

GROSUPELJSKI ODMEVI

GLASILO OBČINE GROSUPLJE | LETNIK XXXIX | 10 - 2013

Grosuplje v jeseni
str. 6

ZZZS

 Zavod za zdravstveno
zavarovanje Slovenije

Lekarna Kosobrin

- zdravila na recept
- obnovljivi, celoletni recepti
- medicinsko tehnični pripomočki (naročilnica)
- kozmetika

Nedelje odprto od 9 do 12 h!

Adamičeva 24b, Grosuplje
tel: 0590-333-23 | info@lekarnakosobrin.si

KRUH, KI MU PREPROSTO PRIKIMAŠ.

prof. dr. Janez Bogataj

Toplina v Pekarni Grosuplje ne žari le iz peči, pač pa tudi iz ljudi, ki prav posebno energijo vlagajo v razvoj novih izdelkov. Letošnje jesensko presenečenje so razvili skupaj z mednarodno priznanim slovenskim etnologom prof. dr. Janezom Bogatajem in diši po jabolkih in grozdju...

Naj bo Martinovo v družbi Martinca!

Mešanici pšenične, ajdove in ržene moke so dodali obilico sončničnih semen, grozdni koncentrat in koščke suhih jabolk. Martinc se odlikuje po svoji izredni sočnosti in ostane svež tudi nekaj dni. Dobro se poda tako k slanim kot tudi sladkim jedem. Njegov okus je tako poln, da ga lahko uživata samega.

Iz Pekarne Grosuplje, samo v trgovinah Mercator do konca novembra 2013.

Vabljeni na nov bencinski servis OMV Grosuplje Cikava!

www.omv.si
f OMVSlovenija

Obiščite nas na našem novem in **največjem bencinskem servisu OMV Grosuplje Cikava** na avtocesti iz Ljubljane proti Zagrebu, kjer bomo razvajali tako vas kot vašega jeklenega konjička!

Za vaše vozilo bomo poskrbeli z **visokokakovostnimi gorivi MaxxMotion in Sprint Diesel** ter popolno ponudbo olj in maziv lastne blagovne znamke in najvišje kakovosti. Vas pa medtem vabimo, da poskusite **dobrote iz naše ponudbe VIVA**, ki med drugim zajema zdrave in **sveže sendviče, sveže pečeno pekovsko pecivo, kavo Afrocoffee in sveže stisnjene sokove**.

Kot se boste prepričali sami, nov bencinski servis OMV Grosuplje Cikava ni le postanek za vaše vozilo, pač pa idealna lokacija za priložnostne nakupe, za druženje s prijatelji ter okrepčilo in počitek na poti.

Vašega prvega obiska se še posebej veselimo, zato vam **podarjamo kavo na naš račun!** Izrežite spodnji kupon, ga prinesite s seboj na naš servis in brezplačno vam bomo postregli s kavo po vaši izbiri.

Obiščite nas in se prepričajte o naši bogati ponudbi!

KUPON ZA KAVO

S tem kuponom boste dobili kavo po vašem izboru na OMV bencinskem servisu Grosuplje Cikava. Kupon je unovčljiv do 15. 11. 2013. Kupona ne morete zamenjati za gotovino. Ena oseba lahko unovči en kupon na dan.

Več kot gibanje.
 OMV

Kazalo

Nagovor župana / 5

Iz občinske hiše / 6

Politika / 20

Gospodarstvo / 23

Turizem / 24

Ekologija / 25

Socialno varstvo in zdravje / 25

Šport / 26

Kultura / 31

Društva / 44

Razvedrilo / 51

Spomini in zahvale / 52

Napovednik dogodkov / 56

Uvodnik

Spoštovana bralka, spoštovani bralec Grosupeljskih odmevov,

prisrčen pozdrav in prijetno branje nove številke glasila, upam, da se najde za vsakega kaj zanimivega. Če pa misliš, da ni nič s tvojega interesnega področja, te pa prosim, da napišeš kaj o temi, ki bi bila všeč tebi, mogoče bo še komu.

Glede na veliko število uspešnih športnikov in športnih društev imam občutek, da se nočejo posebej hvaliti, čeprav mislim, da je velika večina vesela spodbudnih in dobrih novic, še posebej so tudi otroci veseli vsake pohvale in jim to daje motivacijo za še boljše delo.

V minulem mesecu smo bili priča številnim prireditvam in obletnicam, seveda je bila največ pozornosti deležna sedaj že tradicionalna prireditev „Grosuplje v jeseni“, s katero na vesel in sproščen način nekako zaključujemo obdobje dopustov in počitnic ter polni elana stopamo v delavno jesen. Dogajanje je bilo pestro in raznovrstno, predstavila se je večina društev, od turističnih, kulturnih do športnih. Na svoj račun so prišle vse generacije. Kot dobri organizatorji so se izkazali Občina Grosuplje, društvo Študentski klub Groš ter tudi Območno obrtna podjetniška zbornica Grosuplje. Še enkrat vse pohvale.

Letošnja prireditev je bila še prav posebej slavnostna, saj smo med drugim gostili tudi osrednjo prireditev ob 120-letnici železniške proge Ljubljana-Kočevje. Ob tej priložnosti so Grosuplje obiskali številni župani sosednjih občin in občin ob sami trasi proge, gostili pa smo tudi vodstvo slovenskih železnic z direktorjem Dušanom Mesom na čelu. Prav posebej je treba omeniti direktorja železniških sistemov UIC iz Pariza, Hansa Güntherja Kerstna, ki nas je obiskal na povabilo našega župana. Prijetno praznovanje obletnice je popestrila tudi odlična Godba Slovenskih železnic.

Ob obletnici proge se mi je v spomin najbolj vtisnil podatek, da je bila celotna proga tedaj zgrajena zgolj v enem letu, sedaj pa jih bomo rabili še nekaj, da bo ponovno zaživel. Očitno je bila to tedaj prioriteta, danes pa je le-teh ogromno, verjetno ima vsak svojo. Omeniti moramo tudi stoto obletnico izgradnje vodovoda v Grosupljem, ob kateri smo si lahko v mestni knjižnici ogledali razstavo.

Nedvomno se bo tudi v tem in prihodnjih mesecih veliko dogajalo, še posebej na področju gradnje kanalizacijskega sistema, kjer potekajo intenzivna dela na več gradbiščih hkrati, tako da lahko pričakujemo nekaj težav v prometu, a se hkrati veselimo obnovljenih cest in urejene kanalizacije v občini.

Na nedeljskem sprehodu sem v gozdu spet naletel na nekaj divjih odlagališč, zato me zanima, kakšni so to ljudje, ki tako brez vesti odlagajo smeti v čudovitem naravnem okolju, kako razmišljajo?

Ažurne informacije o dogajanju na področju naše občine si lahko ogledate na spletni strani www.grosuplje.si. Pišite nam in seznanjajte naše bralce o pomembnejših aktivnostih na vseh področjih, kjer so udeleženi naši občani, pišete lahko tudi na naslov info@grosuplje.si in jih bodo poizkušali ažurno objaviti na omenjeni spletni strani.

Odgovorni urednik
Brane Petrovič

NAVODILA

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

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

GROSUPELJSKI ODMEVI – GLASILO PREBIVALCEV OBČINE GROSUPLJE

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

Vabljeni k soustvarjanju občinskega glasila.

Vaše prispevke pričakujemo **do 5. novembra** na e – naslov: odmevi@grosuplje.si

Nagovor župana

Spoštovani!

Situacija v državi ni rožnata. Finančna luknja, ki je zazijala v bankah, resno ogroža stabilnost javnih financ v Sloveniji. Vlada se trudi sestaviti proračun, vendar kot kaže, ji ne uspeva najbolje, saj mora za zmanjševanje izgube povečevati davke. Morda pa lahko vladi ponudimo recept, ki smo ga zastavili v naši občini v preteklih treh letih in ki sedaj že žanje prve pozitivne rezultate. Ti so se lepo pokazali na oktobrski seji občinskega sveta, ko smo sprejemali popravke občinskega proračuna za letošnje in prihodnje leto, saj je bil občinski proračun sprejet skoraj soglasno.

Na začetku svojega županskega mandata pred tremi leti sem dejal, da bomo storili vse, da bomo pridobili čimveč nepovratnih sredstev iz drugih virov za investicije v naši občini. Uspelo nam je, saj smo pridobili znatna nepovratna evropska sredstva. Teh je v skupni vrednosti okoli 17 milijonov evrov, kar predstavlja več kot enoletni proračun naše občine. Če teh sredstev ne bi bilo, bi nam preostalo bodisi močno zadolževanje občine za planirane investicije, kar bi lahko pripeljalo do stečaja občine, ali pa črtanje investicij iz plana. Torej bi se morali odpovedati nadgradnji čistilne naprave in širjenju kanalizacijskega omrežja, energetskim sanacijam šol in vrtcev, gradnji prizidka k zdravstvenemu domu, novi šoli na Polici, povečanju šole v Šmarju, krožiščem itd. Zagotovo pa bi morali drastično poseči in nižati sredstva, ki jih sedaj dobivajo za svoje dejavnosti knjižnica, kulturna in športna društva, gasilci ... Zagotovo zelo črn in nič kaj prijeten scenarij.

V letošnjem letu nam je s stalnim in skrbnim spremljanjem stroškov skoraj vsake postavke proračuna uspelo zelo varčevati, tako zelo, da se tudi v letošnjem letu ni bilo potrebno zadolžiti, čeprav je bilo v prvotno sprejetem proračunu za ta namen predvidena možnost 1,5 milijona evrov črpanja kredita. Naj navedem samo primer: samo pri skrbni ponovni proučitvi, še pred mojim prihodom izdelanih projektov dveh krožišč, pri bencinskem servisu Logo in pred občino, smo privarčevali najmanj 1,5 milijona evrov. Takšnih manjših ali večjih prihrankov bi lahko naštel še veliko, se pa na tem mestu, tako kot sem se na seji, za vse vložene napore v stalno spremljanje in varčevanje pri proračunski porabi lepo zahvaljujem svojim sodelavkam in sodelovcem na občinski upravi, še posebej direktorju občinske uprave Dušanu Hočevanju in vodji urada za finance Jelki Kogovšek.

Ne nazadnje so to spoznali tudi občinske svetnice in svetniki, ki so tak proračun z veliko večino glasov »za« potrdili in sprejeli. Tudi občinskim svetnicam in svetnikom gre zato moja iskrena zahvala za podporo ob sprejetju občinskega proračuna, saj so s tem dokazali, da razmišljajo v korist razvoja občine. No, se pa je našel tudi svetnik, ki je glasoval »proti« sprejetju občinskega proračuna zgolj zato, ker se je počutil prizadetega, saj naj ne bi imel dovolj časa za razpravo na seji. Upam, da mu bo do naslednje seje uspelo prebrati poslovnik o delu občinskega sveta, ki vsebuje jasno določilo, da ima vsak svetnik pravico do razprave, ki ni daljša od petih minut. Kot predsedujoči moram to določilo upoštevati, saj bi sicer iz seje občinskega sveta, ki jo sam jemljem zelo resno, nastal debatni krožek. Vendar pa, kdor ne zna bistva povedati v petih minutah, mu jih tudi dvajset ne pomaga.

Medtem na občini nadaljujemo z zastavljenimi projekti. Eno izmed področij, ki mu namenjamo precej pozornosti, je trajnostna mobilnost. Ni bilo zgolj naključje, da je osrednja prireditev praznovanja 120. obletnice kočevske proge sovpadala z našim Grosupljem v jeseni. Prihod železnice je Grosuplje povzdignil v pomembno gospodarsko in prometno vozlišče na začetku Dolenjske in če bodo državne finance zdržale, bomo v bližnji prihodnosti lahko dočakali ponovno oživitev kočevske proge za potniški promet. Središče Grosupljega ob avtobusni in železniški postaji bo tako privlačno sečišče gospodarskih, poslovnih in potniških tokov. Zato tudi kandidiramo za evropska nepovratna sredstva za izgradnjo garažne hiše sistema parkiraj in prestopi (P+R), ki bo stala na sedanjem parkirišču za občino in bo del bodočega poslovno storitvenega, družbenega in stanovanjskega centra. Z evropskimi nepovratnimi sredstvi bomo lažje poiskali zasebnega vlagatelja, saj center lahko zgradimo samo po sistemu javno zasebnega partnerstva. K železniškemu prevozu moramo dodati še linijo 3G, ki je tudi v sistemu Ljubljanskega potniškega prometa postala ena najbolj prepoznavnih linij glede povečanja števila potnikov. S prvim septembrom je bilo uvedenih šest novih lokalnih linij, ki povezujejo krajevne skupnosti z avtobusno postajo v Grosupljem. Na promocijski vožnji teh linij ste nas krajani in vodstva krajevnih skupnosti Spodnje Slivnice, Št. Jurija, Škocjana, Luč in Police zares lepo sprejeli, zato ne dvomim v uspeh uporabe javnega prometa. Še v tem mesecu se bomo najverjetneje sestali tudi z vodstvom direkcije za ceste in zastavili nadaljevanje projekta modernizacije Adamičeve ceste v Grosupljem, ki je državna cesta.

Lepo se odvija tudi projekt centra Šmarje, kjer bomo kmalu objavili pričetek javno zasebnega partnerstva za izgradnjo poslovno stanovanjskega objekta. Po naših načrtih bomo v tem objektu zgradili zdravstveno postajo Šmarje – Sap. Urejanje starega pokopališča pa tudi poteka skladno z zastavljenimi plani.

Nadaljujejo se tudi postopki pri vseh občinskih podrobnih prostorskih načrtih (OPPN), in sicer za športni park Brezje, poslovno cono Jug ter OPPN vodna pot, ki ureja celovito protipoplavno ureditev Grosupeljščice.

O vseh tekočih in tudi novih projektih vas bomo, spoštovane občanke in občani, tako kot doslej, sproti obveščali na naši spletni strani in v Grosupeljskih odmevih, zato vas vljudno vabim, da Odmeve redno prelistate.

Dr. Peter Verlič,
župan občine Grosuplje

Grosuplje v jeseni

V soboto, 21. septembra 2013, je potekala že tretja tradicionalna prireditev Grosuplje v jeseni. Kolodvorsko in Taborsko cesto so tudi letos preplavile stojnice društev, organizacij in podjetnikov. Bogat program se je odvijal na odru Kolodvorske ceste, kjer je prireditev s pozdravnim nagovorom odprl župan dr. Peter Verlič, kulturni in zabavni program pa se je nato odvijal vse do zgodnjih jutranjih ur, na odru Taborske ceste pa so na svoj račun prišli predvsem naši najmlajši.

Dogajanje na Kolodvorski cesti se je pričelo z zvoki pihalnega orkestra Big Band Grosuplje, za njim pa so se na odru zvrstili številni pevski zbori: Šentjurski fantje, Ženski pevski zbor Magdalena, Ljudski pevci Zarja in Čušperški godci, Moški pevski zbor Samorastnik, Moški pevski zbor Šmarje – Sap, Moški pevski zbor Corona, Ljudski pevci Polica, Ženski pevski zbor Lastovke in Mešani oktet Polica.

Že opoldan je oder zavzel Hišni ansambel Avsenik, legendarno glasbo Avsenikov pa je uro kasneje prekinila Godba Slovenskih železnic, ki je naznanila pričetek osrednje slovesnosti ob 120. obletnici kočevske proge. Nagovorili so nas gostje, predstavnik Mednarodne železniške zveze Hans Günther Kersten, generalni direktor Slovenskih železnic Dušan Mes, o pestri zgodovini kočevske proge pa je spregovoril kustos železniškega muzeja Jurij Komel. Na slovesnosti je zaplesala Folkorna skupina Grosuplje, v nadaljevanju popoldneva pa smo se ponovno prepustili zvokom Hišnega ansambla Avsenik.

V večernem delu prireditve, poimenovanem Groš na ulici, so nastopili plesalci Plesnega kluba Spot in lokalne glasbene skupine Ansambel Jance, Ansambel Paralelka, Imset band in Napellus, nastope glasbenih skupin pa je s svojim humorjem popestril Sašo Hribar. Dogajanje na odru Kolodvorske ceste so v zgodnjih jutranjih urah zaokrožili vsem dobro znani Mambo Kingsi.

Živahno je bilo tudi na Taborski cesti, kjer so se na odru s plesnimi točkami zvrstili plesalci Plesnega studia Tina in baletke plesno baletne skupine TeGIBlo 4, KD Teater Grosuplje. Izvrstno predstavo Družine si ne moreš izbrati sam so pripravili člani Gledališča Hiša, OŠ LA Grosuplje in KD Teater Grosuplje, z gledališko predstavo Kekec je pač Kekec pa so nas navdušili člani gledališke skupine KD Sv. Mihaela Grosuplje. Nekaj poučne vsebine so za nas pripravili člani Območnega združenja Rdečega križa Grosuplje, ki so nam prikazali potek reševalnih akcij v različnih situacijah, s starodavno borilno večino pa so se predstavili najmlajši karateisti Sankukai karate kluba Grosuplje. Čarodej Toni in njegov prijatelj medved Čalapinko sta nas

za nekaj trenutkov popeljala v svet čarovnij, poln trikov, za uro polno smeha pa je s svojimi vragolijami poskrbel klovn Žare.

Otroci so si lahko поблиžje ogledali zajčke in druge male živali, jahali ponije ali se igrivo zabavali na otroških igralih. Organizirane so bile tudi najrazličnejše otroške delavnice in animacije, za mnoge izmed njih so poskrbela kar naša društva in organizacije.

Na prireditvi so se nam predstavila številna športna, kulturna, turistična in druga društva, zavodi in organizacije: Plesni studio Tina, Planinsko društvo Grosuplje, Sankukai karate klub Grosuplje, Športno društvo Št. Jurij, Kolesarsko društvo Grosuplje, Nogometni klub Brinje Grosuplje, Strelsko društvo Grosuplje, Košarkarski klub Grosuplje, Ženski košarkarski klub Grosuplje, Turistično društvo Šmarje – Sap, Turistično - naravovarstveno društvo Boštanj, Županova jama – turistično in okoljsko društvo Grosuplje, Študentski klub GROŠ, Društvo tabornikov rod Louis Adamič, Skavti Grosuplje, Čebelarstvo društvo Grosuplje, Društvo podeželskih žena Sončnica, Univerza za tretje življenjsko obdobje Grosuplje, Območno združenje Rdečega križa Grosuplje, Župnijski Karitas Grosuplje, Fundacija Drevored,

Zavod Drevored, Romsko društvo Romi gredo naprej, Kinološko društvo Grosuplje, Slovenski klub za bernske planšarske pse, Konjenski klub Grosuplje, Društvo za varstvo in vzgojo ptic, Strojni krožek Kmetovalec, Konjenski športno turistično društvo Cer Cerovo, Prostovoljno gasilsko društvo Grosuplje, Društvo malih živali Grosuplje, Društvo čebelarjev Carnica, Osnovna šola Louisa Adamiča Grosuplje, Osnovna šola Brinje Grosuplje in VVZ Kekec Grosuplje.

S svojo dejavnostjo so se nam predstavili tudi podjetniki, in sicer: Marex, Dobo Dobovšek Tatjana, Svetila Svetek, Janez Svetek, Vrtnarstvo in cvetličarstvo Slavko Frbežar, Cilka Anžič, Livarstvo Novak, Golibar, Luka Lampret, Petrotek, Parket Biro, Miha Korenč, Giftarija, Partnergraf, Metka trading, Tesarstvo in krovstvo Mehlin Jože, Kogast Grosuplje, Avtoval, Vzajemna, Lekarna Kosobrin in Ročna izdelava unikatnih lesenih krožnikov iz brezovega lesa. Vse prisotne je na prireditvi pozdravil in nagovoril tudi predsednik Območno obrtno - podjetniške zbornice Grosuplje Milan Sašek.

Jana Roštan

Foto: Brane Petrovič in Jana Roštan

Slovesnost ob 120. obletnici kočevske proge

27. septembra 2013 je minilo 120 let, odkar je bila odprta železniška proga med Ljubljano in Kočevjem. 120. obletnico kočevske proge smo proslavili v soboto, 21. septembra 2013, ko je po kočevski progi od Ljubljane do Ribnice zapeljal poseben vlak. Slovesnosti ob postankih so na ta dan potekale na Škofljici, v Ribnici, Velikih Laščah, Dobropolju in v Grosupljem, kjer se je odvila osrednja prireditvev.

Slovesnosti ob 120. obletnici kočevske proge so prisostvovali generalni direktor Slovenskih železnic Dušan Mes, namestnica generalnega direktorja Slovenskih železnic Jelka Šinkovec Funduk, delavski direktor Slovenskih železnic Albert Pavlič, predsednik nadzornega sveta Slovenskih železnic Boris Zupančič ter župani občin, ki si že dlje časa prizadevajo za ponovno vzpostavitev kočevske proge: Ivan Jordan iz Škofljice, Janez Pavlin iz Dobropolja, Anton Zakrajšek iz Velikih Lašč, Jože Levstek iz Ribnice, Blaž Milavec iz Sodražice in Jože Doles z Blok. Med prisotnimi je bila tudi poslanka Državnega zbora Alenka Jeraj ter predstavnik Mednarodne železniške zveze Hans Günther Kersten.

Prisrčno dobrodošlico na slovesnosti ob 120. obletnici kočevske proge je železničarjem, občanom občine Grosuplje ter vsem, ki so se na ta dan z vlakom pripeljali iz Ljubljane do Ribnice in iz Ribnice do Grosupljega, izrekel župan občine Grosuplje dr. Peter Verlič. Vsem prisotnim je zaželel, da se na ta dan skupaj poveselemo in se polni optimizma ozremo v prihodnost.

