost tisti, ki pogosteje oblevajo, o čemer bomo odločali na osnovi mnenja otrokovih izbranih zdravnikov.

Prijavnice za letovanje dobite v šolski svetovalni službi ali na sedežu Območnega združenja Rdečega križa Grosuplje, Taborska 6, Grosuplje, lahko pa vam jo tudi pošljemo po elektronski pošti. V celoti izpolnjene in podpisane prijavnice naj otroci vrnejo v šoli ali oddajo na OZRK Grosuplje čim prej, najkasneje pa do 10. 5. 2013.

Ekonomsko ceno letovanja bomo tudi letos poravnali iz sredstev, ki jih bomo v ta namen dobili od Zavoda za zdravstveno zavarovanje Slovenije, iz proračunov občin Dobropole, Grosuplje in Ivančna Gorica ter od prispevkov staršev. Starši bodo plačali razliko do polne cene, kar znaša 110,00 €.

Otroci, ki jim bo letovanje odobreno, bodo dobili na dom položnice v juniju, prispevek staršev pa bo potrebno nakazati do **18. 6. 2013.**

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

OBMOČNO ZDRUŽENJE RDEČEGA KRIŽA
GROSUPLJE

Sonce sije dežek gre

Veni, vidi, VICI

Eden iz preteklega doba

Urša: »Si slišala, Mica, da se je razdrila zaroka profesorja Pikla z gospodično Hlačmanovo?«

Mica: »Ne! Za božjo voljo, kaj pa se je primerilo?«

Urša: Raztreseni profesor je kupil lep šopek, ki ga je nameraval poslati svoji bodoči nevesti, a ga je pozabil vložiti v škatlo. Tako je njegova izvoljenka dobila v škatli le listek, na katerem je pisalo: »To si ti!« Izvoljenka se je razjezila in prazno posodo poslala nazaj s pripisom: »To je tvoja pamet!«

Eden nekaj mlajši

Jaka: »Res se mi zdi čudno, da vedno molimo: 'Daj nam naš vsakdanji kruh.' Zakaj ne prosimo za tedensko ali mesečno pošiljko?«

Metod: »Nič čudno, tako imamo vsak dan frišen kruh!«

Eden iz sedanjosti

Jon je prinesel domov polletno spričevalo in ga predložil očetu v podpis, rekoč: »Oči, podpiši in upoštevaj iskreno voščilo, ki si nam ga izrekel za novo leto: »Važno je, da smo zdravi, vse drugo je nepomembno!«

Še eden v sedanjem času

Tin je hodil na plavalni tečaj. Pridno je čofotal po vodi in se na pol utapljaj, naenkrat pa je sedel na rob bazena in obmiroval. »Zakaj ne greš več v vodo?« ga je začudeno vprašal plavalni učitelj.

»Nisem več žejen,« je pojasnil Tin.

Eden iz vseh časov:

Kratkohačnik z zgornjega balkona: »Mi se bomo preselili in bomo dobili boljše sosede.«

Kratkohačnik s spodnjega balkona: »Mi bomo tudi dobili boljše sosede.«

»Se boste tudi vi selili?«

»Ne, mi bomo ostali!«

Kako sta Micka in Gustelj tihi teden imela

Tihi teden je teden pred veliko nočjo, ko ljudje bolj ali manj molče premišljujemo o tragičnem svetopisemskem dogodku. Nekakšne »tihe tedne« z bistveno manj usodnimi posledicami pa poznamo tudi iz vsakdanjega življenja. Glejte, kaj se je primerilo Micki in Gusteljnu.

Zakonca sta živela dokaj složno, včasih pa sta se tudi sprla; kdo se pa ne v tem čudnem svetu. Kadar sta izrekla drug drugemu posebej hude besede, sta imela tihi teden – to pomeni, da sta kuhala mulo in ves teden nista spregovorila niti besedice. Toda življenje je hotelo naprej in ni čakalo, da bosta zakonca odvezala svoja rilca.

Ko je bilo treba na njivo, je Gustelj Micki pokazal na brano in na konja, kar je v skreganem jeziku pomenilo, da gresta branat zoranjo polje. Pripela sta brano in sta šla gor in dol po njivi. Gustelj pri konju, Micka pri brani.

Delo je kljub molku lepo teklo, dokler se pri obračanju na koncu njive ni snel kavelj in brana je obstala kot pribita. Micka pa kar tiho, kaj naj bi sicer drugega, ko pa sta imela zapovedan govorni post. Gusteljnu se je malo čudno zdelo, da konj tako velike »šrite« dela, a je šele na koncu njive opazil, da je Micka z brano ostala daleč zadaj.