Ob visokem jubileju nam je iskreno čestital predstavnik Mednarodne železniške zveze Hans Günther Kersten. Kočevska proga je bila pred 120 leti zgrajena zgolj v enem letu, za ponovno vzpostavitev kočevske proge bomo sedaj potrebovali nekoliko več časa, vendar vzpostavili jo bomo, vprašanje je le še, kako in kdaj. Za ta projekt si bo prizadevala tudi Mednarodna železniška zveza, je povedal Hans Günther Kersten. Generalni direktor Slovenskih železnic Dušan Mes je ob slovesnosti povedal, da se veselimo 120. obletnice kočevske proge, toliko bolj veseli pa bomo, ko bo ta proga ponovno vzpostavljena. Progo, ki smo jo prevozili ta dan, je treba še dograditi. Potrebni je še približno 50 milijonov evrov in če bodo ta sredstva zagotovljena, bo ta proga lahko v celoti ponovno vzpostavljena v treh oz. štirih letih.

Danes težko verjamemo, da je bil pred 170 leti, sredi 19. stoletja, železniški križ v Sloveniji zgrajen v le 20 letih. Vse do konca 20. stoletja pa je nato imel vsak slovenski kraj, ki je bil gospodarsko vsaj malo aktiven in politično pomemben, svojo železnico. Že v tistih časih so dobro vedeli, da je slovensko ozemlje stičišče blagovnih tokov, na katerih je bilo potrebno posodobiti infrastrukturo, da je Slovenija postala konkurenčna dežela.

Danes smo na podobni prelomnici. Investicije, ki bodo na novo narisale zemljevid, kjer bodo potekali evropski transportni koridorji, danes potekajo po celotni Evropi. Tukaj ne gre samo za to, kje bo potekala železnica, ampak kje se bo vlagal kapital, kje se bodo razvijala delovna mesta.

Ob tej priložnosti nas je nagovoril tudi kustos železniškega muzeja Jurij Komel, s katerim smo skupaj obujali spomine na stare čase. Jurij Komel nam je med drugim povedal, da so prebivalci ob progi prihod 1. slavnostnega vlaka pred 120 leti sprejeli z velikim navdušenjem in upanjem na boljšo prihodnost, dogodek pa je bil množično obeležen v takratnem časopisju.

Na slovesnosti smo prisluhnili Godbi Slovenskih železnic, plesno točko so pripravili člani Foklorne skupine Grosuplje, veselo druženje pa se je nadaljevalo še ob zvokih Hišnega ansambla Avsenik.

Jana Roštan

Foto: Brane Petrovič in Jana Roštan

Otvoritev prenovljenega otroškega in mladinskega športnega igrišča Šmarje – Sap

V petek, 20. septembra 2013, smo slovesno odprli prenovljeno otroško in mladinsko športno igrišče Šmarje – Sap. Občina Grosuplje je igrišče prijavila na razpis za pridobitev evropskih sredstev preko programa LEADER LAS in z razpisom tudi uspela. Projekt v vrednosti cca. 80.000 EUR je tako v celoti financiran s pridobljenimi evropskimi sredstvi. Na slovesni otvoritvi so nas nagovorili ravnateljica Osnovne šole Louisa Adamiča Grosuplje Janja Zupančič, župan občine Grosuplje dr. Peter Verlič in direktor občinske uprave Dušan Hočevar.

Uvodoma je vse prisotne pozdravila ravnateljica Janja Zupančič in se zahvalila županu dr. Petru Verliču, direktorju občinske uprave Dušanu Hočevarju, pooblaščenca župana Iztoku Vrhovcu in vsem, ki so pripomogli, da se ponasamo z novim igriščem. Otroke in starše pa je povabila, da se na igrišču srečujejo tudi v popoldanskem času.

Ravnateljica Janja Zupančič je še povedala, da smo po tej pridobitvi hrepeneli že nekaj časa in je samo ena v nizu aktivnosti, ki potekajo zato, da bodo pogoji v šoli boljši, da bo življenje in delo v šoli kakovostnejše. Zato verjame, da bomo znali to pridobitev ceniti, da bo urejenost tega igrišča ogledalo naše strpnosti, spoštovanja in da bodo tudi otroci, ki so mogoče danes še v vozičkih, čez par let prav tako uživali na tem igrišču. Župan dr. Peter Verlič se je ob tej priložnosti zahvalil vsem, ki so pripomogli k uspešnemu črpanju evropskih sredstev, da lahko sedaj žanjemo takšne uspehe. Danes se veselimo prenovljenega igrišča ob šoli, kmalu se bomo veselili tudi prizidka k šoli, ki že raste. Pri črpanju nepovratnih evropskih sredstev je Občina Grosuplje pridobila že blizu 20 milijonov EUR, kar je v tako kratkem času res velik uspeh za našo občino.

Direktor občinske uprave Dušan Hočevar je v nagovoru povedal, da je preteklo že kar nekaj časa, odkar so se odločili, da bi to igrišče prenovili. Projekt so izdelali že za leto 2011 in ga najprej prijavili na razpis Zavarovalnice Triglav za ureditev otroških igrišč, kjer pa niso bili izbrani. Čakali so na novo priložnost, ki se je pokazala v okviru Lokalne akcijske skupine (LAS) LEADER Sožitje med mestom in podeželjem. Direktor občinske uprave se je ob tem zahvalil članoma upravnega odbora Lokalne akcijske skupine Božidarju Gabrijelu in Jožetu Krašovcu, koordinatorju LAS Josipu Pintarju in predsednici upravnega odbora LAS Marjani Marn. Zahvala sodelavcem na občinski upravi, vodstvu šole, zaposlenim v šoli in vsem, ki so sodelovali. Vsem skupaj je zaželel, da bomo igrišče s pridom uporabljali še leta in leta.

Sledil je slavnostni prerez traku in igrišče je bilo v trenutku polno mladih nadobudnežev. Na igrišču so že tisti dan potekale tudi prve športne igre.

Jana Roštan
Foto: Brane Petrovič

Evropski teden mobilnosti 2013

V ponedeljek, 16. septembra 2013, se je pričel evropski teden mobilnosti, ki se je letos odvijal pod sloganom VAŠ KORAK ZA ČISTEJŠI ZRAK, trajal pa je do nedelje, 22. septembra 2013, ko obeležujemo DAN BREZ AVTOMOBILA.

Evropski teden mobilnosti je letos potekal že dvanajsto leto zapored. Slogan izpostavlja predvsem željo, da bi si prizadevali za čistejši zrak, na ta način pa bi se zmanjšala pojavnost številnih bolezni, povezanih z onesnaženostjo zraka.

V občini Grosuplje spodbujamo uporabo okolju prijaznega javnega potniškega prometa. Konec meseca avgusta 2011 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 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 urejeni dve novi avtobusni postajališči.

S septembrom 2013 pa smo dočakali še eno novost. Z Urbano ni mogoče potovati le po mestu Grosuplje, ampak se lahko z linijami 71, 72, 73, 74, 75 in 76 popeljemo po celotni občini Grosuplje.

Novost v okviru letošnjega Evropskega tedna mobilnosti pa predstavlja nov zavihek na spletni strani Občine Grosuplje (www.grosuplje.si) »JAVNI PREVOZ«, s katerim želimo narediti informacije o uporabi javnega prevoza uporabnikom dostopnejše.

Jana Roštan

Trajnostna mobilnost v Ljubljanski urbani regiji

Regionalna razvojna agencija Ljubljanske urbane regije si med drugim prizadeva za vsesplošno razumevanje in prepoznavanje pomena trajnostne mobilnosti v regiji ter za krepitev pomena javnega potniškega prometa. S tem namenom je v okviru Evropskega tedna mobilnosti, 18. septembra 2013, na Ljubljanskem gradu izvedla okroglo mizo na temo trajnostne mobilnosti v Ljubljanski urbani regiji. Med udeleženci okrogle mize je bil tudi župan občine Grosuplje in predsednik Koordinacijskega odbora za javni promet Ljubljanske urbane regije dr. Peter Verlič. Dr. Peter Verlič je spregovoril o mreži parkiraj in prestopi oz. parkiraj in se pelji z javnim prevozom (P+R) na območju občin Ljubljanske urbane regije. Gre za kombinacijo zasebnega in javnega prevoza in omogoča, da se uporabnik do pomembnejših točk na obrobju mesta oziroma glavnih mestnih vpadnic pripelje z osebnim ali drugim vozilom, pot pa nato nadaljuje z javnim prevozom.

Občine, ki sodelujejo v projektu, so: Grosuplje, Brezovica, Dobropolje, Dobrova – Polhov Gradec, Domžale, Kamnik, Litija, Medvode, Moravče, Škofljica, Trzin, Vrhnika in Mestna občina Ljubljana.

Ključno izhodišče za razpravo je bil dostopen, udoben in cenovno ugoden javni potniški promet kot steber uresničevanja trajnostne mobilnosti v Ljubljanski urbani regiji. Na okrogli mizi pa so poleg dr. Petra Verliča razpravljali tudi v. d. generalnega direktorja Direktorata za promet Ministrstva za infrastrukturo in prostor mag. Bojan Žlender, di-

rektorica Regionalne razvojne agencije Ljubljanske urbane regije mag. Lilijana Madjar, podžupan Mestne občine Ljubljana prof. Janez Koželj, direktor Ljubljanskega potniškega prometa Peter Horvat, direktor potniškega prometa Slovenskih železnic mag. Boštjan Koren, predsednik Odbora za infrastrukturo, okolje in prostor Ljubljanske urbane regije mag. Miran Gajšek in župan občine Trzin Tone Peršak.

Jana Roštan

Promocijska vožnja s plinskim avtobusom do Spodnje Slivnice, Škocjana, Luč in do Police

Že konec meseca avgusta 2011 je začela obratovati nova linija Ljubljanskega potniškega prometa 3G, ki je omogočila večjo dostopnost do avtobusov predvsem prebivalcem mesta Grosuplje. S septembrom 2013 smo dočakali še eno novost, saj z urbano ni mogoče potovati le po mestu Grosuplje, ampak se lahko z novimi linijami 71, 72, 73, 74, 75 in 76 popeljemo po celotni občini Grosuplje. Linije 71, 72 in 73 vozijo pogosteje, s šolskimi linijami 74, 75 in 76 pa po novem lahko poleg šolarjev potujejo tudi drugi potniki.

V četrtek, 10. oktobra 2013, so se z novimi linijami 71, 72 in 73 do Spodnje Slivnice, Škocjana, Luč in do Police popeljali tudi župan Občine Grosuplje dr. Peter Verlič, pooblaščenec župana Občine Grosuplje Iztok Vrhovec, direktor občinske uprave Občine Grosuplje Dušan Hočevar, direktor Ljubljanskega potniškega prometa Peter Horvat, župan Občine Škofljica Ivan Jordan in predstavnik Mestne občine Ljubljana Franc Možina.

S plinskim avtobusom so najprej prevozili pot linije 73, s katero so sprva naredili postanek na Spodnji Slivnici, kjer so jih pričakali predsednik krajevne skupnosti Alojz Bavdek in tamkajšnji krajan, nato pa so z linijo 73 nadaljevali pot vse do Škocjana, z vmesnim postankom v Št. Juriju, kjer se jim je na avtobusu pridružil tudi predsednik krajevne skupnosti Milan Kumše in ostali člani. V Škocjanu so avtobus z navdušenjem pričakali Škocjančani ter seveda tudi predsednik krajevne skupnosti Jožef Krašovec.

Po uspešno prevoženi poti linije 73 so pot nadaljevali po poti linije 71, ki jih je vodila do Luč. Tudi tam so dočakali lep sprejem tamkajšnjih krajanov, zadovoljstvo nad novo linijo pa je izrazila tudi predsednica Krajevne skupnosti Žalna Danijela Pirman, ki je povedala, da so se na ta način tudi njihovi kraji približali samemu Grosupljemu in tudi Ljubljani.

Nazadnje jih je pot vodila še do Police, po trasi linije 72. Tam jih je pričakal predsednik Krajevne skupnosti Polica Gregor Steklačič, ki je pohvalil ta velik korak, s katerim se bo izboljšala mobilnost Poličanov, želel pa bi si še več integracije javnega potniškega prometa. Med krajanje Police, ki so pričakali prihod avtobusa, so bili tudi člani Mešanega okteta Polica, ki so ob že tako dobrem vzdušju zapeli nekaj pesmi.

Župan dr. Peter Verlič je tako krajanje Spodnje Slivnice, kot tudi Škocjana, Luč in Police lepo pozdravil in dejal, da si želi, da bi nove avtobusne linije kar čim več uporabljali, njihova uporaba je enostavna, pa tudi okolju prijazna. Z linijami 71, 72 in 73 lahko enostavno prestopimo na linijo 3G, se z njo popeljemo dalje po Grosupljemu ali če želimo, vse do Ljubljane. Linije 71, 72 in 73 so del cone 1, kot to velja za linijo 3G. Če bi se želeli zapeljati do Ljubljane, ob vstopu vtipkamo številko 3, in se tako popeljemo čez 3 cone vse do Ljubljane oziroma do tretjega območja potovanja oziroma vse do tja, kamor Ljubljanski potniški promet seže s svojimi mestnimi linijami.

Direktor Ljubljanskega potniškega prometa Peter Horvat je povedal, da sta občini Grosuplje in Škofljica prvi dve občini, ki sta začeli uvajati šolske prevoze tudi kot redne linije. Tudi šolarji se na ta način z rednimi linijami lahko domov vračajo kasneje, če se želijo udeleževati popoldanskih obšolskih dejavnosti.

Uporabo javnega potniškega prometa spodbuja tudi župan Ivan Jordan, ki si želi, da bi ga tako občani Škofljice kot tudi Grosupljega s pridom uporabljali.

Željo po čim bolj uspešni integraciji je izrazil tudi predstavnik Mestne občine Ljubljana Franc Možina. Želja Mestne občine Ljubljana je namreč predvsem ta, da bi se do prestolnice čim več ljudi pripeljalo z javnim prevozom.

Jana Roštan
Foto: Brane Petrovič

20. redna seja Občinskega sveta Občine Grosuplje

V sredo, 9. oktobra 2013, je v dvorani Družbenega doma Grosuplje potekala 20. redna seja Občinskega sveta Občine Grosuplje. Občinski svetniki so sprejeli Odlok o programu opremljanja za obstoječo komunalno opremo in merilih za odmero komunalnega prispevka za območje Občine Grosuplje, Odlok o spremembi Odloka o proračunu Občine Grosuplje za leto 2013 in odlok o spremembi Odloka o proračunu Občine Grosuplje za leto 2014. Prav tako so občinski svetniki sprejeli Sklep o sprejemu Sprememb in dopolnitev Načrta ravnanja z nepremičnim premoženjem Občine Grosuplje za leti 2013 in 2014 in Predlog Pravilnika o spremembah in dopolnitvah Pravilnika o merilih za določitev podaljšanega obratovalnega časa gostinskih obratov in kmetij, na katerih se opravlja gostinska dejavnost na območju Občine Grosuplje. V Občinskem svetu Občine Grosuplje pa smo dobili tudi novo občinsko svetnico, ki je nadomestila pokojno Zdenko Cerar, za preostanek mandatne dobe 2010-2014 je bila za občinsko svetnico imenovana Violeta Trontelj.

Sklep o potrditvi mandata nadomestnemu članu občinskega sveta

Sedanji članici občinskega sveta Zdenki Cerar je zaradi smrti prenehal mandat občinske svetnice. Občinska volilna komisija je 25. 9. 2013 sprejela ugotovitveni sklep, da je mandat občinskega svetnika prešel na naslednjega kandidata z liste LDS, Violeto Trontelj, za preostanek mandatne dobe 2010-2014. Violeta Trontelj je v roku podala izjavo, da sprejema mandat občinske svetnice, občinski svet pa je mandat nadomestni članici občinskega sveta tudi potrdil.

Odlok o programu opremljanja za obstoječo komunalno opremo in merilih za odmero komunalnega prispevka za območje Občine Grosuplje

Razlog za sprejem Odloka je v sprejemu novega Občinskega prostorskega načrta, kajti osnova za pripravo programa opremljanja je odvisna tudi od območja zazidljivosti. V programu se je uskladilo novo stanje komunalne opremljenosti, upoštevane pa so tudi nove investicije, predvidene v naslednjih dveh letih.

Odlok o spremembi Odloka o proračunu Občine Grosuplje za leto 2013 in Odlok o spremembi Odloka o proračunu Občine Grosuplje za leto 2014

Občinski svetniki so obravnavali drugi rebalans proračuna za leto 2013 in rebalans proračuna za leto 2014. Proračun za leto 2013 se spreminja zaradi nekaterih sprememb, ki so nastale med letom, in se usklajuje z znano realizacijo za obdobje januar-september ter glede na potrebe, za katere se ocenjuje, da se bodo do konca tega leta še pojavile.

Do sprememb je v proračunu prišlo zaradi nekoliko znižanih transference prihodkov, pri tem gre za sredstva iz kohezijskega sklada, ki so namenjena za sofinanciranje projekta centralne čistilne naprave in kanalizacije v porečju Krke, v vrednosti cca. 700.000 EUR. Do sprememb je prišlo zaradi nekoliko spremenjenega terminskega plana izvajanja te investicije od prvotno planiranega, bodo pa zato ta sredstva povečevala prihodke v naslednjih letih.

V rebalansu proračuna se znižujejo tudi odhodki, in sicer za cca. 2.000.000 EUR. Pri tem gre v večji meri za investicijske odhodke, in sicer zaradi zamika večjih investicij, to je dozidave zdravstvenega doma in gradnje centralne čistilne naprave in pripadajoče

kanalizacije. Pri zdravstvenem domu se ocenjuje, da bodo plačila gradbenih del, ki se bodo izvajala še letos, v večini zapadla v plačilo v naslednjem letu. Večina teh sredstev iz proračuna za leto 2013 se tako prenaša v naslednje leto. Pri gradnji centralne čistilne naprave pa so se plačila v letošnjem letu uskladila z zadnjimi znanimi terminskimi in tudi finančnimi plani.

Sicer pa se v rebalansu proračuna zmanjšuje tudi proračunski primanjkljaj, in sicer za več kot polovico, iz cca. 2.500.000 EUR na 1.100.000 EUR, ukinja pa se tudi kredit v višini 1.500.000 EUR. Kredit se ukinja zaradi prenosa omenjenih investicij v leto 2014 in zaradi racionalnejše porabe.

Zadolževanje se v zadnjih 2 letih uspešno zamika. Pri tem gre predvsem za racionalno poslovanje in tudi za preiščljen prioriteten seznam investicij v občini. Možnost zadolževanja se tako ohranja na najvišjem možnem limitu, ta limit oz. te možnosti pa se hrani za čas, ko bo kredit nujno potreben.

V proračunu za leto 2014 pa se spreminja le del proračuna, ki je bil nujno potreben za izvajanje pomembnejših aktivnosti v začetku prihodnjega leta, po obstoječem planu pa sredstva oz. te postavke niso bile zagotovljene.

Odlok o spremembi Odloka o proračunu Občine Grosuplje za leto 2013 in Odlok o spremembi Odloka o proračunu Občine Grosuplje za leto 2014 je bil sprejet tudi z dvema amandmajema. S prvim amandmajem se za ureditev infrastrukture v romskih naseljih poveča pravica porabe v znesku 58.560 EUR, z drugim

amandmajem pa se za kanalizacijo Podgorica pri Šmarju in Paradišče zniža pravica porabe za 301.201 EUR.

Z dnem, 30. 9. 2013, se je zaključila operacija »Kanalizacije Podgorica pri Šmarju in Paradišče«. Znale so končne investicijske vrednosti, ki pa so nižje od vrednosti, predvidenih v investicijskih dokumentih. V skladu z Navodili za upravičence pri izvajanju operacij, sofinanciranih iz sredstev evropskega sklada za regionalni razvoj v okviru Operativnega programa krepitve regionalnih razvojnih potencialov 2007-2013 za obdobje 2012-2014, razvojne prioritete »Razvoj regij«, prednostne usmeritve »Regionalni razvojni programi« je bilo zato potrebno postavko in NRP vrednostno uskladiti z nastalimi stroški pri predmetni operaciji.

Sklep o sprejemu Sprememb in dopolnitev Načrta ravnanja z nepremičnim premoženjem Občine Grosuplje za leti 2013 in 2014

Načrt ravnanja z nepremičnim premoženjem Občine Grosuplje je bil sicer sprejet aprila letos, na 17. redni seji Občinskega sveta Občine Grosuplje, in zajema vse tiste nepremičnine, ki so bile takrat po vedenju uprave udeležene v kakršnem koli poslovanju Občine. Po sprejetju odloka so se v vsakodnevem poslovanju pojavile še nekatere nepremičnine, ki jih v veljavnem načrtu ni bilo, bi pa jih bilo potrebno umestiti v ta načrt.

V veljavni načrt ravnanja z nepremičninami se naj bi tako uvrstile nepremičnine za namen izgradnje športnega igrišča na območju krajevne skupnosti Polica, nepremičnine, ki so v območju krajinskega parka Radensko polje, kjer ima Občina že v lasti hišo, s katero želi razvijati projekt krajinskega parka Radensko polje, vendar pa se okrog te hiše nahajajo parcele, ki so trenutno v lasti Telekom Slovenije, ter nepremičnine v Grosupljem, ki bi bile potrebne za projekt P+R oz. parkiraj in se pelji in so v lasti Slovenskih železnic.

Pravilnik o spremembah in dopolnitvah Pravilnika o merilih za določitev podaljšanega obratovalnega časa gostinskih obratov in kmetij, na katerih se opravlja gostinska dejavnost na območju Občine Grosuplje

Trenutno veljavni Pravilnik o merilih za določitev podaljšanega obratovalnega časa gostinskih obratov in kmetij, na katerih se opravlja gostinska dejavnost na območju Občine Grosuplje (Ur. list RS, št. 108/01, 88/04, 20/07 in 79/12) ne omogoča obratovanja gostinskih lokalov 24 ur dnevno. S pričetkom obratovanja novega bencinskega servisa ob avtocesti na Cikavi je Občina prejela priglasitev obratovalnega časa bara na bencinskem servisu, katerega obratovalni čas je predviden 24 ur dnevno.

S spremembo pravilnika se ureja tudi obratovalni čas gostinskih lokalov z igralniško dejavnostjo, prav tako pa sprememba pravilnika omogoča podaljšano obratovanje gostinskih lokalov v prednovoletnem času tudi med tednom. Gostinski lokali, ki nudijo gostom jedi in pijače (gostilne, restavracije in izletniške kmetije) in organizirajo različna praznovanja za zaključene družbe (poroke, obletnice, praznovanja) so namreč lahko po do sedaj veljavnem pravilniku obratovali v izjemnem enodnevem podaljšanem obratovalnem času le ob petkih in sobotah ter največkrat štirikrat na mesec. Vendar pa je v mesecu decembru število praznovanj večje, zaključene družbe pa imajo praznovanja tudi med tednom.

Sklep o prenehanju funkcije in imenovanju člana ter predsednika Statutarno-pravne komisije

Članici in predsednici Statutarno-pravne komisije Zdenki Cerar je zaradi smrti funkcija prenehala, zaradi česar je bilo potrebno imenovati novega člana in predsednika komisije izmed članov občinskega sveta za preostanek mandatnega obdobja 2010-2014. Za predsednika Statutarno-pravne komisije je bil imenovan Franc Štibernik.

Sklep o prenehanju funkcije in imenovanju člana ter predsednika Komisije za spremljanje položaja romske skupnosti v občini Grosuplje

Članici in predsednici Komisije za spremljanje položaja romske skupnosti v občini Grosuplje Zdenki Cerar je zaradi smrti prenehala funkcija, zaradi česar je bilo potrebno imenovati novega

člana in predsednika komisije izmed članov občinskega sveta za preostanek mandatnega obdobja 2010-2014. Za predsednika Komisije je bil imenovan Iztok Vrhovec.

Sklep o prenehanju funkcije in imenovanju člana Odbora za mednarodno sodelovanje

Članici Odbora za mednarodno sodelovanje Zdenki Cerar je zaradi smrti prenehala funkcija, zaradi česar je bilo potrebno imenovati novega člana odbora izmed članov občinskega sveta za preostanek mandatnega obdobja 2010-2014. Za člana Odbora za mednarodno sodelovanje je bil imenovan Sašo Jalšovec.

Sklep o imenovanju predstavnika ustanovitelja v Svet javnega vzgojno izobraževalnega zavoda Glasbena šola Grosuplje

Članom Sveta javnega zavoda Glasbena šola Grosuplje bo potekel mandat 16. 12. 2013, zato je bilo v Svet potrebno imenovati novega predstavnika ustanovitelja. Sedanjega člana Janeza Gerla so občinski svetniki ponovno imenovali za predstavnika ustanovitelja v Svet javnega zavoda Glasbena šola Grosuplje.

Sklep o vzpostavitvi grajenega javnega dobra lokalnega pomena št. I/2013

Status grajenega javnega dobra lokalnega pomena je pridobil več nepremičnin v naseljih Grosuplje, Račna, Sela, Polica, Stara vas, Žalna, Ponova vas, Stranska vas, Slivnica, Mali Vrh, Šmarje – Sap in Vino.

Soglasje k sklenitvi aneksa k Pogodbi o izvedbi rekonstrukcije dela ceste do romskega naselja Smrekec 1 in 2

Za izvedbo rekonstrukcije dela ceste v romsko naselje Smrekec 1 in 2 je bil izpeljan postopek javnega naročila, na podlagi katerega je bilo za izvajalca izbrano podjetje Gradnje Žveplan, d.o.o. iz Celja, s katerim je bila sklenjena pogodba o izvedbi rekonstrukcije. Vrednost javnega naročila je bila 196.227,26 evrov z DDV oz. 160.842,02 brez DDV. Javno naročilo je bilo izvedeno za izvedbo rekonstrukcije obstoječe ceste v dolžini 329 m, za ureditev enostranskega pločnika v dolžini 298 m, ureditev meteorne in vezne kanalizacije ter za ureditev cestne razsvetljave.

Med samo gradnjo je bilo ugotovljeno, da se v trasi ceste nahajajo temelji že porušenega objekta ter stara in opuščena kanalizacija v dolžini 75 m, z dvema revizijskima jaškoma. Vse navedeno je potrebno odstraniti s trase ceste. Preko ceste poteka tudi vezna kanalizacija sosednjih objektov, ki jo je potrebno zaščititi z obetoniranjem. Prestaviti je potrebno traso obstoječega vodovoda v dolžini 118 m ter zaščititi obstoječe elektro kable v dolžini 132 m in telekomunikacijske kable v dolžini 89 m.

Za izvedbo navedenih del je bilo potrebno zagotoviti dodatna sredstva in skleniti Aneks št. 1 k Pogodbi o izvedbi rekonstrukcije dela ceste v romsko naselje Smrekec 1 in 2 v višini 58.048,67 EUR z DDV oz. 47.580,88 EUR brez DDV.

Soglasje k sklenitvi aneksa k Pogodbi o obnovi otroškega in mladinskega športnega igrišča Šmarje – Sap

Za obnovo otroškega in mladinskega športnega igrišča Šmarje – Sap je bil izpeljan postopek javnega naročila, na podlagi katerega je bilo za izvajalca izbrano podjetje Atlas oprema, d.o.o., s katerim je bila sklenjena pogodba o izvedbi obnove in dobavi igral. Vrednost javnega naročila je bila 95.367,80 EUR z DDV oz. 79.473,17 brez DDV.

Za kvalitetno izvedbo obnove igrišča so bila potrebna še nekatera dodatna nujna nepredvidena dela, ki v osnovnem predračunu niso bila zajeta. Na primer: dvoslojni asfalt, prestavitev vodomerne jaška, ki se je nahajal ravno na trasi tekaške steze, odvod meteorne vode (peskolov z muldo, kanalizacija), geotekstil stopnice za prehod z enega igrišča na drugega.

Za izvedbo navedenih del je bilo potrebno zagotoviti dodatna sredstva in skleniti aneks k Pogodbi v višini 5.231,95 EUR z DDV oz. 4.288,49 EUR brez DDV.

Projekt je sofinanciran iz Evropskega sklada za razvoj podeželja. S Pogodbo o sofinanciranju projekta iz 2. načrta izvedbenih projektov LAS 2012, sklenjeno med Občino Grosuplje in LAS, znaša okvirni znesek sofinanciranja 74.774,19 EUR oziroma 80 % upravičenih stroškov. Z odobritvijo zgoraj navedenih dodatnih del znesek sofinanciranja ne bo spremenjen.

Soglasje k sklenitvi dodatka št. 2 k okvirnemu sporazumu za geodetske storitve

V skladu z 29. členom Zakona o javnem naročanju (Uradni list RS, št. 12/13 – UPB5) mora naročnik (Občina Grosuplje) pred sklenitvijo aneksa pridobiti soglasje nadzornega organa (občinski svet).

Za izdelavo geodetskih storitev, ki jih pri svojem delu potrebujejo posamezni uradi Občine Grosuplje, je bil izpeljan postopek javnega naročila, na podlagi katerega je bilo za izvajalca izbrano podjetje Geodetski biro RTL, Peter Rejec, s.p., s katerim je bil sklenjen okvirni sporazum. Vrednost javnega naročila je bila 64.000,00 EUR z DDV oz. 53.333,33 brez DDV. Javno naročilo je bilo izvedeno za izdelavo geodetskih storitev, za katere se v tistem trenutku količina ni dala točno določiti. Med samim delom se je izkazala potreba po geodetskih storitvah, ki presegajo vrednost po okvirnem sporazumu.

Občinski svet je dal soglasje k sklenitvi dodatka št. 2 k Okvirnemu sporazumu za geodetske storitve z dne 13. 9. 2012 z izvajalcem Geodetski biro RTL, Peter Rejec, s.p., v višini 64.000,00 EUR z DDV oz. 53.333,33 brez DDV, s katerim se je vrednost pogodbe povečala za 19.519,98 EUR z DDV oz. 15.999,99 EUR brez DDV.

Jana Roštan

Odvajanje in čiščenje odpadne vode v porečju Krke – 3. sklop

Projekt »Odvajanje in čiščenje odpadne vode v porečju Krke – 3. sklop« je skupni projekt občin Grosuplje in Ivančna Gorica in obsega dva podprojekta »Izgradnja kanalizacije in nadgradnja centralne čistilne naprave v občini Grosuplje« in »Izgradnja kanalizacije in rekonstrukcija centralne čistilne naprave v občini Ivančna Gorica«. Vrednost celotnega projekta znaša 25.578.911 evrov.

Projekt delno financira Republika Slovenija (2.617.585,01 evrov), delno Kohezijski sklad Evropske unije v okviru Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007-2013, razvojne prioritete »Varstvo okolja - področje voda«, prednostne usmeritve »Odvajanje in čiščenje komunalnih voda« (14.832.981,66 evrov), delno pa se ga financira iz obeh občinskih proračunov (8.128.344,33 evrov).

Vrednost del, ki bodo izvedena na območju občine Grosuplje, znaša 21.552.324 evrov, vrednost del na območju Občine Ivančna Gorica pa 4.026.587 evrov.

Gradnja se je pričela konec avgusta 2013, projekt pa se bo zaključil septembra leta 2015.

PREDSTAVITEV PROJEKTA »IZGRADNJA KANALIZACIJE IN NADGRADNJA CENTRALNE ČISTILNE NAPRAVE V OBČINI GROSUPLJE«

Konec leta 2010 oz. v začetku leta 2011 je Občina Grosuplje sprejela odločitev, da kandidira na razpisu za dodelitev nepovratnih sredstev iz kohezijskih skladov za nujno potrebno ureditev kanalizacijskega omrežja in rekonstrukcijo in povečanje kapacitete čistilne naprave v Grosupljem. Spomladi 2011 je potekala intenzivna priprava vse potrebne dokumentacije, vključno z vlogo ter idejno zasnovo. Vloga je bila oddana v juliju 2011, po nekaj dopolnitvah pa je v decembru 2012 Ministrstvo za gospodarski razvoj in tehnologijo izdalo odločbo, s katero je bilo Občini Grosuplje dodeljenih 14,7 milijona evrov.

V vmesnem času so bile izvedene številne aktivnosti. Pripravljeno in izvedeno je bilo javno naročilo za izbiro projektanta in naročena pro-

jektna dokumentacija. Z javnim naročilom je bilo potrebno izbrati pripravljavca vseh preostalih javnih razpisov za izbiro izvajalcev gradnje, nadzora ter izvajalca predpisanih orodij za komuniciranja z javnostjo. Temu so sledile objave javnih razpisov in postopki izbora. Vsi postopki so potekali pod nadzorom in s soglasjem Ministrstva za kmetijstvo in okolje kot posredniškega telesa in Ministrstva za gospodarski razvoj in tehnologijo kot organa upravljanja. Pogodba z izvajalcem gradnje, podjetjem Riko, d.o.o., je bila sklenjena v začetku julija 2013. Do takrat so bile pridobljene vse potrebne služnosti in gradbeno dovoljenje za izvedbo. Konec avgusta 2013 je izvajalec del pričel z izvedbo projekta. Predmet projekta je izgradnja 14.644 metrov novih kanalizacijskih vodov, sedmih črpališč in treh zadrževalnih bazenov ter nadgradnja obstoječe centralne čistilne naprave Grosuplje s sedanje kapacitete 10.000 PE na 20.000 PE. Investicijo bodo izvedli na območju Malega Vrha,

Gajnič, Šmarja – Sapa, Grosupljega, Spodnjega Blata, Gatine in Ponove vasi. Z izvedbo se bo iz naselij Mali Vrh, Spodnje Blato, Gatina in Ponova vas na kanalizacijski sistem in centralno čistilno napravo dodatno priključilo 1879 prebivalcev.

Trasa je razdeljena na 5 različnih sklopov:

1. sklop: ČISTILNA NAPRAVA

Izgradnja čistilne naprave je najboljše, najzahtevnejši in tudi najdražji sklop. Z rekonstrukcijo čistilne naprave bo povečana njena kapaciteta z obstoječih 10.000 PE na 20.000 PE. Izbrana je bila enostavna, zanesljiva in učinkovita tehnologija – SBR (zaporedni biološki reaktor), ki je ena izmed najučinkovitejših tehnologij biološkega čiščenja, še posebej pa jo odlikuje majhna poraba energije, zanesljivo delovanje, enostavno upravljanje ter visok učinek čiščenja, do 99 %.

Čiščenje vode se izvaja v primarnem usedalniku in štirih SBR bazenih, pred iztokom pa bo instalirana tudi UV dezinfekcija iztočne vode. Odpadno blato se stabilizira in suši v ogrevanih gniliščih, kjer nastaja biopljin, ki ga bomo porabili za ogrevanje ter sproizvodnjo el. energije. Gradbena dela na čistilni napravi so se pričela. Trenutno se izvaja temeljenje z vgradnjo gruščnatih kolov ter pripravljala dela za gradnjo novih objektov in naprav. Z gradbenimi deli na objektih se bo pričelo še pred zimo.

2. sklop: S KANAL – povezovalni kanal med čistilno napravo in Cikavo

S-kanal je povezovalni kanal med čistilno napravo ter naseljem Cikava. Na trasi S-kanala se gradi tudi več zadrževalnih bazenov, ZBDV1 – Motvoz, ZBDV2 – Smrekec in ZBDV3 – Šmarje.

3. in 4. sklop: MALI VRH in GATINA

Na področju Malega Vrha in Gajnič so se pričela dela na cesti med Tlakami in Gajničami. Večina del bo zaključenih že letos, dela pa se bodo nadaljevala na območju Tlak spomladi 2014. Prav tako se je pričela izgradnja povezovalnega voda Grosuplje-Gatina-Spodnje Blato. Trenutno potekajo dela ob regionalni cesti proti Spodnjemu Blatu.

5. sklop: Povezovalni kanal med ČISTILNO NAPRAVO IN PONOVO VASJO

Dela na tem območju se bodo pričela spomladi 2014. Skupaj z izgradnjo povezovalnega kanalizacijskega voda bo izvedena tudi obnova ceste Grosuplje-Ponova vas.

TERMINSKI PLAN:

Vsa dela na kanalizacijskih vodih in na čistilni napravi morajo biti, po potrjenem terminskem planu, zaključena do poletja 2014. Poskusno obratovanje čistilne naprave bo trajalo 12 mesecev. Garancijska doba za naprave in izvedena dela prične teči po zaključenem poskusnem obratovanju, tehničnem pregledu ter prevzemu objektov v upravljanje.

Občina Grosuplje želi postati starosti prijazna občina

Župan dr. Peter Verlič, direktor občinske uprave Dušan Hočevar s sodelavkami ter predstavniki komisije za projekt »Starosti prijazna občina Grosuplje« Drago Andročec, Malči Žitnik in Danijel Nagelj so se v petek, 13. septembra 2013, sestali s predstavnikoma Inštituta Antona Trstenjaka izr. prof. dr. Jožetom Ramovšem in Matejo Zabukovec. Pogovor je tekel o pristopu občine Grosuplje v mrežo starosti prijaznih mest in občin.

Slovenska mreža starosti prijaznih mest in občin deluje po programu Svetovne zdravstvene organizacije Starosti prijazna mesta in podeželje in Nacionalnem programu starosti prijaznih občin in mest. Namen programa je iskanje uspešnih rešitev v zvezi s starostjo, staranjem in medgeneracijskim sodelovanjem. Koordinator programa v Sloveniji je Inštitut Antona Trstenjaka.

Prisotni so se na sestanku pogovarjali o samem postopku vključitve občine Grosuplje v Slovensko mrežo starosti prijaznih mest in občin ter o primerih dobrih praks v občinah, ki ta program že izvajajo. Predstojnik inštituta izr. prof. dr. Jože Ramovš je ob tem podal tri osnovne usmeritve:

1. DOLGOROČNO POSKRBE TI ZA OSKRBO ONEMOGLIH: domovi starejših občanov, dnevno varstvo, pomoč družini na domu, tečajji za družinske člane, ki oskrbujejo starega človeka ...;

2. AKTIVNO IN ZDRAVO STARANJE: programi za krepitev pred kroničnimi in nenalezljivimi boleznimi, izvajanje tečajev – življenje s krvnim tlakom, preprečevanje padcev starostnikov, izleti, športne dejavnosti, kultura ...;

3. SISTEMATIČNA KREPITEV MEDGENERACIJSKIH ODNOSOV: obveščanje javnosti v občinskem glasilu, sodelovanje z osnovnimi in srednjimi šolami, računalniško opismenjevanje po programu prostovoljskega družabništva srednješolcev itn.

Jana Roštan

Izgradnja kostnice v Šmarju – Sapu

Območje starega pokopališča v centru Šmarja – Sapa se bo preuredilo v zelene parkovne površine, na zemljišču severno od starega pokopališča pa bo nastal nov poslovno stanovanjski kompleks. Krajanje Šmarja – Sapa bodo na ta način dobili prostor za druženje, hkrati pa bodo lahko na enem mestu in v svoji neposredni bližini opravili vse svoje nujne opravke.

Na zemljišču severno od starega pokopališča, ob Ljubljanski cesti, bosta nastala dva poslovno stanovanjska objekta, kjer bodo svoje mesto našle zdravstvena postaja, banka, pošta ter podobne storitvene uslužnostne dejavnosti. Med objektoma je predvidena tudi manjša ploščad – trg, kjer bi bilo možno izvajati manjše krajevne prireditve. Območje starega pokopališča pa se bo preuredilo v otroško igrišče in sprehajalne površine, ki bodo namenjene sprehajanju, posedanju in igram na igralni travni površini. Del parkovne površine bo namenjen cerkvenemu spominskemu obeležju.

Dela za preureditev opuščene pokopališča v krajevni park so se začela že konec lanskega leta. Obsegajo dokumentiranje obstoječega stanja, odstranitev dela opečnih opornih zidov, odstranitev nagrobnih znamenj, prekop posmrtnih ostankov na novo pokopališče v Šmarju - Sapa ter izgradnjo skupne kostnice.

Dela potekajo po planu, vključno z izgradnjo kostnice. Stene kostnice so že zabetonirane, položili pa so tudi že ustrezno armaturo ter vgradili beton.

Jana Roštan

Kulinarični vodič po regiji Osrednja Slovenija

Kulinarični vodič z naslovom »Okusi Osrednje Slovenije – na sredini mize« je nastal v sodelovanju vseh 26 občin, ki tvorijo regijo Osrednja Slovenija. Predstavlja raznovrstnost in bogastvo tukajšnjih jedi s poudarkom na domačih gostilnah in pestrosti lokalne ponudbe ter izročila.

Vodič ne vsebuje prav vsega kulinaričnega bogastva, ki ga premore Osrednja Slovenija, kljub temu pa v njem najdemo preko 80 jedi, značilnih za posamezno občino, v njem so navedeni tudi izbrani gostinski ponudniki.

Občina Grosuplje se v kulinaričnem vodiču predstavlja s kruhom in pekovskim pecivom Pekarne Grosuplje, ki nam je na voljo v prodajalni Hiša kruha, v okrepčevalnici Pr' Mrtinet pa nam bodo postregli s slastnim kopunom z ognjišča.

Jana Roštan

V Grosupljem zadišalo po pečenem kostanju

Začetek jeseni je letos v Grosuplje prinesel tudi vonj po sveže pečenem kostanju, brez katerega si marsikdo ne predstavlja jesenskega dne.

Na Adamičevi ploščadi si bomo lahko jesenske dni popestrili s pečenim kostanjem vsak dan od 10. do 20. ure, vse do 5. decembra, prodajalec kostanja pa nam je ob tem zaupal, da si bomo lahko s pečenim kostanjem postregli in se z njim pogreli tudi dlje v mesecu decembru, če bo takšna želja občanov.

Za malo vrečko pečenega kostanja bomo odšteli 2 evra, velika vrečka pa nam bo na voljo za 3 evre.

Jana Roštan

OBVESTILO

Obveščamo lastnike psov in mačk, pri katerih je bil v obdobju od 1. 12. 2012 do vključno 30. 11. 2013 opravljen poseg sterilizacije ali kastracije, da Občina Grosuplje na svoji spletni strani <http://www.grosuplje.si/> objavlja **javni razpis za sofinanciranje sterilizacije in kastracije lastniških psov in mačk v letu 2013.**

Rok za oddajo vlog poteče 2. 12. 2013.

OBČINA GROSUPLJE

OBVESTILO

Obveščamo dijake in študente dodiplomskega in podiplomskega študija, vključene v izobraževalne programe na področju kmetijstva, da Občina Grosuplje na svoji spletni strani <http://www.grosuplje.si/> objavlja **javni razpis za dodelitev sredstev enkratne občinske pomoči za izobraževanje na področju kmetijstva v letu 2013.**

Javni razpis se izvaja v skladu s Pravilnikom o dodelitvi enkratne občinske pomoči za izobraževanje na področju kmetijstva (Ur. list RS, št. 94/05 in 113/07) in Pravilnika o dodeljevanju pomoči za ohranjanje in razvoj kmetijstva in podeželja v Občini Grosuplje za programsko obdobje 2007-2013 (Ur. list RS, št. 66/07).

Rok za oddajo vlog poteče 18. 11. 2013.