Pozneje, ko je Gustelj ženi očital trmo, se je Micka branila: »Saj sem rekla eeaa, pa nisi nič porajtal.«

Leopold Sever

Če ne vem, pa poizvem (Minikviz)

1. Poišči največjo dolžinsko mero?

- a) čevelj
- b) seženj
- c) streljaj
- d) lučaj

2. Katera teta je najboljša?

3. Katero žito so meli:

- a) ajdo
- b) proso
- c) rž
- d) piro

4. Kateri slovenskiburkež je na podobi?

- a) Pavliha
- b) Kurent
- c) Jurij s pušo
- d) Tone Makarone

Prav rad bi vedel, kdo na okoli raznaša najine družinske skrivnosti!

Odgovore dobite v okolici, a ne predaleč.
Odgovori: 1. c, 2. kvaliteta, 3. b, 4. b.

DOGMANIA

trgovina za male živali in salon za nego psov

Adamičeva cesta 2, Grosuplje
Tel: 01/78-888-90 040/831-553
mail: info@dogmania.si www.dogmania.si
Odprto: pon.-pet: 8-20, sob: 8-13

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

POTREBUJETE ARHITEKTA ?
arhitekturno in gradbeno projektiranje

projektivni atelje

Dušan Kus univ. dipl. ing. arh.

Kolodvorska ulica 4
SI - 1290 Grosuplje
davčna št.: SI95881085

gsm: +386 (0)41 715 762
e-mail: dusan.kus@t-2.net

www.projektivniatelje.si

▶▶ 20 letne izkušnje na področju projektiranja vseh vrst stanovanjskih, večstanovanjskih, poslovnih in gospodarskih objektov

IDZ, PGD, PZI, PID, Vodilne mape

Nudimo storitve z gradbenimi stroji in druge gradbene storitve

- **Bager goseničar 22t** izkopi, rušenje objektov, meloracijska dela
- **Mini bager** izkopi dvorišč in dovoznih poti
- **Rovokopač** izkopi, mešanje betona
- **Kiper kamion** prevoz peska, zemlje, kamna za škarpe in večjih skal za zložbe
- **Prevoz** gradbenih strojev in traktorjev

Boboprom d.o.o.,
Mestni trg 10, 1294 Vršina, Gora

Ureditev dvorišč
Izdelava odvodnjavanja
Polaganje robnikov
Asfaltiranje in tlakanje

Ugodne cene,
za brezplačno ponudbo pokličite na **041 649 657**

Izdelava kamnitih škarp iz naravnega kamna

Pooblašteni servis za

Peter Kastelic s.p.
Partizanska 8, 1290 Grosuplje

Prodajamo vso
tehniko znamke
SONY

Telefon: 059 390 524
GSM: 041 774 274

E-mail:
servis.gaber@masicom.net

**SERVISIRAMO VSO
AUDIO-VIDEO IN FOTO TEHNIKO**

**ZOBNA AMBULANTA
PRENADENT**

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

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

**ZOBNA
ORDINACIJA**

**Hribar Hostnik
Andreja** dr.dent.med.

Pod hribom cesta II/24a, Grosuplje
telefon: 041 780 741

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

V SODELOVANJU Z
Oral-B

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

Za lep in zdrav nasmeh!

Cikava 38a, 1290 Grosuplje
tel: 051 797 797, t: 01 7865 425
e: info@center-ustne-higiene.si

WWW.CENTER-USTNE-HIGIENE.SI

19 let **Marolt** 19 let **Beton**

Marolt Beton d.o.o. Sinja Gorica 13, 1360 Vrhnika

INFORMACIJE: 041 619 865

BREZPLAČNI OGLEDI !

Prodaja, prevoz in črpanje betona

- betonarne na različnih lokacijah
- beton dostavljamo tudi nad 50 km iz Ljubljane

**BETON BREZ PEPELA
UGODNE CENE!!!**

Ob naročilu betona s prevozom in črpalko, nudimo betonski vibrator brezplačno!

DELOVNI ČAS: Pon. - Sob. od zore do mraka

email: mirko@marolbeton.si www.marolbeton.si tel:01 750 27 27 fax: 01 750 27 26 naročilo: 051 619 865

Novi začetki z LONom

Podjetniški paket

Za lažji začetek.

- vodenje poslovnega računa **le 4,10 EUR**
- vodenje elektronske banke **le 1,30 EUR**
- eksterni elektronski nalogi **le 0,35 EUR**
- **brezplačni** interni elektronski nalogi

**Najugodnejša
ponudba
za samostojne
podjetnike.**

Prihranite do 150 EUR.

Stanovanjski krediti

Prenavljate? Gradite? Kupujete?

- možnost bremenitve **pod minimalno plačo**
- kreditiranje **do 80 %** vrednosti nepremičnine
- **polovični stroški** odobritve
- možnost **več plačnikov**
- doba odplačila do **30 let**

**Znižana obrestna mera
za 0,30 odst. točke.**

Dostopni in ugodni.