OBČINA GROSUPLJE

7. redni Kongres Nove Slovenije - krščansko ljudske stranke

N.Si Nova Slovenija
Krščanska ljudska stranka

00 Grosuplje

V soboto, 9. novembra 2013, bo na Vranskem potekal 7. KONGRES Nove Slovenije. Gre za redni programski kongres, na katerem bomo v ospredje postavili temeljno programsko listino za izzive prihodnosti. Nova Slovenija je stranka BLIZU LJUDEM, zato ima ta redni kongres še posebno težo, saj je glede na razvoj slovenske družbe in politične sile, ki v tem trenutku peljejo Slovenijo v prihodnost, nujno in prepotrebno jasno nastopiti z drugačno miselnostjo, ki bo ljudem ponovno vrnila upanje. Na Kongres je povabljenih več kot 400 predstavnikov in gostov in bo trajal od 10. do 16. ure; po kongresu bo martinovanje, ker je kongres na Martinovo soboto.

Kongres ima 2 glavni sporočili:

- Temeljna listina oz. Resolucija za zagon gospodarstva, oblikovanje vitkega in fleksibilnega javnega sektorja ter za stabilen zdravstveni sistem in uravnoteženo socialno politiko.
- Sprememba imena v Nova Slovenija – krščanski demokrati.

Kongres je odprte narave, katerikoli član lahko pride in tudi spregovori. Spoštovane članice, člani in podporniki krščanske demokracije, vljudo vabljeni, da se udeležite srečanja. Prijave in dodatne informacije: 041/550-952

"Cene vinjet" - saj ni res, pa je!

V občinskem odboru Nove Slovenije Grosuplje nikakor ne moremo sprejeti dejstva, da je Vlada RS sprejela višje cene vinjet za kombinirana vozila, ki ga starši uporabljajo za prevoz številčnejših otrok. Vlada je tako 12. septembra 2013 sprejela novo politiko cestninjenja na slovenskih avtocestah. Med drugim je podražila obstoječe cene letnih vinjet in uvedla novo vinjeto za kombinirana vozila, ki jih je vedno več v uporabi pri družinah in v drobnem gospodarstvu. Pri

tem vlada ni upoštevala, da kombinirana vozila za družine z več otroki, družine z otroki s posebnimi potrebami in družine, kjer imajo družinski člani gibalno oviro, uporabljajo kot družinske avtomobile za prevoz oseb. Naštetim družinam kombinirano vozilo predstavlja osnovno družinsko prevozno sredstvo, saj zaradi specifičnih potreb osebnega vozila ne morejo uporabljati. Na ta način so omenjene družine v neenakopravnem položaju z družinami, ki za družinske avtomobile lahko uporabljajo osebna vozila. Velike družine in družine z družinskimi člani, ki imajo posebne potrebe, sta kriza in višanje cen življenjskih potrebščin že tako močno prizadela, uvedba vinjete za kombinirana vozila, ki je še enkrat višja kot za osebna vozila, pa pomeni nov finančni udarec za družinski proračun. Vlada pri predlogu uvedbe nove vinjete več kot očitno ni upoštevala specifičnih razmer, s katerimi se pri prevozu oseb srečujejo omenjene družine in jih je tako posredno močno diskriminirala. V naši občini lahko dnevno na cestah opazimo veliko število kombiniranih vozil, ki jih starši uporabljajo za prevoz otrok, otrok s posebnimi potrebami in podobno. Nova Slovenija, ki je in bo ostala blizu družinam, tako predlaga Vladi Republike Slovenije, da se za družine, ki kombinirana vozila nujno potrebujejo kot osebna družinska vozila za prevoz oseb, najde rešitev, kjer bo cena vinjete za kombinirana vozila izenačena s ceno vinjete za osebna vozila. V občinskem odboru Nove Slovenije - krščansko ljudske stranke Grosuplje smo mnenja, da je potrebno prenehati s polnjenjem proračuna za vsako ceno in brez trezne presoje o upravičenosti in praktičnosti posameznih ukrepov.

Občinski odbor Nove Slovenije - krščansko ljudske stranke Grosuplje
Matjaž Trontelj, predsednik

Janez Janša napolnil dvorano Družbenega doma v Grosupljem

SDS

Obljubljanska regijska koordinacija Slovenske demokratske mladine je v ponedeljek, 14. oktobra, v dvorani Družbenega doma v Grosupljem gostila pogovorni večer s predsednikom Slovenske demokratske stranke, Janezom Janšo.

Predsednik Slovenske demokratske stranke je na pogovornem večeru spregovoril o osamosvojitvi in predstavil svoje knjige: 25 let kasneje, tretjo dopolnjeno izdajo knjige Premiki, in zbornik Za kulturo življenja.

Pred nabito polno dvorano je spregovoril o dr. Jožetu Pučniku. "Bil je ključen človek za slovensko osamosvojitve," je dejal. "V času, ko je bil predsednik Demosa, je bil on tisti, ki je na liniji osamosvojitve držal koalicijo sedmih strank. Skrbel je zato, da je Demos uresničeval svoj program. Če njega ne bi bilo, je veliko vprašanje, ali bi dejansko naredili vse, da se je Slovenija osamosvojila," je poudaril. "S tem, ko je postal predsednik Demosa, je v skladu s tedanjo zakonodajo dejansko postal tudi vodja kontrarevolucije. Jugoslovanski generalni državni tožilec je sprožil postopke zoper njega," je spomnil in dodal: "Dr. Jože Pučnik je zmagovalec bitke med Majniško deklaracijo in Temeljno listino. Temeljno listino so pisali tisti, ki so želeli Slovenijo v Jugoslaviji, Majniška deklaracija pa je govorila o

samostojnem življenju. Žal so po letu 1992 prevladovali tisti, ki so podpisali Temeljno listino, in zaradi tega je danes Slovenija v krizi," je bil jasan. V nadaljevanju je spomnil, da sta dva meseca pred ključ-

nim dnem leta 1991 iz vlade izstopila dr. Jože Mencinger, ki je bil podpredsednik vlade za gospodarstvo, in Marko Kranjec, kasnejši guverner Banke Slovenije. Odstopila sta, ker nista verjela v osamosvojitvev," je povedal.

"Geslo, da je zadnjih 20 let vse narobe, sporoča, da je bilo pred tem očitno vse v redu. S tem želijo povedati, da so se vsi problemi začeli pred več kot 20 leti, ko smo se osamosvojili. Zagotovo ni nihče glasoval na plebiscitu in si predstavljal, da se bodo stvari razvile tako, kot so se. Da bodo po 20 letih dvigovali zastavo, ki smo jo prej spustili," je dejal. Po njegovem je problem v tem, da Slovenija ni bila sposobna izpeljati tranzicije.

"V Sloveniji ni prišlo do normalizacije ekonomskega sistema. Dober pokazatelj so slovenske državne banke. Ob osamosvojitvi so bile izropane, davkoplačevalci smo jih sanirali v prvi polovici 90 let. Nihče, ki jih je izropal, ni bil poklican na odgovornost. Še več, vsi so ostali v bankah ali pa so šli celo na višje funkcije. Nekateri so odšli v Banko Slovenije in postali nadzorniki. To, kar so počeli v začetku 90 let, so ponovili v zadnjih letih. Še posebej v času po vstopu Slovenije v EU. Ekonomski vidik zgrešene tranzicije bo zato izstavil še zelo velike račune," je poudaril predsednik.

Povedal je, da je Slovenija poleg Bolgarije in Romunije edina država v Evropi, kjer tranzicija ni uspela. Upoštevati pa je treba tudi dejstvo, da ima samo Slovenija negativno napoved gospodarske rasti za prihodnje leto. "V času našega mandata je imela Slovenija prvič v zgodovini uravnotežen proračun. Takrat smo vodili normalno gospodarsko politiko," je povedal. Opozoril je, da so pred nami meseci in leta, ko se bodo izstavljali računi za to, kar se je napačnega dogajalo v letošnjem letu. "Te račune bomo plačevali vsi. Po drugi strani pa bo situacija pripeljala do tega, da se bo slovenska barka z zamudo začela naravnnavati v pravo smer," je bil jase.

Po njegovem je velika škoda, da prihodnje leto ne bomo dosegli evropskega povprečja, ampak šele čez 10 ali 15 let. "Leta 2008 je Slovenija dosegla 91% povprečja EU. Dolga smo imeli za manj kot 8 milijard, danes pa je ta številka 23 milijard, brez 10 milijard v bankah," je spomnil. "Pred nekaj dnevi smo slišali, da bo uspeh, če se bomo lahko zadolžili. Daleč smo prišli, da je to uspeh," je dejal in poudaril, da ne bomo sposobni vračati obresti za posojila.

"Križa bo pripeljala do treznega razmisleka o popravkih sedanjega volilnega sistema. Nestabilnost je ključen razlog za ekonomske težave; meri se v milijonih evrov. Večja je nestabilnost, večje obresti plačujemo, volilni sistem pa je ključni tehnični razlog za to nestabilnost. Če bi leta 2000 spremenili volilni sistem, danes ne bi bili v krizi," je poudaril predsednik Slovenske demokratske stranke Janez Janša in dejal: "Upam si napovedati, da bo v relativno kratkem času prišlo do popravkov sedanjega volilnega sistema in da se bo prag dvignil."

Pogovornega večera so se med drugimi udeležili podpredsednica SDS in poslanka Alenka Jeraj, poslanca mag. Andrej Šircelj in Robert Hrovat, župana občine Grosuplje dr. Peter Verlič in Ribnice Jože Levstek, nekdanji generalni sekretar vlade dr. Božo Predalič, predsednik občinskega odbora SDS Grosuplje Dušan Hočvar ter ekonomist mag. Bernard Brščič.

Pogovor je odlično povezovala predsednica obljublanske regijske koordinacije Simona Pavlič, večer pa je popestril tudi pevski zbor Slovenske demokratske mladine Ig pod vodstvom zborovodje Mirka Merzela.

Slovenska demokratska stranka

Člani Kluba seniorjev in seniork SDS Grosuplje obiskali festival v Šentilju

V soboto, 28. septembra 2013, je v Šentilju potekal tradicionalni festival Kluba seniorjev in seniork, katerega smo se udeležili tudi članice in člani Kluba seniorjev in seniork občinskega odbora SDS Grosuplje. Slavnostni govornik, predsednik Slovenske demokratske stranke Janez Janša, je uvodoma pozdravil vse prisotne ter dejal, da sicer zborujemo v časih, ki niso najbolj prijazni, da pa nam to ne sme vzeti poguma in zagnanosti. »Zbiramo in združujemo se zato, da ohranimo tisto, kar je dobro, in spremenimo tisto, kar je slabo,« je povedal.

Opozoril je, da je Slovenija močno zabredla. "Smo v globoki gospodarski, finančni, moralni in politični krizi. O tem, da to ni dobro, velja soglasje, tako kot je obstajalo v rajni Jugoslaviji. Ni pa obstajalo soglasje, kako to stanje spremeniti. In soglasje, kako iziti iz krize, ne obstaja niti danes v Sloveniji," je opozoril. "Danes se za rešitev ponuja čim večje trošenje, zagovarjanje nadaljnega zadolževanja in vse tisto, kar je nekdanjo državo pripeljalo v bankrot. Tudi Jugoslavija je propadla, ker se je več porabilo, kot se je ustvarilo," je bil jasen. "Danes ni nobenih protestov, nobenih resnih groženj s stavkami, nobenih vstaj. Ko so šle stvari v pravo smer, se je temu nasprotovalo, sedaj, ko gredo v napačno smer, pa resnega nasprotovanja ni. Tudi mi tega ne počnemo, ker ne rovarimo proti stvarim, ki so za državo dobre," je povedal.

"Vaše pokojnine so ogrožene. Ogrožene so s proračunom, kot je predlagan, ogrožene so z recesijo, s padanjem gospodarske rasti, z odlaganjem nujnih ukrepov, kot je sanacija bančnega sistema, in so ogrožene, ker so vam naložili plačevanje lukenj v tajkunskih bankah, iz katerih so denar počrpali tisti, ki ga že tako ali tako imajo veliko. Tem stvarim se je potrebno upreti," je navdušil predsednik Slovenske demokratske stranke Janez Janša.

Na festivalu Kluba seniorjev in seniork, ki se ga je udeležilo več kot 600 ljudi iz vse Slovenije, so spregovorili tudi podpredsednik Slovenske demokratske stranke in poslanec v Evropskem parlamentu dr. Milan Zver, podpredsednica Državnega zbora in poslanka Romana Tomc, predsednik Sveta Slovenske demokratske stranke France Cukjati, predsednik Kluba seniorjev in seniork Mitja Ljubeljšek ter predsednik občinskega odbora Šentilj Bojan Belna. Festival pa so med drugimi obiskali še dr. Andreja Valič Zver, poslanka Mateja Pučnik, poslanca Franci Breznik in Marijan Pojbič ter župan občine Šentilj Edvard Čagran.

Danijel Nagelj,
predsednik Kluba seniorjev in seniork OO SDS Grosuplje

20. redna seja skozi oči opozicijskega svetnika

Zadnja redna seja Občinskega sveta Občine Grosuplje, ki je bila na sporedu 9. oktobra 2013, je postregla z zanimivimi točkami dnevnega reda, seveda pa smo največjo pozornost namenili osnutku novega rebalansa občinskega proračuna za leto 2013 in hkrati spremembi proračuna za leto 2014.

Pred nami so časi velikih izzivov, kot smo lahko videli iz gradiva za sejo, ki je zainteresirani javnosti na voljo tudi na občinski spletni strani. Občina se namerava v prihodnjem letu zadolžiti kar za 3 milijone evrov. Pred nami so očitno časi velikih investicij, tu imam predvsem v mislih nadgradnjo kanalizacijskega sistema in centralne čistilne naprave v Grosupljem. A kako bo to vplivalo na vse ostale planirane investicije v občini? Trenutno se gradi Podružnična osnovna šola v Šmarju – Sapu, prihodnje leto bodo stekla dela za prizidek k Zdravstvenemu domu Grosuplje, župan pa po sestanku s Krajevno skupnostjo Polica obenem obljublja, da bodo šoloobvezni otroci s Police v šolske klopi nove šole sedli že 1. septembra 2015.

Kot vedno smo imeli opozicijski svetniki kar nekaj pripomniti čez številne prerazporeditve sredstev po proračunskih postavkah, ki so mogoče zaradi neomejenih pristojnosti župana. Žal pa prerazporeditve povzročajo nemalo problemov pri razlagi in tolmačenju ter so obenem povod za marsikatero nejevoljo, tako pri koaliciji kot opoziciji, saj bi slednja želela več pojasnil na to temo in bolj transparentno poslovanje.

In zopet pa se je pokazalo, da ima predsedujoči seji kaj malo razumevanja za drugačne poglede. Tudi tokrat se nismo mogli izogniti šikaniranju in omejevanju pri razpravi, nemogoče je

bilo dobiti dodatna pojasnila in replicirati svojim kolegom svetnikom. In spet ni šlo brez nesrečnega projekta Casino Kongo.

Na tem mestu moram replicirati županu Verliču na njegovo izvajanje v rubriki »Nagovor župana« iz pretekle številke Grosupeljskih odmevov. Tam operira z zahtevo civilne iniciative, ki naj bi zahtevala sklic izredne seje občinskega sveta, ki to ni bila, kar je zapisano v istem glasilu le 2 strani naprej (Poročilo z zadnje seje občinskega sveta). In zopet izpostavlja skrivanje za civilno iniciativo, čeprav nas je pet kolegov svetnikov od prvega do zadnjega dne delovalo povsem odkrito, po lastni vesti in za dobro občine. Obenem pa je izpostavil tudi zavedenost občanov, ki da niso vedeli, kaj pri oddaji podpisa proti občinskemu projektu pravzaprav podpirajo. Prepričan sem, da si je vsak od volivcev in volivk v naši občini uspel ustvariti sliko, saj so bili argumenti tako ene kot druge strani dovolj jasni in glasni.

V vsakem primeru pa želim občinski upravi, na čelu z županom, uspešno delo in več tolerance pri vodenju in koordiniranju, saj bo v teh časih, polnih izzivov, to še kako pomembno.

Sašo Jalšovec, vodja svetniške skupine LDS

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

• KMETIJSKA DEJAVNOST PO 01/01/2014

ZDoh-2 od 01/01/2014 določa, da se davčna osnova od dohodka iz osnovne kmetijske in osnovne gozdarske dejavnosti ugotavlja na osnovi dejanskih prihodkov in odhodkov ali dejanskih prihodkov in normiranih odhodkov, če povprečni skupni dohodek dveh zaporednih davčnih let preseže 7.500 €. DURS je dolžna obvestiti vsa kmečka gospodinjstva, ki s povprečnim skupnim dohodkom iz osnovne kmetijske in osnovne gozdarske dejavnosti iz let 2011 in 2012 presegajo prag 7.500 €. Nosilci dejavnosti morajo prigrasitev oddati na DURS najkasneje do 31. 10. 2013.

• PLAČILA V GOTOVINI

* 420 € je najvišji znesek za gotovinsko plačilo dobavljenega blaga ali opravljeno storitev po 36. čl. ZDavP-2.

* 15.000 € je najvišji znesek prejema gotovinskega plačila pri dejavnosti prodaje blaga v RS po 37. čl. ZPPDFT.

• POROČANJE O KUPOPRODAJNIH IN NAJEMNIH POGODBAH

GURS je vzpostavil Evidenco trga nepremičnin ETN, v katero je treba poročati o sklenjenih nepremičninskih kupoprodajnih in najemnih pravnih poslih.

Obveznost poročanja o tekočih poslih po novi zakonodaji velja za posle, sklenjene po 1. juliju 2013.

* Zavezanci za poročanje o kupoprodajnih poslih so:

- prodajalec (zavezanec za DDV),
- lizingodajalec (zavezanec za DDV),
- Davčna uprava RS.

* Zavezanci za poročanje o najemnih poslih so:

- najemodajalec,
- upravnik večstanovanjske ali poslovne stavbe, za dele stavb v skupni lasti etažnih lastnikov,
- upravljavec stavbe ali dela stavbe v lasti Republike Slovenije.

* Datumi za poročanje v ETN:

- vsak mesec, do 15. v mesecu, za posle, sklenjene pretekli mesec;
- do 15. decembra 2013 za najemne pogodbe in pogodbe o finančnem najemu, ki na dan 1. 7. 2013 še trajajo. Za poročanje zavezancev za DDV je predvidena izključno uporaba spletne aplikacije ETN.

Za fizične osebe, ki niso zavezanci za DDV, je poročanje mogoče prek aplikacije ETN ali po pošti oziroma elektronski pošti z obrazcem za poročanje o najemnem pravnem poslu. (Vir: GURS)

• DAVČNA STOPNJA OSTAJA 17 %

Po stopnji 17 % je obdavčen dobiček, ugotovljen v obračunu davka od dohodkov pravnih oseb za leto 2013. V letu 2014 in nadaljnjih letih bo dobiček pravnih oseb obdavčen po stopnji 17 %. (Vir: Ur.l. RS 81/2013)

Novoletno obdarovanje otrok na OOBZ GROSUPLJE

Območna obrtno - podjetniška zbornica Grosuplje bo tudi letos pripravila novoletno obdarovanje otrok svojih članov in njihovih zaposlenih.

Gledališka predstava in prihod Dedka Mraza za vse člane OOBZ Grosuplje bo letos zgolj v Grosupljem, in sicer v **torek, 17. 12. 2013, ob 17. uri** v Kulturnem domu Grosuplje (Kino dvorana).

Vse informacije, skupaj s prijavnico, najdete na spletni strani OOBZ Grosuplje (www.ooz-grosuplje.si).

Prijavnice zbiramo **najkasneje do 30. 11. 2013.**

Območna obrtno - podjetniška zbornica

**O B M O Č N A
O B R T N O - P O D J E T N I Š K A
Z B O R N I C A
G R O S U P L J E**

Tradicionalni, že peti pohod po poti kulturne dediščine v Šmarju - Sapu

Tokratnega pohoda se je kljub nekoliko slabšem vremenu udeležilo okoli petdeset pohodnikov. Zbrali smo se pred kulturnim domom v središču Šmarja, kjer stoji tabla, ki opisuje celotno pot kulturne dediščine. Poleg stalnih udeležencev so bili organizatorji veseli velikega števila obiskovalcev, ki so se pohoda udeležili prvič, prišli so z Babne Gorice, Dragomerja, Nakla, Ljubljane in seveda bližnje in daljne okolice Šmarja - Sapa in Grosupljega. Ena stalnih udeleženk pohoda je gospa Slavka Mencin, učiteljica v pokoju, po rodu iz vasi Sela pri Grosupljem, ki ve povedati marsikaj zanimivega o krajih, skozi katere pelje pot, in njihovi zgodovini, pa tudi o trasi nekdanje rimske ceste, ki je imela blizu Sel celo križišče poti.

Pred cerkvijo v Šmarju - Sapu je prva od sedmih oštevilčenih tabel, ki opisujejo znamenitosti na sami poti, zato je pot pohodnike na začetku vodila v cerkev, kjer je za kulturno točko poskrbel domači moški pevski zbor, nekaj več o sami poti, predvsem pa o arheoloških novostih in odkritjih iz zadnjih nekaj let, pa je povedala arheologinja Maja Bricelj. Opisala nam je predvsem odkritja pri gradnji Hoferja in Špara, pri gradnji bencinske črpalke na Sapu ter kanalizacijskega sistema blizu Podgorice. Pohodniki so se ustavili tudi v cerkvi Pri treh križih, kjer so slišali nekaj zgodovinskih zanimivosti o nagrobnikih iz daljne preteklosti. Pot nas je naprej vodila preko Razdrtega in preko avtoceste do Farovškega hriba ter naprej do Paradišča, kjer smo se okrepčali za nadaljevanje poti, za sladki del okrepčila je poskrbela tudi Pekarna Grosuplje.

V Paradišču smo slišali kar tri različice o nastanku imena vasi. Po eni naj bi bil tu paradiz za graščake s Tabora na Magdalenski gori (paradiž-če), po drugi naj bi bila vas pod gradiščem in narečna izgovorjava (pad gradišče - paradišče), po tretji pa so tu paradirale rimske vojske, saj je bil teren za take reči primeren.

Pot smo nadaljevali preko Hrastja, Brvac, Cikave do Sel, kjer je še ena zgodovinsko zanimiva cerkev, ki so si jo pohodniki z zanimanjem ogledali.

Naslednja točka postanka je bila na Sapu, tam smo se ustavili pri Trontljevih, kjer sta nam Majda in Roman Virant na zanimiv način obudila spomine na poznanega Šmarčana, šmarskega šumaštra. Majda Virant, dekleško Kramarjeva, je sicer doma iz Kračmanove domačije, po domače Šumaštrove, zato o zgodovini tega tudi največ ve, mož Roman pa nam je slikovito recitiral nekaj šumaštrovih del. Tudi o tem obstaja video zapis na branepet. Pohod smo zaključili po 12 kilometrih prehojene poti z okrepčilom v gostilni sredi Šmarja.

Brane Petrovič

Krajani Št. Jurija na izletu v Prlekiji

Turistično društvo »Županova jama« Št. Jurij je v soboto, 7. septembra 2013, organiziralo izlet v Prlekijo. Udeleženci smo se zbrali ob 7. uri pri novi osnovni šoli v Št. Juriju, pot smo nadaljevali naprej do Grosupljega in Ljubljane, do prvega postanka, ki smo ga naredili na Trojanah. Po jutranji kavi in okrepčilu nas je pot vodila do Arje vasi, nato pa naprej do Ptuja, Ormoža in Ljutomera. Najprej smo si ogledali Jeruzalemske gorice in izvedeli, zakaj kraj nosi ime Jeruzalem, si ogledali cerkev Mame žalostne, naredili skupinsko fotografijo in nato nadaljevali pot mimo številnih vinogradov in klopotev, ki jih v teh krajih začnejo postavljati 15. avgusta z namenom, da odganjajo ptiče z vinogradov, do vasi Prista-

va, kjer so nas pogostili zokusnim prleškim kosilom, seveda ni manjkala tudi harmonika. Po kosilu je sledil voden ogled centra Ljutomera, ogledali smo si glavni trg, nadaljevali čez park do hipodroma, kjer potekajo kasaške dirke, izvedeli veliko zanimivega o zgodovini kraja in pokrajine, kot tudi o današnjem dogajanju v mestu. Z Ljutomera smo se podali na ogled Kmečkega muzeja, ki je prava muzejska zbirka Pristava od leta 1445 do danes. V prleškem narečju nam je lastnik predstavil celotno muzejsko zbirko, ki obsega predstavitev celotne zgodovine kraja, kmečke kuhinje, kmečke sobe, opremljene s številnimi muzealijami in starinskimi predmeti. Ogled smo zaključili s pokušino domače prleške zaseke in prleškim vinom. Vsak obiskovalec je prejel tudi razglednico oz. izhodno vizo iz Prlekije, kot nam je predstavil lastnik. Predstavitev muzeja je vodena na animiran način, tako da obiskovalca še posebej pritegne in ob pripovedovanju vseh zgodb tudi nasmeje. V popoldanskih urah smo zapustili prleško pokrajino, ob poti nazaj smo naredili še postanek v oljarni in se pod vtisi novih spoznanj tega konca Slovenije podali na pot proti domu, seveda pa smo tudi že snovali načrte za prihodnje izlete.

Tanja Kadunc

Jesenski čas je najbolj primeren za čiščenje gnezdilnic

Postavljanje gnezdilnic za ptice je tradicionalna akcija, s katero skušamo pomagati pticam, ki trpijo pomanjkanje gnezdišč zaradi odstranjevanja starega drevja z naravnimi dupli. Obenem pa je to tudi odgovornost in prav je, da poskrbimo za vzdrževanje gnezdilnic, ki smo jih postavili. Gnezditveni uspeh v njih bo večji, če jih bomo pred novo gnezdilno sezono očistili. Ker nekatere vrste (npr. sinice) pogosto uporabljajo gnezdilnice tudi za prenočevanje pozimi, je najbolje, če jih očistimo pred hudim zimskim mrazom. Iz gnezdilnice pobereмо ves gnezditveni material, ki so ga v pretekli sezoni vanjo nanесли ptiči, in gnezdilnice ometemo. Pri vrstah, ki ne znašajo gnezditvenega gradiva (npr. sove), zamenjamo steljo, ki smo jo dali v gnezdilnico. Gnezdilnice tudi pregledamo, če so še dovolj čvrste, da bodo nudile varen dom v prihajajočem letu. Dotrajane gnezdilnice odstranimo in jih nadomestimo z novimi.

V okviru ohranjanja naravnih virov v občini Grosuplje bomo letos izvedli tudi postavitev gnezdilnic ob osnovnih šolah in ob pešpoti ob Grosupeljščici. Kogar zanima akcija, si bo v novembru več o njej lahko prebral na spletnih straneh občine, kjer bodo tudi navodila, kako se izdelave in nameščanja gnezdilnic lahko lotite sami. Pri tem seveda ne pozabite, da so gnezdilnice le nadomestek za naravna dupla, zato je najbolje, če skrbimo tudi za ohranjanje starega sadnega, parkovnega in gozdnega drevja, ki ima v vsakem ekosistemu izjemen pomen.

Tomaz Mihelič

Mladič smrdokavre v gnezdilnici.

Humanitarna pomoč družini Adamlje

Ob takšnem pomanjkanju, ki ga je imela družina Adamlje iz Sela pri Sobračah v občini Ivančna Gorica, bi besede mame šokirale še tako skromnega človeka: "NIČ NAM NE MANJKA, LAČNI PA ŽEJNI NISMO IN TUDI ZEBE NAS NE." Ta skromnost je premogla eno sobo, ki je bila dnevni prostor, jedilnica, učilnica, ponoči pa se je spremenila v spalnico. Postelja v njej je bila dovolj velika za vse štiri člane družine. Ko si pogledal skozi okno, je na drugi strani ceste stalo vegasto poljsko stranišče. Potem je tukaj še kuhinja, kjer človek ostane brez besed; tako skromno, pa vendar zelo urejeno.

Skromnost in zadovoljstvo te družine nas je spodbudila k humanitarni pomoči. Družini smo želeli omogočiti primerno bivanje. Številnih ljudi - dobrotnikov - se je ta zgodba dotaknila in akcija je lani junija stekla.

V humanitarnih akcijah VVZ Kekec Grosuplje sodeluje že vrsto let, saj sta ravnateljica Majda Fajdiga in pomočnica ravnateljice Andreja Jaklič Šimnic vedno pripravljene prisluhniti klicu dobrote in to širita tudi med strokovnimi delavci. Tako smo v lanskem šolskem letu z akcijami strokovnih delavk, kot so: izdelovanje punčk iz cunj, izdelovanje dišečih punčk, zbiranje zamaškov in papirja, z lutkovnimi, gledališkimi nastopi in drugimi humanitarnimi prireditvami zbirali sredstva za nastanek novega doma za družino Adamlje. K sodelovanju smo povabili tudi različne druge donatorje, ki so nesebično, brez pomislekov priskočili na pomoč s finančnimi sredstvi in lastnim delom. S skupno pomočjo je družina postala bogatejša za dve fantovski sobi, kopalnico in predsobo s centralnim ogrevanjem.

Naj naštejeva firme in posameznike iz Grosupljeja: Majda Fajdiga, Andreja Jaklič Šimnic s prijatelji, Paragimont, Elektro Petek, SBS, Kovinska galanterija Perme, Nians, Gramat Gril, Tim-Trade, Zasebni vrtec Kobacaj, Dušan Hamun, Tatjana Lukavečki, MZG, Neža Verbič in Dejan Petek, Barbara in Renato Skok, Keramičarstvo in pečarstvo Seme Miha, Trgovina Setr in od drugod: Marija Krampelj z družino iz Račne, Agrograd Ivančna Gorica, Zidarstvo Ibričić Šentvid pri Stični, Halcom Ljubljana, Plesna šola M Ljubljana, Gregor Smrekar ml. Primskovo, Odeja Škofja Loka, Jože Prosen Sela pri Sobračah, Marjan Vatovec, Tina Jazbec Ljubljana, Marijana Hlebš Ljubljana, MHE Matjaž Kleindienst Brezje na Gorenjskem, Darja Kovačič, Jožica Omahen z družino iz Višnje gore, Otroci VVZ Kekec Grosuplje iz skupine Ptički so se odrekli sladkarijam, ki so jih dobili za rojstni dan in jih poklonili Blažu in Simonu.

Na Rdečem križu Grosuplje je še vedno odprta račun za družino Adamlje.

Zakaj pomagati družini?

Mlajši sin je star 12 let in ima spinalno mišično atrofijo, mišice mu odmirajo, iz počepa ne more vstati, oteženo hodi in tudi govori. Starejši sin obiskuje kuharsko šolo v Višnji Gori. Mati dela v predilnici, oče pa je brezposelen. Zaradi bolezni mlajšega sina bi bilo potrebno urediti še okolico, ki bi omogočala lažje gibanje. Hvala vsem in vsakemu posebej, ki ste sodelovali z nami!

Judita Rajnar in Tatjana Vatovec, VVZ Kekec Grosuplje

Vrtec nas povezuje

Kdo nam lahko nudi več modrosti, izkušenj, znanj, kot starejši. V vrtcu Rožle imamo pogosta medgeneracijska srečanja. V tednu otroka, 10.10. 2013, nas je združila umetnost s člani UTŽO. Skupaj z slikarji in slikarjem UTŽO Grosuplje smo jesen upodobili z naravnimi materiali. Risali smo z ogljem, voščenkami, slikali s čopiči. In kako lepo je bilo videti preplet otroških in odraslih rok pri ustvarjanju. Pred nami so nastajali čudoviti izdelki. Iz velikih slikarskih platen je zasijala jesen in naše veselje ob ustvarjanju.

Vsem udeležencem UTŽO, posebno gospe Smolič, se zahvaljujemo za vsa dosedanja srečanja in se že veselimo novih.

Strokovne delavke vrtca Rožle

Vadba Zdrava hrbtenica v Domu starejših občanov Grosuplje

Združenje iz bube v metulja vas vabi na vadbo Zdrava hrbtenica pod vodstvom diplomirane medicinske sestre, ki se odvija vsak torek, od 20. do 20.45. ure, v prostorih Doma starejših občanov Grosuplje, Ob Grosupeljski 28. V mesecu oktobru 2013 potekajo dnevi odprtih vrat, sicer pa je vsak prvi obisk brezplačen.

Vadba je namenjena ljudem s težavami s hrbtenico in vsem prezaposlenim, ki težav še nimajo, vendar želijo preprečiti vse vrste bolečin in

okvar hrbtenice. Vadba poteka vsak torek, z začetkom v oktobru 2013 do konca aprila 2014.

Pridružite se nam ali povejte naprej. Predhodne prijave na: 040 874 491 ali diagnostika.diomed@gmail.com.

Združenje iz bube v metulja

Grosuplje ima svetovno prvakinjo!

Usti nad Labo (Češka) – 3. do 6. 10. 2013 – svetovno prvenstvo v street dance showu se je za slovensko reprezentanco po pričakovanjih začelo uspešno, končalo pa sanjsko, saj so plesalci v konkurenci 2113 plesalcev iz 15 držav zbrali kar 25 odličij: 9 zlatih, 10 srebrnih in 6 bronastih.

Med njimi je tudi 13 letna plesalka Ela Rozina iz Plesnega kluba SPOT. S točko Golum iz Gospodarja prstanov, v koreografiji Žive Radulovič, se je Ela, poleg naslova državne prvakinje in zmagovalke pokalnih turnirjev, okronala tudi z naslovom svetovne prvakinje v street dance showu.

Nova plesna sezona Plesnega kluba Spot se je tako začela zelo uspešno, v mesecu oktobru od 17. 10-20. 10. 2013 jih čaka še svetovno prvenstvo v hip hopu, break dancu in electric boogiu na Danskem.

Srečno plesalcem in trenerjem ter čestitke Eli in celotni ekipi za tak dosežek!

Živa Radulovič

Pričetek plezalne sezone

V Planinskem društvu Grosuplje – Plezalni sekciji Ascendo smo v letošnjem letu izpeljali dolgoletno željo po povečanju plezalnih površin na plezalnici v Osnovni šoli Luisa Adamiča. S pomočjo prostovoljcev v društvu, ki so opravili skupno več kot 1000 ur, in Občine Grosuplje smo skupaj uspešno speljali projekt. Pridobili smo plezalno steno s plezalnimi površinami 380 m² in okoli 4000 različnih oprimkov.

Plezalne površine smo želeli povečati, ker vsem otrokom v Grosupljem nismo mogli zagotoviti vadbe, saj naše kapacitete tega niso dopuščale. Prvi teden v septembru je potekal vpis in zanimanje je preseгло naša pričakovanja. Termine smo zelo hitro zapolnili in v letošnjo sezono vpisali 150 otrok. S tem smo postali največji plezalni klub v Sloveniji, ki deluje s tolikšnim številom otrok in skrbi za njihov gibalni razvoj. Seveda pa radi pridejo za uro ali dve v dopoldnevih med tednom tudi mlajši šolarji s svojimi učitelji. Saj sodi plezanje med najbolj zdrave športe.

V klubu pa ne delamo samo z najmlajšimi, ampak skrbimo, da imajo možnost plezanja tudi občani in občanke občine Grosuplje. Na voljo imamo številne večerne rekreacijske termine na veliki steni v Brinju in na plezalnici. Več o terminih si lahko preberete na naši prenovljeni spletni strani www.ascendo.si. V oktobru pa bo potekal tečaj, ki je primeren za začetnike, saj na njem tečajniki pridobijo vsa potrebna znanja za samostojno plezanje na naravnih in umetnih stenah.

Na fotografiji je ujet večerni trenutek v brinjski telovadnici, ko nameščamo na desetmetrsko plezalno steno še dodatne nove oprimke, seveda za sproščeno plezanje tudi manj večjih ali novejših plezalcev.

Sandi Pelko, načelnik Plezalne sekcije Ascendo

Foto: Marjan Trobec

Rokometni klub Grosuplje v sezono 2013/14 z novim trenerjem

Po uspešnem zaključku sezone 2012/13, ko so člani zasedli 6. mesto v 1.B ligi, je v ekipi prišlo do sprememb tako med igralci kot tudi na trenerskem mestu. Člansko ekipo so v začetku sezone, kot posojeni igralci RD Slovana, okrepili Žan Matajič, David Kovarič, Peter Krivic in Jaka Peterlin.

Luka Zafran pa se je iz Grosupljega preselil v MRD Dobova.

Branka Mijatović je po dveh letih na klopi RK Grosuplje sprejela ponudbo za nadaljevanje kariere v RK Krim, kjer je pomočnica trenerja Toneta Tislja.

Na mesto glavnega trenerja je prišel Jani Čop, ki je v svoji bogati igralski karieri igral za slovenske in tuje klube. Med drugim je igral v domačem Rudarju, Banja Luki, Zagrebu, Franciji in Španiji. Kot mladinski reprezentant Jugoslavije je osvojil bronasto medaljo na svetovnem prvenstvu leta 1989, z ekipo iz Banja Luke je leta 1991 osvojil pokal EHF, kot slovenski reprezentant pa leta 1993 bronasto medaljo na sredozemskih igrah.

Leta 2004 se je preselil v vlogo trenerja. Vodil je žensko ekipo Zagorja, Rudarja Trbovlje in Krško, pred prihodom v Grosuplje pa je z ženskim klubom Patras iz Grčije postal državni prvak.

Članska ekipa je v državnem prvenstvu na prvi tekmi tesno izgubila proti Radečam z 21:22.

V drugem krogu so v domači dvorani gostovali igralci Drave Ptuja. Ti so ob bučni podpori s tribun ob polčasu vodili že za 5 golov (18:13). V drugem delu pa so Grosupeljčani predvsem po odlični igri v obrambi zmagali z 28:26. Najboljši strelec pri domačih je bil Žan Matajič s 6 zadetki.

Mladinci letos nastopajo v 2. ligi. Na prvih dveh tekmah so dosegli prepričljivi zmagi. V gosteh so premagali Kočevje s 36:22, nato pa doma še Brežice z 31:26. Nato je sledilo gostovanje v Metliki, kjer so močno oslabljeni izgubili z 21:34. V 4. krogu so v Dvorani Brinje gostovali Dobovčani, ki so na odmor odšli z majhno prednostjo. V drugem delu pa so Grosupeljčani močnejše zaigrali v obrambi in bili bolj natančni v napadu ter si priigrali visoko prednost. Končni rezultat je bil 34:25.

Izmed mlajših selekcij letos tekmujejo:

- kadeti, ki so na prvi tekmi izgubili proti Krki, na drugi pa proti Ribnici,
- starejši dečki A, ki so izgubili proti Ribnici in doma proti Črnomlju,
- ter mlajši dečki A, ki so odigrali eno tekmo, na kateri so izgubili proti Krki.

Miha Majetič

Gostilna

Pr'atku

www.gostilna-pratku.si
Brezje pri Grosupljem 2, Grosuplje

NOVO

ZA VIKEND ALI PO NAROČILU

ODOJEK Z ŽARA
JAGENČEK Z ŽARA
PLOŠČE Z ŽARA BREZ SVINJINE
TELETINA IZ POD PEKE
SVINJINA IZ POD PEKE
RIBE, HOBOTNICE,... IZ POD PEKE

naročila sprejemamo na številko: 01/7864-858 ali 031/888-941

MARTINOVANJE PR'ATKU SOBOTA 16.11. OD 20H DALJE

MARTINOVA VEČERJA OB ZVOKIH
ANSAMBLA PARALELKA,
NATO PA NORI ŽUR S SKUPINAMA

VALVASOR TER NAPELLUS

rezervacije za večerjo sprejemamo na številko: 041/689-096

ODPRTO: PON-PET 9.30-22.00, SOBOTA 11.30-22.00, NEDELJA 12.00-16.00

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

**BOGATA IZBIRA OBLAČIL IN
OBUTVE ZA KOSMATINCE
KUPON ZA 15% POPUST**

Velja do 30.11.2013

ZZ

Goran Petrović dr. dent. med.
zasebna zobozdravstvena ordinacija

SKY IMPLANTATI ZA SPROŠČEN NASMEH

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

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

bredent
medical

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

V SODELOVANJU Z
Oral-B

CENTER USTNE HIGIENE

ZOBOZDRAVSTVO, USTNA HIGIENA, PROTETIKA, ESTETSKO ZOBOZDRAVSTVO

Za lep in zdrav nas meh!

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

WWW.CENTER-USTNE-HIGIENE.SI

Pooblaščen servis za:

GABER servis

BANG & OLUFSEN
TELEFUNKEN
HITACHI
YAMAHA
harman/kardon

Peter Kastelic s.p.
telefon: 059 190 524
gsm: 041 774 274
e-mail: servis.gaber@masicom.net

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

Prodajamo vso
tehniko znamke
SONY

Čebelarstvo Gril

ima odličen ekološki med
pridelan iz Kočevskega Roga.

**Gramat
Gril**

NUDIMO:

GOZDNI MED:
javor, hoja, lipa.

CVETLIČNI MED
oz. gozdnega podrasta,
ter druge čebelje pridelke.

Telefon:
01 786 12 11

GSM:
030 660 500

Enostavno in pregledno! EOM = 0%

0 EUR pologa / 0% obresti / 0 EUR stroškov

POPOLNOMA NOVI
pro_ceed
Dinamičen, športen in temperamenten.

že za **139 EUR**

3.2i
7 LET
KIA
GARANCIJA
EURO NCAP
★★★★★

Kiina vozila imajo rekordno nizko porabo, 7-letno garancijo in maksimalnih 5 zvezdic po EURO NCAP-u.

KIA - NAJVEČ AVTA ZA VAŠ DENAR!

AVTOTRADE, D.O.O., VRHNIKA, 01-755-79-05 (prodaja), 01-755-79-00 (servis) www.avtotrade.kia.si

www.facebook.com/KIASlovenija

KIA
The Power to Surprise

Kombinirane porabe goriva: 3,7 – 6,0 l/100km, emisije CO₂: 109 – 145 g/km CO₂.

EOM = 0% velja za nakup novega vozila KIA ob sklenitvi pogodbe o financ. leasingu preko Hupo Leasinga d.o.o. in VBS Leasinga d.o.o. Financ. zajema: obdobje financ. do 84 mes., fiksna OM 0%, EOM 0%, stroški odobritve 0 EUR. Primer: KIA pro_ceed 1.4 CVT LX Activ, cena 11.690 EUR (MPE 12.490 EUR - Joker »Staro za novo« 400 EUR - Joker »iz zalog« 400 EUR - Joker »EOM = 0% financ.«), z odplač. dobo 84 mes. in 0% pologom, obrok leasinga 139 EUR/mesec, fiksna OM 0%, stroški financ. 0 EUR, EOM 0%, skupaj za plačilo 11.690 EUR (=nabavna vrednost). Končne cene vsebujejo vse popuste in prihranke, ne vključ. barve in stroška priprave vozila. Akcija EOM 0% velja 17.10.-17.11.2013. Financ. se lahko zavrne, če stranka nima ustrezne bonitete. Vse info. o porabi goriva in emis. CO₂ na voljo v priroč. o varčni porabi goriva, na prod. mestu ali www.kia.si/emission. Pogoji garanc. na voljo v garanc. knjižici vozila, oz. pri poobl. zastopniku. Slike so simbolične. KMAG d.d., Leskovaška 2, Ljubljana.