Vabljeni v našo poslovalnico v Grosupljem – z obiskom lahko le pridobite!

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

HRANILNICA LON

Bančništvo na ljubezniv Oseben Način

Napoved dogodkov

Datum / ura	Dogodek	Lokacija	Organizator
sobota, 23. marec, ob 10.00 uri	Velikonočni sejem in pohod po Baronovi poti	Grajski vrt Boštanj in boštanjski grič	Turistično naravovarstveno društvo Boštanj
sobota, 23. marec, ob 14.45 uri	KOŠARKA - ženske (Liga za prvaka – 6. krog) Grosuplje - Ježica	Športna dvorana Brinje Grosuplje	Ženski košarkarski klub Grosuplje
sobota, 23. marec, ob 17.30 uri	KOŠARKA - moški (Liga za obstanek)	Športna dvorana Brinje Grosuplje	Košarkarski klub Grosuplje
sobota, 23. marec, ob 20.00 uri	ROKOMET (1. B liga – 17. krog) RK Grosuplje – MRD Dobova	Športna dvorana Brinje Grosuplje	Rokometni klub Grosuplje
sreda, 27. marec, ob 21.00 uri	KOŠARKA - ženske, Grosuplje – Domžale (Liga za prvaka – 7. krog)	Športna dvorana Brinje Grosuplje	Ženski košarkarski klub Grosuplje
četrtek, 4. april, ob 18.00 uri	Marcus Pfister, prir. Renata Vidić: MAVRIČNA RIBICA, lutkovna predstava	Kulturni dom Grosuplje	Gledališče GGNeNi, KD Teater Grosuplje, ZKD Grosuplje
sobota, 6. april, ob 10.00 uri	Čistilna akcija na območju KS Šmarje-Sap	Gasilski dom Šmarje-Sap, Eko otoki	Turistično društvo in KS Šmarje-Sap
sobota, 6. april, ob 19.00 uri	KOŠARKA – moški (Liga za obstanek)	Športna dvorana Brinje Grosuplje	Košarkarski klub Grosuplje
nedelja, 7. april, ob 16.00 uri	Jaka Štoka: LAŽI ZDRAVNIKA, burka v dveh dejanjih	Kulturni dom Grosuplje	Gledališka skupina Ambrus, Gledališka skupina sv. Mihaela Grosuplje, ZKD Grosuplje
sreda, 10. april, ob 21.00 uri	KOŠARKA – moški (Liga za obstanek)	Športna dvorana Brinje Grosuplje	Košarkarski klub Grosuplje
petek, 12. april, ob 19.30 uri	W. Shakespeare, T. Williams, M. Kleč: LJUBEZNI, omnibus najlepših dramskih duelov, ponovitev	Kulturni dom Grosuplje	Gledališče ggNeNi, KD Teater, ZKD Grosuplje
sobota, 13. april, ob 9.30 uri	Pohod po poti vodnih virov v KS Šmarje-Sap (obvodne rastline naših krajev za zdravje in užitek); pohod bo strokovno vodil Dario Cortese, avtor številnih knjigz recepti za pripravo divje hrane	Zbor: Družbeni dom Šmarje – Sap	Turistično društvo Šmarje-Sap
sobota, 13. april, ob 17.30 uri	KOŠARKA - ženske (Liga za prvaka – 10. krog) Grosuplje – Subrina Ilirija	Športna dvorana Brinje Grosuplje	Ženski košarkarski klub Grosuplje
sobota, 13. april, ob 20.00 uri	ROKOMET (1. B liga – 19. krog) RK Grosuplje – RK DOL TKI Hrastnik	Športna dvorana Brinje Grosuplje	Rokometni klub Grosuplje
sreda, 17. april, ob 21.00 uri	KOŠARKA – moški (Liga za obstanek)	Športna dvorana Brinje Grosuplje	Košarkarski klub Grosuplje
četrtek, 18. april, ob 17.00 in 18.30 uri	Svetlana Makarovič po motivih bratov Grimm, prir.: RDEČA KAPICA, lutkovno igrana predstava	Kulturni dom Grosuplje	Lutkovno gledališče Maribor, ZKD Grosuplje
petek, 19. april, od 9.30 do 21.00 ure	MO srečanje mladinskih gledaliških skupin, VIZIJE 2013; ansambli izbranih skupin; strokovno spremljanje: Ana Ruter, igralka	Kulturni dom Grosuplje	JSKD OI Ivančna Gorica in ZKD Grosuplje
petek, 20. april, ob 8.00 uri	Pohod iz Grosupljega k Županovi jami po evropski pešpoti E-6	Zbirno mesto: Železniška postaja Grosuplje	Županova jama - turistično in okoljsko društvo Grosuplje

Organizatorji si pridružujejo pravico do spremembe programa.