S funkcionalnimi vadbami v Kettle Gym Grosuplje do boljšega počutja

Kettle Gym Grosuplje se je v zadnjem letu in pol z odličnimi funkcionalnimi vadbami dodobra uveljavil v Grosupljem ter širši okolici. S strokovnim in sproščenim vodenjem skupinskih vadb, kot so crossfit, bootcamp in kettlebell, smo za tovrstno rekreacijo navdušili ogromno športnih navdušencev. Tovrstne vadbe se v našem prostoru šele uveljavljajo, zato število vadečih raste iz dneva v dan. Glavni cilj in namen teh vadb je izboljšati in nadgraditi telesno pripravljenost, kondicijo, agilnost, moč in koordinacijo. Skladno in lepo oblikovano telo ter izguba odvečne maščobe je vsekakor želja vsakega izmed nas, ta vadba pa je idealna za doseganje odličnih rezultatov. Poudarek vodenih vadb je na crossfitu. In kakšna vadba pravzaprav je crossfit? Crossfit je v osnovi vadba za moč in kondicijo. Združuje vrsto športnih disciplin. Posebnost crossfit programa je v tem, da se ne specializira, temveč kombinira različne funkcionalne telesne vaje. V Kettle Gym Grosuplje vam poleg raznovrstnih vadb nudimo tudi svetovanje o prehrani, ki je sestavni del uspešnega premagovanja ovir do zastavljenih ciljev.

Kettle Gym Grosuplje je zaradi uspešnega dela in ogromnega povpraševanja po vadbah že letos spomladi pričel z iskanjem novih prostorov z večjimi kapacitetami za kvalitetno izvajanje vadb. Prvega oktobra se je za Kettle Gym Grosuplje pričela nova zgodba v novih prostorih, ki ne samo da so še enkrat večji od prejšnjih, temveč nudijo bistveno boljše okolje za izvajanje raznovrstnih vadb, vključujejo nove rekvizite, večje so površine za individualno vadbo, in ne naza-

dnje je lokacija v samem centru Grosupljega. Novi prostori Kettle Gym Grosuplje se nahajajo na Kadunčevi 4 (pod Zavodom za zaposlovanje).

V preteklosti je Kettle Gym organiziral tudi dobrodelne vadbe, s tem pa bo nadaljeval tudi v mesecih novembru in decembru, in sicer bomo ob sobotah in nedeljah skupaj z znanimi obrazi slovenske estradne scene pripravili dobrodelne treninge, zbrana sredstva pa bomo namenili družinam, ki potrebujejo našo skupno pomoč.

Ekipa Kettle Gym Grosuplje

Pevski zbor univerze iz Manile

V torek, 10. septembra, je v Grosupljem gostoval svetovno znan pevski zbor univerze iz Manile na Filipinih. Peli so pri večerni sveti maši in že pri maši so po cerkvi doneli mogočni glasovi. Po maši pa so imeli koncert, ki ga je gospa Cvetka Jagodič, ki je tudi organizirala koncert, povezovala s predstavitvijo nastopajočih, napovedjo pesmi, z anekdotami. Zbor je predstavil izvedbe, ki so jih bodisi povzeli po drugih avtorjih ali filipinskih skladateljih. Pojejo koralno, pop in jazz glasbo. Njihovo podajanje, ubrani glasovi in petje z dušo nam je vznemirilo čute, tako da smo dobili kurjo polt. Posnetek njihovega koncerta je možno podoživeti na portalu župnije Grosuplje in na portalu Youtube <http://www.youtube.com/branepet>.

Zbor sestavljajo fantje in dekleta Univerze v Manili. Vodi jih sicer gospa Anna Tabita Abeleda-Piquero. Ker se je vrnila domov, je zbor v Grosupljem vodil njen namestnik Carl Elmore Santiago Facto. Vsi pevci so otroci revnih staršev. Vsi svojim družinam pomagajo z delom, pridno se učijo, zvečer pa vadijo v zboru. Nagrada za njihov trud je tudi gostovanje v Evropi.

Pevski zbor je pridobil veliko nagrad doma in v tujini. Imeli so koncerte po Evropi in tudi drugod po svetu. Nastopili so v Italiji, Avstriji, Švici, Španiji, Madžarski in še bi lahko naštevali. Obstajajo že od leta 2003. Leta 2011 so na mednarodnem tekmovanju NAŠA PESEM

MARIBOR 2011 dosegli tretje mesto za veliko nagrado Grand Prix Europa, letos pa na sredozemskem festivalu 2013 Zlato plaketko.

Obisk koncerta je bil brezplačen, je pa pevski zbor zbiral prostovoljne prispevke za svojo pot po Evropi.

Zapisala: Milena Nagelj

Foto: Brane Petrovič

19. Zlata jesen

V soboto, 28. septembra 2013, se je v avli Osnovne šole Louisa Adamiča Grosuplje zgodila že 19. tradicionalna prireditev Zlata jesen. To je prireditev, s katero obeležujemo krajevni praznik Grosupljega, Županova jama - turistično in okoljsko društvo Grosuplje pa vsako leto podeljuje priznanja tistim, ki delujejo v skupno dobro. V okviru vseslovenske turistične akcije Moja dežela - lepa in gostoljubna namreč turistično društvo aktivno spremlja dogajanje v kraju.

Prisotne je pozdravil pooblaščenec župana mag. Iztok Vrhovec, jim zaželel prijeten večer, hkrati pa si zaželel, da se v naslednjem letu na prireditvi zberejo v še večjem številu, saj gre za prireditev, ki je redna obiska.

Sledila je podelitev priznanj Županove jame – turističnega in okoljskega društva Grosuplje. Priznanje je prejela Majda Senčar, ki je s svojimi literarnimi nastopi ponesla po Sloveniji ime Grosupljega in ga na ta način promovirala, občuten je tudi njen prispevek k medgeneracijskemu sodelovanju z ostarelimi, vrteškimi otroki in osnovnošolci. Prav tako je priznanje prejelo Javno komunalno podjetje Grosuplje, ki oskrbuje krajanje z zdravo pitno vodo, letos pa praznuje visoko obletnico, 100 let vodovoda v Grosupljem. Turistično društvo Kopanjski pa je priznanji za urejenost hiše in okolice podelilo družini Sarmač in domačiji Brodričnik.

Na prireditvi je bil podeljen tudi bronasti znak Turistične zveze Slovenije, ki ga je za skrb za razvoj kraja, spremljanje turistične dejavnosti v kraju in svojo naklonjenost turizmu prejel Tone Žitnik.

Po slavnostni podelitvi priznanj je prisotne pozdravil predsednik Turistične zveze Grosuplje in predsednik Županove jame - turističnega in okoljskega društva Grosuplje Damjan Viršek. Jesen je čas, ko skušajo tako v zvezi kot v društvu analizirati svoje delo v tekočem letu, je povedal Damjan Viršek in dodal, da se trudijo za promocijo kraja, ki ima veliko pokazati, in ga predstavljajo na različnih sejemskih prireditvah.

Prireditve se je udeležila tudi poslanka Državnega zbora Alenka Jeraj in nagrajencem iskreno čestitala.

V bogatem kulturnem programu so nastopili: Otroška folklorna skupina Račna, Mlada zarja, učenci Glasbene šole Grosuplje, učenci Osnovne šole Louisa Adamiča Grosuplje, tri solo pevke pod vodstvom Polone Kopač Trontelj, nastopili pa so tudi Pipin Mali in Gross upi.

Jana Roštan
Foto: Brane Petrovič

Fantje po polj' gredo, 16. srečanje ljudskih pevcev in godcev

»Nocoj vas vabim v deželo zvočnosti, v reko sozvočja slovenske pesmi, v katero se zlivajo slovenske duše in slovenska čutenja. Slovenske ljudske pesmi nas učijo prav to, skozi njih prihaja ljubeč spomin in izročilo naših prednikov.« S tako čutnimi besedami je pričela povezovalka gospa Maja Kos 16. srečanje ljudskih pevcev in godcev Fantje po polj' gredo, 12. vinotoka, v Kulturnem domu Račna. Uvodno ljudsko vižo Pa moja je boljša kot tvoja in Ohcetno polko so zaigrali domači Čušperški godci na orglice, piščal, harmoniko in bumbas. Njihov vzornik je pokojni godec Ivan Erčulj. Nato smo se jim pridružili še ostali člani Ljudskih pevcev Zarja, saj združeni predstavljamo celo družino. Skupaj smo zapeli še dve ljudski. Mlada zarja, podmladek Zarje, so naši mladi ljudski upi, ki so obdarjeni s čudovitimi glasovi in igranjem na glasbila, ki prevzamejo marsikaterega poslušalca in gledalca po naši deželi in drugod.

Prisotne je pozdravil in nagovoril tudi Iztok Vrhovec, pooblaščenec župana Občine Grosuplje, s pohvalni besedami: »V urejenih vaseh v radenski dolini pod osamelcem Kopanjski se ljudska pesem ne oglašajo samo enkrat na leto, ampak vsak dan v vaših domovih in podoknicah. Z vašimi izkušnjami, nadarjenostjo, predanostjo že vrsto let ustvarjate in ohranjate ljudsko petje in izročilo, ki ga prenašate iz roda v rod, za kar vam iskreno čestitam. Ljudska pesem združuje ljudi vseh generacij, popelje nas v trenutke brezskrbnosti in daje moč za jutrišnji dan. Slovenija se ponaša z ljudsko pesmijo in vižo in tudi vi ste tisti, ki jo požete ne samo v naši občini, po naši lepi deželi, ampak tudi izven slovenskih meja. Z vašim predanim prostovoljnim delom pripravite gostoljubne večere na poseben način, na katerih se znamo povesečiti in skupaj zapeti tudi po prireditvi ob kozarčku rujnega.«

Poleg gostiteljev so nastopile Ljudske pevke s Telč, Fantje artiški iz Artič, Pevci folklornega društva Brusaci iz Radeč, Podlimbarski pevci ljudskih pesmi iz Krašnje, Ljudski pevci iz Tepanja in godec folklorne skupine Razbor pod goro Lisco. Vsaka skupina ima svojo posebnost, saj so prišli iz različnih koncev naše prelepe dežele, kjer je ljudska pesem živa, in želimo, da se ohrani in goji še na mnoga leta. Ljudski godec je dodal, če bolj stare viže godemo, mlajši se počutimo. Zanesljivo ta rek drži, ker nas viža tako prevzame, da pozabimo vsaj za nekaj trenutkov na težave in skrbi. Znano je, da imata glasba in zvok mogočen vpliv na človeka.

Kot vedno je bila tudi tokrat dvorana polna, saj so obiskovalci prišli od blizu in daleč, kar nas veseli, saj ljudska pesem združuje ljudi. Med njimi so bile strokovne gostje: Vesna Sever Borovnik, sodelavka oddaje o ljudski glasbi na radiu Ognjišče, Adriana Gabrščik, strokovna spremljevalka skladovih srečanj ljudskih pevcev in godcev, ter Tjaša Ferenc, svetovalka za folklorno dejavnost Javnega sklada za kulturne dejavnosti RS. Poleg omenjenih sta z velikim navdušenjem prisluhnila tudi gospod župnik Janez Kebe in predsednik KS Račna Rajko Palčar.

Za šopek sozvočja sobotnega večera se zahvaljujemo Občini Grosuplje, Zvezi kulturnih društev Grosuplje in KS Račna.

Hvala, da lahko živimo na tem lepem koščku sveta, kjer pesem zadoni, ko toni vzljubijo drug drugega in besede ljubijo druga drugo.

Marija Kavšek
Foto: Brane Petrovič

Kulturno družabno srečanje društev upokojencev občin Grosuplje, Ivančna Gorica in Dobropolje

V soboto, 12. oktobra 2013, je v Jakličevi dvorani v Dobropolju potekalo kulturno družabno srečanje društev upokojencev občin Grosuplje, Ivančna Gorica in Dobropolje. Prisluhnili smo koncertu pevskih zborov društev upokojencev treh občin, ki mu je sledilo še prijetno druženje. Srečanju je prisostvoval tudi župan dr. Peter Verlič.

Koncert so z evropsko folk glasbo začeli Gross upi, nato pa je vse prisotne pozdravila in nagovorila predsednica Koordinacije društev upokojencev občin Grosuplje, Ivančna Gorica in Dobropolje Malči Žitnik. Izpostavila je, da sta občini Grosuplje in Ivančna Gorica pristopili k mednarodnem projektu Starosti prijazna občina. Gre za zelo dober in napreden projekt, ki bo veliko pripomogel h kvaliteti življenja starejših. Županoma obeh občin se je za to potezo lepo zahvalila. Vsem prisotnim v dvorani je zaželela prijetno počutje, da bodo s srečanja odšli dobre volje in obogateni z žlahtnim kulturnim sporočilom lepe domače slovenske pesmi.

Na odru se je zvrstilo kar pet pevskih zborov, prisluhnili smo Ženskemu pevskeemu zboru Večerna zarja, ki prihaja iz Društva upokojencev Šmarje – Sap, Ženskemu pevskeemu zboru Harmonija, ki prihaja iz Društva upokojencev Ivančna Gorica, Mešanemu pevskeemu zboru Sončni žarek, ki prihaja iz Društva upokojencev Šentvid pri Stični, Ženskemu pevskeemu zboru Lastovke, ki prihaja iz Društva upokojencev Grosuplje, z zborovskim petjem pa se nam je na odru predstavil tudi Mešani pevski zbor Škrjanček, ta prihaja iz Društva upokojencev Dobropolje.

Ob koncu koncerta je vse zbrane pozdravil župan dr. Peter Verlič, nastopajočim pa za tako lepo in ubrano petje iskreno čestital. Program je povezoval in s ščepcem humorja začinil Igor Ahačevčič.

Jana Roštan

Razstava ilustracij Tinke Volarič

V Galeriji Mestne knjižnice Grosuplje razstavlja svoja dela mlada umetnica Tinka Volarič. Končala je srednjo šolo za oblikovanje in se posvetila študiju etnologije in antropologije. Ves čas je slikala, med knjižne ilustratorje pa jo je potegnila založba Sanje, ko ji je zaupala opremo knjige Frana Milčinskega Ježka Zgodba o zamorčku Bambuleju. Za svoj prvenec je leta 2010 prejela nagrado za najlepšo knjigo za otroke in mladino. Ilustrirala je več knjig za otroke, nekaj tudi za odrasle.

Slikarka posamezne ilustracije skicira kot filmske kadre, tako vanje vnaša gibanje in dinamičnost. Junaki so upodobljeni preprosto, življi imajo človeške obraze, da si otrok izraze in mimiko lažje razlaga. Blizu ji je narava. Kombinira barvo in risbo, med tehnikami ji je najbližji akril, ki ga kombinira z barvicami, pasteli ali tušem, je v obširni predstavitvi avtorice na odprtju razstave označila slikarko in njeno delo bibliotekarka Mestne knjižnice Grosuplje in kustodinja Darija Kovačič. Direktorica knjižnice Roža Kek je odprla razstavo. Z violinskimi skladbami sta večer popestrili učenki Glasbene šole Grosuplje Alja

Anžlovar in Nika Mehle, njuna mentorica je profesorica Viktorija Šušteršič Smrekar.

Zanimive ilustracije Tinke Volarič so na ogled v Galeriji Mestne knjižnice Grosuplje do 5. novembra 2013, v času, ko je knjižnica odprta.

Marija Samec

Razstava tehnične dediščine v občini Grosuplje

Četrtek, 19. september 2013, Galerija Mestne knjižnice Grosuplje
Ob 100-letnici odprtja vodovoda v Grosupljem in 120-letnici železniške proge Grosuplje-Kočevje so Komunalno podjetje Grosuplje in Železniška postaja Grosuplje ter Mestna knjižnica Grosuplje organizirali razstavo tehnične dediščine in s pomočjo svojega ter Zgodovinskega in Železniškega arhiva ter Železniškega muzeja iz Ljubljane predstavili delček zgodovine, ki je pomembno vplival na industrijski in družbeni razvoj naših krajev.

Železniška postaja in predvsem križišče prog je v Grosuplje pripeljalo podjetnike, ki so cenili bližino tako pomembne transportne povezave, kot je železniška proga. Prerekali so se, kje naj bi tekla proga, kje naj bi stala postaja. Najdlje je bil sposoben pogledati župan in deželni poslanec Franc Košak, ki se je potrudil, da so progo postavili na današnjo traso. Odprtje kočevske proge je bilo slovesno. Okrašen vlak je popeljal slavnostne goste iz Ljubljane v Kočevje in na vsaki postaji so bile slovesnosti. Bleiweisove Novice so 30. septembra leta 1893 poročale: »Na Grosupljem so lepa dekleta v narodni obleki, s pečami na glavi, posebno obračale pozornost tujih gostov. V Čušperku so gospice hčerke grajščaka Lavriča poklonile ministru eleganten šopek, pa tudi druge potnike slavnostnega vlaka odčile s šopki ...«

Slovesno je bilo tudi ob odprtju grosupeljskega vodovoda. Slovenec je 27. oktobra 1913 poročal: »Včeraj se je vršilo slovesno blagoslovljenje novega vodovoda na Grosupljem ... Po slavnosti se je vršil družabni sestanek pri Košaku ... V svojem nagovoru na občinski zastop je deželni predsednik (baron Schwarz) hvalil delo grosupeljske občine in ji čestital, da ima tako vrlega in modrega župana v osebi gospoda Košaka ...«

Po uvodnih odlomkih, ki sta opisovala obe slovesnosti ob odprtjih proge in vodovoda, prebrali pa sta ju Cvetka Gole in Marija Samec, je direktorica Roža Kek predstavila vsebino in pomen razstave. Župan občine Grosuplje dr. Peter Verlič je poudaril daljnovidnost in pogum takratnih veljakov ter občudoval njihovo velikopoteznost pri tako velikih investicijah, kot sta bili železnica in vodovod. Z njimi se je začel razvoj kraja, ki se nadaljuje še danes. To moramo znati ceniti in se zavedati pomena in peljati razvoj občine naprej. Vodovod še deluje, kočevsko progo pa bi skoraj zaprli, pa se je le našel denar za obnovo in napovedujejo, da bodo ob tej progi z evropskimi sredstvi napeljali najnaprednejšo signalizacijo.

Prvi direktor Komunalnega podjetja Grosuplje Anton Kraševac je v nagovoru nanizal zanimive podatke iz zgodovine podjetja. Takih jubilejev, kot je stoletnica vodovoda, v Sloveniji ni veliko. Iz Zgodovinskega arhiva je izbrskal, koliko dokumentov so morali predložiti takratni velmožje, da so dobili dovoljenje in denar za gradnjo. Leta 1912 je bil v Slovincu objavljen razpis, leta 1913 pa je že pritekla sterilna, čista voda do prvih hiš. Leta 1969 je bilo ustanovljeno Komunalno podjetje Grosuplje, ki je prevzelo vodovod in še danes oskrbuje s pitno vodo preko 50 000 prebivalcev.

Zbrane je nagovoril tudi sedanji direktor Komunalnega podjetja Grosuplje Tomaž Rigler. Leta 1912 in 1913 so zgradili zajetje studenca Treščenk v Črni dolini, severno od Perovega, tik poleg zajetja pa še rezervoar prostornine 30 m³. Cevovodi 110, 80, 70 in 60 mm iz litega železa so vodo brez pomoči električne energije pripeljali do vzhajanja Perovega, v Jerovo vas, do sedanjega mizarstva, Kovinastroja, železniške postaje in Brvac. Skupaj je bilo položenih 5090 m cevi. Na Koščakovem hribu so zgradili vodni zbiralnik prostornine 60 m³, na trasi vodovoda pa še podzemne in nadzemne hidrante, javne izlivke, javne izlivke s koritom, zasune, zračnike in kaležnike - blatne izpuste. Letos v septembru

so odstranili še zadnji hidrant izpred Cestarjeve hiše in tako se je stari vodovod po stotih letih dokončno upokojil.

Javno komunalno podjetje Grosuplje proda okoli 926 000 m³ vode na leto, vsak prebivalec je porabi povprečno 3,5 m³ mesečno. Od 166 km cevovodov je še 10 % ali 16 km azbestno-cementnih cevi. Z vodo iz javnega vodovoda je preskrbljenih 92 % prebivalcev občine Grosuplje. V sklopu slovesnosti so v parku pred železniško postajo postavili pitnik, kjer si lahko postrežemo z dobro pitno vodo.

Na razstavi smo videli staro železniško uniformo in kapo še s c. k. kolkardo, telegraf, svetilke, načrte proge in železniške postaje Grosuplje. Javno komunalno podjetje pa je razstavilo dokumente, ki so jih morali leta 1912 občinski veljaki zbrati, da so dobili gradbeno dovoljenje. Zanimivi so bili načrti poteka vodovoda, sezname lastnikov zemljišč, preko katerih je tekla voda, načrti in fotografije vodohranov, stare fotografije s trase vodovoda in zadnji hidrant, ki je še do pred kratkim deloval. Izdali s tudi lično zloženko, na kateri posebej pade v oči simboličen pljusok vode v obliki konjskega telesa.

Obiskovalci so si z zanimanjem ogledali razstavo, saj pripoveduje o dogodkih, katerih udeleženci so bili njihovi starši ali stari starši, posledično pa tudi mi, ki uživamo te pridobitve. Nekateri so pogrešali še zgodovino elektrike na Grosupljem, da bi bila slika razvoja občine popolna.

Na violinske citre nam je igrala Veronika Zajec iz Dobropolja.

Marija Samec
Foto: Brane Petrovič

Kekec po Kekcu

Zaposleni in otroci iz VVZ Kekec Grosuplje smo junija letos ob 60-letnici vrtca pripravili celodnevno prireditev »Vrtec na ulici« z raznovrstnim programom, slavnostnim sprevedom Pihalnega orkestra Glasbene šole Grosuplje, podelitvijo občinskih priznanj in predstavitev enot vrtca po posameznih stojnicah z ustvarjalnimi delavnicami za otroke. Za vse obiskovalce, ki ste se prireditve udeležili, in tiste, ki ste jo zamudili, pa smo zdaj pripravili fotografsko razstavo, v katero je ujetih veliko lepih trenutkov, tako da si boste lahko prireditev ogledali ali jo podoživeli.

Otvoritev fotografske razstave je potekala v petek, 4. oktobra 2013, pred Mestno knjižnico Grosuplje, s kratkim glasbenim programom otrok iz vrtca Kekec. Razstava pa bo vse do konca meseca oktobra na ogled v tretjem nadstropju knjižnice.

Posebnost naše fotografske razstave predstavljajo fotografije, ki jih je s svojega zornega kota slikal otrok, in objavljeni intervjuji, ki jih je mladi novinar naredil z Majdo Fajdiga, ravnateljico vrtca, dr. Petrom Verličem, županom občine Grosuplje, in Boštjanom Romihom, povezovalcem prireditve.

Ker dobra fotografija velikokrat pove več kot napisana beseda, lepo vabljeni na ogled te edinstvene fotografske razstave.

Anja Skubic

Literarni večer z Rudijem Podržajem, pisateljem in knjižničarjem

Četrtek, 3. oktobra 2013, dvorana Mestne knjižnice Grosuplje
O tem, da je Rudi Podržaj v začetku poletja izdal že svojo četrto knjigo, roman Simonove priče, smo v našem časopisu že pisali.

V Ljubljani je imel nekaj odmevnih predstavitev. Imenitna je bila tista v Trubarjevi hiši kulture z naslovom Pisatelj bere pisatelja. Soočila sta se Željko Kozinc in Rudi Podržaj vsak s svojim romanom: Kozinčevo delo Srečni konci je komentiral Rudi Podržaj, njegovo delo Simonove priče pa Željko Kozinc. Posnel je tudi televizijsko in radijsko oddajo, ki bosta na sporedu v oktobru in novembru. Svojega kolega in njegovo delo pa smo predstavili tudi v knjižnici, kjer je zaposlen.

Pisateljeva prijateljica in člana gledališke skupine Primož Trontelj in Marko Viršek sta s šaljivo improvizacijo predstavila, kako bi lahko Simonove priče sprejeli in dojeli znani slovenski politiki in javni delavci, športniki, zanimiva sta bila tudi romska bralca in »prevajalca« romana v tuje jezike.

Pogovor s kolegom knjižničarjem, ki je od leta 2009 zaposlen v Mestni knjižnici Grosuplje, je oblikovala direktorica Roža Kek. Spomnila se je njunega prvega pogovora leta 2003 ob izidu prve knjige Begave melodije dnevov. Tedaj je bil redkobeseden in zadržan. Zdaj pa se je izkazal kot iskričast sogovornik, z oblikovanim pogledom na svet, z ostrim občutkom za vrednote, ki jih tako primanjkuje današnjemu svetu in tudi njegovim junakom v zadnjem romanu.

V dvanajstih poglavjih dvanajst oseb različnih starosti, spolov in poklicev razpleta zgodbo o problematičnem fantu Simonu in razkriva izgubo vrednot na vseh nivojih človeške družbe. Simon je razvajan otrok, ki mu nič ne manjka, razen kompasa, kaj je v življenju prav in kaj narobe. Idejo zanj je dobil, ko je kot varnostnik doživel nesramen odgovor mladeniča, kar ga je napeljalo na razmišljanje o konfliktnem liku. Njemu samemu

ne da pravice govoriti o sebi, zato pa ga toliko bolj nazorno predstavi dvanajst pričevalcev. Čeprav je življenje mladeniča precej zaovoženo, pisatelj svojega junaka ne pokoplje. Da mu priložnost, da spremeni svoje življenje je v zadnja poglavja nakazujejo rešitev. Vse osebe v romanu trpijo, ženske in moški, vendar se vsem prižiga luč na koncu predora, le malo se morajo potruditi, da najdejo smisel v življenja v delu. Roman je denarno podprla Javna agencija za knjigo.

Konec je presenetljiv, so ugotovili poslušalci. Izpostavljen je pedagoški problem in problem vzgoje, ki temelji na zgledih. Piše duhovito, v lepi slovenščini, uporablja izbrane in zanimive besede. Pisatelj je prepričan, da se mora pisec potruditi in pisati tako, da bralec razume sporočilo. Stavke mora začutiti, uskladiti s čustvi, potem je tudi sporočilo jasno. Odgovarjal je na vprašanja obiskovalcev literarnega večera, izognil se ni niti odgovorom na provokativna vprašanja.

Rudi Podržaj piše tudi dramatik, kar nekaj del je uprizoril s svojo igralsko skupino, v verzih je napisal otroško slikanico Nikolin potepin, ki jo je tudi sam ilustriral. V predalu pa ima eno še ne objavljeno delo, napisano in za objavo pripravljen pa ima že dnevnik.

Marija Samec

Literarni večer z Ernestom Jazbinškom na Peči

Krajani Police in okoliških vasi smo se v petek, 20. septembra 2013, zbrali na Turistični kmetiji Gioahin na Peči. Razlog druženja je bilo literarno srečanje, predstavitev dveh romanov avtorja Ernesta Jazbinška, ki je tudi lastnik vikenda na Polici. V zelo prijetnem večeru, ki ga je vodila Sonja Pretnar, nam je predstavil občudovanja vredno življenjsko pot in vzbudil zanimanje za svoje leposlovje.

Na njegovo življenje je v veliki meri vplivala nesreča pri 9-tih letih, ko je padel z domače češnje in si pri tem poškodoval stegnenico. Zaradi napak v zdravniški oskrbi je večino naslednjih 10 let preživel na zdravljenju, a se je moral kljub temu pri 19 letih odločiti za amputacijo noge od kolka navzdol. Ob tem pa je ugotovil, da ga je do tedaj poškodovana noga bolj ovirala kot omogočala normalno življenje in je šele po amputaciji zaživel svoje življenje. Ker ni želel biti v breme svoji družini, se je že v času rehabilitacije zaposlil, postal samostojen, med samim delom pa tudi diplomiral iz sociologije. Hkrati je postal je uspešen športnik invalid, ki je v strelskih disciplinah kar štirikrat zastopal Slovenijo na paraolimpijskih igrah, redno je smučal in osvojil skoraj vse kontrolne točke slovenske planske transverzale ter za vrhunec preplezal severno triglavsko steno, kar smo si udeleženci lahko tudi ogledali v 15-minutnem dokumentarnem posnetku. Zaradi svoje vsestranske aktivnosti celo življenje je ob upokojitvi pričel pisati tudi leposlovje in ravno predstavitev tega smo bili priča gosti večera.

Njegov literarni prvenec Dekle s Polane je prvi roman iz trilogije Zavita steza življenja in opisuje vsakdanje življenje na podeželju Posavskega hribovja med obema svetovnima vojnoma. V knjigi je več likov, ki se vsekozi prepletajo in s tem odražajo zapletenost družinskih in družbenih odnosov, ki je osrednja tema knjige. V knjigi je uporabljen domač slovenskih jezik brez nepotrebnih tujk, v katerega so vključeni tudi starinski slovenski izrazi s podeželja. Opisi narave so tako bogati in detajlni, da se

Literarni večer Ernesta Jazbinška je vodila Sonja Pretnar.

bralec lahko kar prestavi v prostor dogajanja romana. Zgodba se nadaljuje z romanom Vrnitev v življenje, v letu 2014 pa pričakuje še zadnjo knjigo iz trilogije Šibkost in pogum. Bralka ene izmed knjig je povedala, da te slikovita pripoved tako močno povleče v knjigo, da je kar ne moreš nehati brati. Poleg leposlovja pa je Ernest Jazbinšek na podlagi lastnih izkušenj napisal tudi knjigo Rehabilitacija – nikoli končan proces, ki je namenjena osebam po amputaciji nog, da se lažje prilagodijo načinu življenja v spremenjenih okoliščinah.

Gostitelj večera Ernest Jazbinšek je s svojim pozitivnim pristopom do življenja, izborom besednih zvez in dobrovoljnostjo polnil dvorano s posebno energijo in tako smo tudi vsi slušatelji v njem videli uspešno zgodbo kljub funkcionalni prizadetosti. Ena izmed obiskovalk je dejala, da je gospod Jazbinšek s svojo srčnostjo in zagnanostjo prava inspiracija.

Gregor Steklačič

Figura Veter Jožeta Trontlja

Kiparstvo je zelo stara veščina. Nemara je stara več kot najstarejša človeška civilizacija.

Namenoma nisem uporabila izraza umetnost, saj je kiparstvo kot veščina in obrt starejše od tega, na kar pomislimo, ko danes govorimo o umetnosti. Pojmovanje umetnosti se je v zgodovini spreminjalo in spet se, saj smo prav zadnjih dvajset let priča brisanju meja med zvrstmi in mediji na račun moči sporočila.

Sodobni kipar ima danes na voljo dostop do znanj, veščin, materialov in orodij preteklosti in sedanjosti. Na eni strani je zavezan stari kiparski veščini, ki ima svoja pravila, na drugi strani pa je pred njim popolnoma odprt svet neomejenega in svobodnega izbiranja iz že obstoječih in uveljavljenih oblik in metod izražanja. Apropricija je samoumevna, prav tako recikliranje in interdisciplinarnost.

Jože Trontelj je po duši tradicionalen ustvarjalec, saj ga žene ustvarjalni eros, ki se odraža v izbiri materiala in načinu obdelave. Zavezan je lesu, ki ga dobro pozna, tradicionalnemu načinu kiparske obdelave z odvzemanjem ter uporabi tradicionalnih orodij.

Jože Trontelj pa je kljub temu tudi sodoben ustvarjalec, saj ga žene radovednost in ta presega veščino. Zanima ga, kako se obnaša les pod različnimi pogoji. Sodoben je tudi zato, ker za izdelavo kubusov, iz katerih z dletom in kladivom izvablja oblike, uporablja princip reciklaže. Princip reciklaže sodobni čas povezuje z ekološko osveščenostjo. Način, kako idejo recikliranja uporablja Jože Trontelj, pa je izrazito samosvoj.

Materialna osnova za kip Veter je nastala z lepljenjem odpadnih koščkov lesa različnih vrst in tekstur v kubus primerne velikosti. Z dletom in kladivom je ustvarjalec iz kubusa izklesal oblike, ki v končnem izdelku jasno kažejo na dvojnost v haptičnem in vsebinskem smislu. Zgornji del je poliran, spiralast preplet gladkih oblik, ki ima zaradi narave materiala intarzijski učinek, podstavek pa je grobo obdelana arhitekturna krajina.

Oglatost in groba obdelava v podstavku in oblost ter gladka obdelava v zgornjem delu kažeta na močno čustveno angažiranost ustvarjalca v postopku ustvarjanja. Gladka in sveža Severni in Južni veter, ki objemata nevidno zemeljsko oblo, pred nami rasteta iz zamotanega, grobo obdelanega labirinta oglatih oblik. Če gledam asociativno in metaforično, kip Veter kot celota učinkuje tako, kot Slika Doriana Graya, ki se sestavlja nazaj v svojo pravo obliko.

mag. Breda Škrjanec

Kip Veter našega občana Jožeta Trontlja je na ogled v prvem nadstropju Mestne knjižnice Grosuplje do začetka novembra.

Prerok v današnjem času

Petek, 27. septembra 2013, župnijska cerkev sv. Mihaela, Grosuplje

Dekan in župnik v Bilčovsu na avstrijskem Koroškem Janko Krištof je v Grosupljem predstavil svojo monodramo Prerok, v režiji Aleksandra Tolmajerja, za glasbeno spremljavo pa sta poskrbela Paulos Worku in Kerstin Zirgoi. Pri organizaciji večera je pomagal naš krajan Albert Smrečnik.

Prerok je v religiji oseba, ki ji stik z nadnaravnim oziroma svetim bitjem omogoča videti v prihodnost in podajati napovedi (prerokbe) o prihodnjih dogodkih. Preroki so imeli osrednjo vlogo v mnogih svetovnih religijah.

V krščanstvu je prerok videc, ki govori za Boga ali v Božjem imenu ali ki prenaša Božje sporočilo ljudem. Znani biblijski preroki so bili Elija, Jeremija, Izaija, Jona, Janez Krstnik in drugi.

Krištof v predstavi nastopa v več vlogah: kot duhovnik, kmet, cestni delavec, znanstvenik, novinar, klovn, umetnik in še kaj. Podobe današnjih kriznih stanj v družbi prikaže z domiselno postavljenimi panoji, na katerih postopoma razvija slike, in z neskladnimi pojavi, kot je kokakola na cerkvenem ambonu, kar pa tudi odraža razklanost in zbeganost človeka, ki bombardiran z reklamnimi oglasi zapada pod vpliv brezdušnega potrošništva. Besedila prerokov Jeremije, Izaije in Ezekielja postavi v današnji svet in sodobne stiske. Z njimi želi v letu vere vero prikazati kot nekaj vitalnega in aktualnega.

Prerok Jeremija je deloval pred časom babilonske sužnosti. Kritizira obnašanje svojega naroda, ki je zapustil svojega Boga in začel častiti poganske bogove: »Duhovniki sprašujejo, kje je Jahve (Bog) in sodniki se ne menijo za mojo pravico in kralji odpadajo od moje postave. Izrael je že propadel, ker mi ni sledil, sedaj boste propadli tudi vi. Jahvejev tempelj vas ne bo rešil, samo dobro vladanje in usmiljenje do tujcev, sirot, vdov, ubogih, siromašnih in nedolžnih, vas bo rešilo.«

Izaijeva družina je živela v nemirnem obdobju judovske zgodovine. Politični nemiri so bili na dnevnem redu, sodišča so kvarile podkupnine, verski ustroj družbe pa je razpadal zaradi hinavščine. Na vrhovih hribov so se bohotili oltarji krivim bogovom. Pogansko čaščenje so podpirali celo nekateri kralji.

Jahve je Ezekielu pokazal strahoto gnusobe in brezboštva, ki se je razpasla med judovskimi starešinami in tempeljskimi duhovniki. Toda ljudje ga niso hoteli poslušati. Zato so doživeli strahote suženjstva.

Vsi si želimo, da bi bilo že enkrat konec problemov, ki se zgriinjajo nad človeštvo. Sanjamo o miru, pa nas stiska vojna. Spoštujemo zakon in red, a ne moremo zaježiti kriminala. Zelo radi bi zaupali svojemu sosеду, a moramo zaradi varnosti zaklepati vrata. Radi imamo otroke in jim poskušamo vcepiti zdrave vrednote, toda vse prepogosto lahko samo nemočno gledamo, kako se pustijo vplivati slabemu vplivu svojih vrstnikov.

Družba moralno propada, kakor ni še nikoli doslej. Moralna merila smo razvedenili, da imajo mladi vse več težav. Žanjemo posledice razvez, zanemarjanja in zlorabljanja otrok, zapuščanja šol, nezakonite uporabe drog in ulice, polne nasilja.

Pa vendar nismo brez upanja. Če se Jeremijeve prerokbe začnejo z obsodbo, nakazujejo Ezekielove in Izaijeve prerokbe rešitev za človeštvo. Vsak človek, ne glede na poklic ali mesto v družbi, lahko prispeva svoj delež za boljši svet.

Predstava Korošca Janka Krištofa je nepolno cerkev napolnila z dramatičnostjo in glasbeno spremljavo, čemur je svoj čar pridral še njegov koroški govor. Sloves dobrega predstavjalca Svetega pisma je potrdil tudi v Grosupljem.

Marija Samec

Lastovke nastopale na 13. festivalu – F3ŽO – V Cankarjevem domu

V začetku oktobra je v Cankarjevem domu v Ljubljani potekal 13. FESTIVAL ZA TRETJE ŽIVLJENJSKO OBDOBJE.

Tu se je zbirala, srečevala in predstavljala skoraj vsa Slovenija. Različna društva so predstavljala svoje dejavnosti. Veliko je bilo tudi kulturnih društev, med katerimi smo bile tudi pevke LASTOVKE - KD Teater Grosuplje. Odpele smo svoj program in bile zato poplačane z lepim aplavzom poslušalcev. Lahko se pohvalimo, da smo sedaj že kar redne gostje tega Festivala.

Pred nastopom nas je prišel pozdravit predsednik Demokratske stranke upokojencev Slovenije – DeSUS, Karel Erjavec. Po krajšem pogovoru smo z njim naredile še skupinsko sliko. Povedal nam je, da bi nas z veseljem poslušal, pa se je moral vrniti na okroglo mizo, ki sta jo pripravila s predsednico ZDUS-a dr. Matejo Kožuh Novak z naslovom »Vloga nevladnih organizacij in političnih strank pri zastopanju pravic starejših«.

Z zapetim programom smo bile zadovoljne in se tako veselo razpoložene skupaj s pevkami iz Ivančne Gorice vrnile v naše Grosuplje.

Zapisa: Valentina Vehovec

Brinke na 43. dnevih narodnih noš in oblačilne dediščine v Kamniku

V času od 5. do 8. septembra je Kamnik gostil tradicionalen festival narodnih noš in oblačilne dediščine, tokrat že 43. po vrsti, ki je letos privabil skoraj 40.000 obiskovalcev.

Brinke smo bile zelo počaščene, da smo v soboto, 7. septembra 2013, lahko nastopile na tem največjem folklornem festivalu v Sloveniji. Obsežen štiridnevni program je največ pozornosti namenil ohranjanju kulturne dediščine, predstavile so se številne domače in tuje folklorne skupine, pevci, godci, godbena društva, harmonikarji ter domači in tuji glasbeni izvajalci, in seveda tudi me, Brinke.

Ob prihodu v Kamnik smo si najprej ogledale bogato obložene stojnice domače in umetne obrti ter pestro kulinarično ponudbo.

Sonce nas je že močno ogrelo, ko smo polne vznemirjenja in dobre volje prispele na prireditveni prostor za Kavarno Veronika. Kavarna se nahaja v idiličnem okolju, ob grajskem obzidju pod malo cerkvico na Malem gradu, kjer je nekoč prebivala znamenita kamniška Veronika.

Naš program, ki je trajal kar dve uri, je bil res pester: prepevale smo ljudske pesmi, zimzelene popevke, pa tudi za dalmatinski melos smo poskrbele, za kar nas je hvaležno občinstvo bogato nagradilo z aplavzom.

Prijetno utrujene in polne pozitivnih vtisov smo pozno popoldne zapuščale kamniško folklorno prizorišče, ki ima velik pomen pri ohranjanju slovenske kulturne dediščine.

Ivica Oštir

Brinke na Jenamenafestu v Črenšovcih

V času od 5. do 8. septembra je Kamnik gostil tradicionalen festival narodnih noš in oblačilne dediščine, tokrat že 43. po vrsti, ki je letos privabil skoraj 40.000 obiskovalcev.

Brinke smo bile zelo počaščene, da smo v soboto, 7. septembra 2013, lahko nastopile na tem največjem folklornem festivalu v Sloveniji. Obsežen štiridnevni program je največ pozornosti namenil ohranjanju kulturne dediščine, predstavile so se šte-

vilne domače in tuje folklorne skupine, pevci, godci, godbena društva, harmonikarji ter domači in tuji glasbeni izvajalci, in seveda tudi me, Brinke.

Ob prihodu v Kamnik smo si najprej ogledale bogato obložene stojnice domače in umetne obrti ter pestro kulinarično ponudbo.

Sonce nas je že močno ogrelo, ko smo polne vznemirjenja in dobre volje prispele na prireditveni prostor za Kavarno Veronika. Kavarna se nahaja v idiličnem okolju, ob grajskem obzidju pod malo cerkvico na Malem gradu, kjer je nekoč prebivala znamenita kamniška Veronika.

Naš program, ki je trajal kar dve uri, je bil res pester: prepevale smo ljudske pesmi, zimzelene popevke, pa tudi za dalmatinski melos smo poskrbele, za kar nas je hvaležno občinstvo bogato nagradilo z aplavzom.

Prijetno utrujene in polne pozitivnih vtisov smo pozno popoldne zapuščale kamniško folklorno prizorišče, ki ima velik pomen pri ohranjanju slovenske kulturne dediščine.

Ivica Oštir

Iz Zveze kulturnih društev Grosuplje...

Zgodilo se je...

Četrtek, 10. 10., ob 18.00, Kulturni dom Grosuplje; Gledališče Hiša OŠ LA Grosuplje & KD Teater, JSKD OI Ivančna Gorica, ZKD Grosuplje

GLEDALIŠČE HIŠA, slavnostna podelitev Linhartovih značk JSKD R Slovenije

Občinstvo je pozdravil predsednik KD Teater Grosuplje, Jan Pirnat. Njegov uvod je bil spodbuden predtakt v predstavo. Igralci Gledališča Hiša so zadnje ponovitev predstave Družine si ne moreš izbrati sam (avtorski projekt) odigrali izjemno disciplinirano in suvereno, verjetno tudi zaradi odgovornosti, ki so jo občutili zaradi podelitve značk. To so prisrčno napovedale igralka nove generacije Gledališča Hiša v vlogah palčic iz predstave Sneguljčica, s katero so dobitniki Linhartove bronaste značke pred 6 leti začeli svojo gledališko pot. Protokol podelitve je povezoval Matic Žmuc, ki je najprej opravičil prvega govornika, dr. Petra Verliča, župana Občine Grosuplje, ki je bil službeno zadržan. Dobitnike so nagovorili vsi, ki so tvorno prispevali k njihovi gledališki rasti: ravnateljica OŠ LA Grosuplje Janja Zupančič, strokovna delavka JSKD OI Ivančna Gorica Simona Zorko, vodja strokovne službe ZKD Grosuplje Simona Zorc Ramovš in njihova mentorica, režiserka Irena Žerdin. Vidno ganjena se je sprehodila od njihovih začetkov do končne avtorske predstave, s katero so pokazali, da se kritično odzivajo na današnji čas.

Nekaj statističnih podatkov, ki je stkanih v 6 let delovanja dobitnikov: odigrali so 6 premier, 62 ponovitev, bili aktivni v 9 delavnicah s slovenskimi mojstri igre in gledališkega giba, med njimi moramo posebej izpostaviti mednarodno gledališko izobraževanje EDERED 2011 v Belgiji, kjer so sodelovali

kot prvi in edini Slovenci do sedaj, po dvostopenjski selekciji otroških festivalov JSKD R Slovenije so bili kar 4-x izbrani na državna srečanja, njihove predstave si je ogledalo blizu 13.000 gledalcev doma in drugje v Sloveniji. Linhartove bronaste značke so bile v tej starostni kategoriji (za 6 let neprekinjene gledališke dejavnosti in izpolnjenih 15 let) v zgodovini JSKD R Slovenije do sedaj podeljene le enkrat, prav tako otroški gledališki skupini z 12 člani. Dobitnikom: Luki Bučarju, Tjaši Furlan, Veroniki Gavez, Natalii Planinšek, Petri Skubic, Lei Turšič, Andražu Zupančiču, Roku Žerdinu, Pii Žmuc iskreno čestitamo. Prav tako pa čestitamo tudi Lei Gostinčar in Lovrencu Škodi, ki prav tako igrata že polnih 6 let, vendar sta mlajša od ostalih igralcev in bosta značko dobila, ko bosta dopolnila 15 let. Matic Žmuc in Jan Pirnat sta za vsakega igralca oblikovala sklop fotografij, ki je predstavljal sprehod čez njihovo igralsko pot v omenjenih letih in jih povezala z duhovito karakteristiko za vsakega posebej. Podelitev smo zaključili z dobrotami Pekarne Grosuplje, ki se ji je moderator Matic Žmuc zahvalil za podporo, prav tako je izpostavil Občino Grosuplje, ki

ZKD Grosuplje financira primerljivo z javnimi zavodi in ji tako omogoča nadaljnji razvoj dejavnosti.

Če zaključimo: za ZKD Grosuplje je dragocen vsak prispevek 49 skupin, ki ustvarjajo pod okriljem društev in zveze, vendar odkar deluje nova ekipa strokovne službe ZKD Grosuplje, je ta z največjo pozornostjo začela razvijati vzgojne programe za otroke in mladostnike. Povečala je število mladih, vključenih v ljubiteljsko kulturno dejavnost za več kot 7-krat. Ker so ti redno izbrani na državna srečanja otroške in mladinske produkcije (folklor, gledališče, film, ples, likovna dejavnost), zveza polno uresničuje kulturno-umetnostno vzgojo. Skupaj z mladimi in izjemnimi mentorji strokovna služba plemenito, iskreno in sistematično, brez zadržkov lahko rečemo - izvaja pravo profesionalno umetniško izobraževanje, kjer vsi delujemo v najlepšem pomenu ljubiteljstva - srčno. Če povzamemo: tako vsi skupaj spreminjamo svet na bolje. Izkušnja, ki jo bomo gradili in razvijali še naprej.

Info ZKD Grosuplje:

Simona Zorc Ramovš, vodja strokovne službe

Sobota, 12. 10., ob 16.00, Kulturni dom Grosuplje; DGN Ljubljana, Občina Grosuplje, ZKD Grosuplje
GLEDALIŠKI FESTIVAL GLUHIH Slovenije, prijavljene gledališke in plesne produkcije

Polna dvorana Kulturnega doma Grosuplje, z obiskovalci iz cele Slovenije, je navdušeno spremljala nekoliko drugačen gledališki dogodek. Doživljali smo ga z bolj intenzivnimi gledališkimi gibi, gestiko, sproti smo spoznavali in razpoznavali znakovni jezik, tudi s pomočjo tolmačk. Gledališče je v Zvezi društev gluhih in naglušnih Slovenije, kot smo prebrali iz zgodovinskih zapisov, hitro našlo svoj dom. Zato ni nič čudnega, da je bil to že 9 festival po vrsti, ko so gluhi gledališki ustvarjalci pokazali svoje letne produkcije in gledališko sporočilnost delili med sabo in z javnostjo, saj se vsaka umetnost samo in vedno uresniči le s publiko.

Predstav je bilo kar trinajst, ljubiteljski igralci pa so prišli z vseh koncev Slovenije: Ljubljane, Kopra, Maribora, severne Primorske. Nasmejali smo se gledališkimi enodejankam v različnih gledaliških estetikah, uživali v ugledališčeni avtorski poeziji z bolj umetelnim znakovnim jezikom, čitali znakovni jezik, podložen z glasbo znanih pe-

smi – popevk, nekaj pa je bilo tudi plesnih koreografij. Kritični opazovalec in poznavalec gledaliških estetik bi brez zadržkov komentiral predstave kot čiste, brez scenškega balasta, ki v ljubiteljskih gledaliških igralcem še vedno zapira možnost igre. Oder, z minimalnimi scenjskimi pripomočki, so igralci suvereno napolnili z gledališkim izrazom in sodobno igro. Vsebinsko so bile predstave odslikava običajnih življenjskih stisk in doživetij, ki jih je rahljajl zdrav humor. Čutiti je bilo, da so režiserji skupin, ki so se predstavile, zelo srčni ljudje, da radi delajo z gluhoemimi, da so strokovnjaki na gledališkem področju in dobro poznajo sodobne gledališke trende. Iskrenost pri igri, odgovornost vseh sodelujočih sta pokazali, kako jih gledališko ustvarjanje bogati, razveseljuje, plemeniti ali - če želite - tudi osvobaja. Zato iskrene čestitke vsem nastopajočim in srčnim režiserjem. Da so na dobri poti, to je v nagovoru ob začetku festivala izpostavil tudi predsednik zveze društev Mladen Veršič, dokazuje tudi povečanje števila mladih igralcev, ki se vključujejo v gledališko dejavnost. Dodal je še, da tudi gluhoemimi potrebujejo družbo, druženje, saj jih to razveseljuje in jim omogoča polno življenje.

Tehnična ekipa ZKD Grosuplje je korektno opravila svoje delo, tako da so bile predstave odigrane v predvidenem času in dogovorjenih terminih, podprte z gledališko tehniko (luč, glasba). K temu so prispevale tudi zadostne predpriprave pred samim festivalom, ki smo jih urejali skupaj s sekretarko Društva gluhih in naglušnih Ljubljana Natašo Kordiš. Po festivalu, v torek, 15. oktobra, nas je po e-pošti takole razveselila: "Najlepša hvala za gostoljubje ob izvedbi gledališkega festivala. Zelo smo zadovoljni, da so z izvedbo zadovoljni tako igralci, vsi udeleženci, gledalci, kot tudi Zveza in seveda letijo čestitke od vseh po Sloveniji. To je na koncu tisti pravi občutek zadovoljstva. Za to lepo izkušnjo se vam zahvaljujem!"

Tudi naša služba je obogatena z novo izkušnjo in s prvimi naučenimi besedami znakovnega jezika. Vzljubili smo ga tudi zato, ker je bil na odru izveden tako poetično.

Info ZKD Grosuplje:
Simona Zorc Ramovš, vodja strokovne službe

Dogaja...

GROSUPLJE DIŠI PO KRUHU IN KULTURI

Pekarna Grosuplje in ZKD Grosuplje sta že čisto od začetka našla skupne poti. Filozofija vodstva Pekarne Grosuplje je ugled in blagovno znamko utrdila z vlaganjem v lokalno dogajanje – tudi kulturno – in si ustvarila neomajen ugled in trdno poslovno politiko, ki tudi v najtežjih gospodarskih razmerah še vedno omogoča nova delovna mesta. In če se Grosupeljčani s čim identificirajo, je to zagotovo Pekarna Grosuplje. Ja, zvečer lepo diši po kruhu, najboljšem kruhu v Sloveniji.

Zgodovinski prelet čez ljubiteljsko dejavnost v občini Grosuplje, ki je do leta 1991 združevala poleg današnje še občini Dobropolje in Ivančno Gorico, razkriva tipično cikličnost delovanja, ki pa jo je vseskozi stabilizirala dobro organizirana strokovna služba. Leta 1963, ko zasledimo prve statistične podatke za obseg prejšnje občine Grosuplje, je delovalo 18 društev, ki so organizirala 92 prireditev z 10.580 gledalci. Iz podatkov leta 1978 že lahko izvzamemo kulturno dogajanje na območju današnje občine Grosuplje, kjer je delovalo približno 6 društev z nekaj več kot 130 člani. Načrtno delo strokovne službe je doseglo zavidljive rezultate, ob ustreznih finančnih in organizacijskih podpori Občine Grosuplje je v teh desetletjih, s poudarkom na oživljanju tradicije, kulturnem izobraževanju, ozaveščanju in

odgovornosti do lokalne kulturne zgodovine, z nenehnim spodbujanjem društev oz. članov k ustvarjanju na vseh področjih kulture, skrbjo za izvajanje, omogočanje in spremljanje redne dejavnosti. Zveza je v letu 2012 zabeležila naslednje podatke: vanjo je vključenih 19 društev z 49 aktivnimi skupinami, v katerih deluje 1100 članov, ki so v letu 2012 programsko oblikovali ali sodelovali na kar 378 dogodkih. Zveza kulturnih društev je soorganizirala 97 od teh dogodkov, na katerih je zabeležila 14.517 obiskovalcev. S profesionalnimi umetniki je zveza izvedla 25 dogodkov, ki jih je obiskalo 4.723 obiskovalcev. Skupno je torej v letu 2012 kulturni program ponudila 19.240 obiskovalcem.

Občina Grosuplje se je ob razdelitvi omenjenih občin leta 1991 in kasneje leta 2006 s pridobitvijo statusa mesta odločila, da službo ZKD Grosuplje obdrži oz. okrepi. Nova ekipa strokovne službe ZKD Grosuplje se je skupaj z IO ZKD Grosuplje odločila, da se programsko osredotoča na umetnostno vzgojo na dveh nivojih: s produkcijo izbranih profesionalnih ansamblov v projektih za šole in vrtce ter ponudbo najboljših produkcij skupin društev, podprtih s sistematičnimi izobraževalnimi vsebinami ter delavnicami za naše mlade člane. Tisto, kar nas zavezuje k še bolj odgovornemu delu, je 7-kratno povečanje najmlajših članov v zadnjih petih letih, ki se s produkcijami redno uvrščajo na državna srečanja med najboljših deset v hudi konkurenci v selekciji JSKD R Slovenije. Tudi na drugih festivalih so redni dobitniki nagrad in posebnih priznanj. Naša programska usmeritev že daje rezultate in potrjuje pravilnost odločitve. Naši naslednji cilji so utrjevanje ugleda ljubiteljske kulture v lokalnem okolju, vztrajanje na kakovosti na vseh področjih umetnosti, večje vključevanje v mednarodno organiziranost ljubiteljskih dejavnosti. Z iskrenimi kulturniški ambicijami in drznostjo bomo še naprej vztrajno odpirali vrata upanju na izgradnjo novega kulturnega centra.

Pri najodmevnejših dogodkih in projektih je v vseh teh desetletjih z nami Pekarna Grosuplje. Naše partnerstvo plemeniti obe strani kot tudi publiko, ki jo je vse več. Naša pota se stikajo na križiščih, v katerih lahko sočasno govorimo o umetnosti, kulturi in odgovornem, etičnem vodenju podjetij. Govorimo isti jezik in delamo za boljši jutri, ker »če je delo kruh, je kultura sol«, je zapisano v januarski številki Naše skupnosti leta 1984. Tako kot je danes kruh iz najboljš

peke Pekarne Grosuplje nagrajen z znamko kakovosti, tako skupine Zveze kulturnih društev Grosuplje oblikujejo vrhunsko produkcijo najprodnornejše zveze v Sloveniji. Samo skupaj lahko osmišljamo nove poti. In ko skupaj pogledamo v prihodnost, vidimo Grosuplje, mesto mladih, kjer ob večerih diši po kruhu in kulturi. Ker je kultura sol življenja in ker umetnost ni dekoracija, temveč osnovna človekova potreba. Samo skupaj lahko gradimo boljše prihodnost.

Vodja strokovne službe ZKD Grosuplje
Simona Zorc Ramovš

Napovedujemo...

Nedelja, 3. 11., ob 17.00, Kulturni dom Grosuplje; KD sv. Mihaela Grosuplje, folklorna skupina, ZKD Grosuplje SLOVENSKI FOLKLORNI PLESI, folklorni večer

Predstavitev: Folklorna skupina sv. Mihaela deluje od maja 2010. Z vajami smo pričeli v veroučnih učilnicah pod cerkvijo, nato gostovali v različnih prostorih, nazadnje smo prostor za vaje našli v Družbenem domu Grosuplje. Število članov se je od samega začetka nekoliko spreminjalo, trenutno je povprečna prisotnost na vajah 20 do 23 članov. Naš prvi učitelj folklornih plesov je bil Zlatko Jagodic. Zaradi bolezni ga je za leto dni zamenjala gospa Ivica Poderžaj.

Nastopali smo na prireditvah ob občinskih in državnih praznikih, na prireditvi Grosuplje v jeseni, v igri Miklova Zala (preko dvajset ponovitev po celi Sloveniji), na Božičnem koncertu. S folklornimi plesi sodelujemo tudi na kulturnih in drugih prireditvah izven naše občine (Višnja Gora, Smladnik, Škofljica, Vrhovac, Domžale ...).

V letih nastopanja smo prikazali belokranjske, poljanske, goričke in prekmurske plesne. Od septembra 2012 nas vodi mentor Miro Pivar. Ekipo pesalcev v zrelih letih (letnice rojstva od 1950 do 1971) na harmonikah od samega začetka spremljata Janez Potokar in Jaka Ivan. Pred kratkim se je skupini pridružil basist Marjan Adamič. Vadimo enkrat tedensko v prostorih Družbenega doma Grosuplje ali učilnicah pod cerkvijo. Če bi izmed vseh nastopov morali izbrati tistega, na katerega smo najbolj ponosni, bi najbrž težko izbrali. Radi se spominjamo svojega prvega nastopa, ko smo sodelovali na slavnostni prireditvi ob 20. obletnici osamosvojitve Slovenije, lepo je bilo ob aplavzu polne dvorane na dobrodelnem koncertu v Domžalah ...

Pa vendar, najbolj smo ponosni na poletno gostovanje v sosednji Republiki Hrvaški. Udeležili smo se tekmovanja Stare seoske igre 2013, kjer smo v igrah in plesnem nastopu osvojili 2. mesto ter hkrati prejeli vabilo na srečanje folklornih skupin, ki bo prihodnje leto v Zagrebu. Septembra smo po krajših počitnicah ponovno pričeli z vajami. Intenzivno se pripravljamo na prvi samostojni večer, kjer se bomo predstavili z goričkimi, prekmurskimi in belokranjskimi plesi. Da bo bolj pestro, se nam bodo pridružili folkloristi in tamburaši iz Kokrice pri Kranju.

Ustvarjalno ekipo sestavljajo: umetniški vodja Miro Pivar, pesalci: Alenka Bratun, Vera Hitij, Alojz Ivančič, Mojca Koritnik, Janez Kozlevčar, Danica Kutnar, Mojca Malovrh, Majda in Niko Mihičinac, Dragica Pavlič, Slavka in Lojze Potokar, Marina Rački, Karmen Škrjanc, Alenka Šubelj, Vida in Ivan Trontelj, Betka in Andrej Vidic, Martin Zupančič, godci pa so: Janez Potokar (harmonika), Jaka Ivan (harmonika), Marjan Adamič (bas).

Svojo predstavitev so folklorni navdušenci zaokrožili z naslednjim vabilom: Lepo vabljeni na plesni večer 3. novembra v Grosuplje! Sami dodajamo: dobro je vedeti, da se nam s samostojni dogodkom grosupeljski folkloristi prvič predstavljajo, poleg gostujoče tamburaške zasedbe, ki jo pri nas ne slišimo ravno pogosto, pa prav zato pripravljajo še nekaj presenečenj!

Člani folklorne skupine KD sv. Mihaela Grosuplje

Petek, 8. 11. ob 19.30, Kulturni dom Grosuplje; KD Polica, ZKD Grosuplje

PRI NAS JE LEPO, veseloigra

Ljudski pevci s Police bodo po premieri v juniju 2013 novo veseloigro PRI NAS JE LEPO ponovili tudi v Kulturnem domu Grosuplje. Besedilo in izbor pesmi je pripravil mentor skupine, violončelist, glasbenik v pokoju, Edvard Adamič. Zapeli bodo kar 17 slovenskih ljudskih in 2 avtorski pesmi, pa tudi kaj žgečkljivega iz resničnega življenja na Polici nam bodo povedali, prisluhnili bomo lahko tudi harmoniki in tako nam bodo postopoma razkrili, zakaj so veseloigro poimenovali PRI NAS JE LEPO. Dogodek traja 70 minut. Za vse, ki imate radi domačo pesem in domače vzdušje, bo petkov večer, preživet z ljudskimi pevci, dobra odločitev.

Ivo Puhar, KD Polica, Ljudski pevci

Četrtek, 14. 11. ob 17.00, Kulturni dom Grosuplje; Lutkovno gledališče Pupilla, ZKD Grosuplje - Otroški abonma 2013/2014 Rita Bartal Kiss: ZOOPOTNIKI, otroška predstava

Zgodba: Ste že potovali z vlakom? Ste prisluhnili monotonemu ropotanju in ritmičnemu oglašanju koles? Ste opazovali oblake in pokrajino, ki je brzela mimo? Dolgo potovanje je lahko dolgočasno,

a domišljija in igra lahko pričarata zanimive dogodivščine. V kupeju vlaka se znajdetata potnika, fant in punca. Kmalu odkrijeta, da nista sama, v njuni prtljagi se namreč skrivajo majhne, nenavadne živalce, ki potovanje spremenijo v pravo živalsko paradu. Na koncu potovanja postane še tako neznan sopotnik dober prijatelj ali celo kaj več. ZOOpotniki je lutkovna predstava brez besed, s poudarkom na animaciji vsakdanjih predmetov iz prtljage, in jo namenjamo gledalcem vseh starosti. Predstava je izredno gledljiva, polna humorja in domišljije.

Gledališče Pupilla: Delujejo v Lendavi od leta 1993. Njihova osnovna dejavnost je vezana na ustvarjanje lutkovnih predstav, na izdelovanje lutk, mask in kostumov po naročilu, na izvajanje ustvarjalnih delavnic ter na organizacijo prireditev za otroke.

Trenutno sestavljajo skupino dva igralca, igralka, glasbenik ter oblikovalca lutk in scene.

Do sedaj so pripravili trinajst predstav, ki so jih igrali po gledališčih, šolah in vrtcih po Sloveniji in Madžarskem ter na festivalih po Evropi. Pri predstavah velikokrat sodelujejo z gostujočimi ustvarjalci-režiserji, dramaturgi iz sosednje Madžarske, kajti delujejo na dvojezičnem področju in igrajo predstave v obeh jezikih.

Pri svojem ustvarjanju želijo izkoristiti čim več možnosti, ki jih ponuja lutkovno gledališče in gledališče nasploh. Pri tem ubirajo eksperimentalen pristop, ki temelji na raziskovanju tradicionalnih in novih lutkovnih tehnik, različnih materialov ter izvirne likovne podobe in glasbe. Pri izboru produkcij dajejo prednost predstavam za otroke, iz katerih se otroci na neprisljen način lahko veliko naučijo, razvijajo domišljijo ter doživijo veliko prijetnih trenutkov. Od leta 2005 delujejo kot Kulturno društvo Pupilla.

Ustvarjalna ekipa: režija: Rita Bartal Kiss, likovna podoba: Sabina Šinko, glasba: Miha Malek; igrata: Petra Kavaš, Vitomir Vratarič.

Predstava je primerna za otroke od 3. do 99. leta in traja 40 min, premierno je bila uprizorjena leta 2011. Tisti, ki nimate abonmaja, pohitite z rezervacijami, saj imamo za izven zelo malo prostih mest.

Info ZKD Grosuplje:

Simona Zorc Ramovš, vodja strokovne službe

Petek, 15. 11. ob 18.00, Družbeni dom Grosuplje; KD Šentjurski oktet, ZKD Grosuplje

LETNI KONCERT, vokalni koncert

Moška pevka skupina Šentjurski fantje je nastala v oktobru leta 2008. Zbrali so se nekateri člani bivše skupine Šentjurski oktet in prišlo je nekaj novih pevcev. Želi popestriti kulturno življenje v svojem domačem okolju, njena vizija pa je postati kar najbolj vidna pevka skupina v JV delu Slovenije. Poleg manjših nastopov prirejajo tudi božične koncerte v domačem okolju in izven. Posebej odmeven je bil zadnji letni koncert 8. februarja 2010 v Grosupljem, ki so ga pripravili v duhu Prešernove poezije. V času svojega delovanja je MPS Šentjurski fantje nanizala že kar nekaj uspehov.

Tomaž Tozon je v filmu Kekec začel kot deški sopran, svojo pevsko pot je nadaljeval kot zvonec bariton v Akademskem zboru Tone Tomšič, Komornem radijskem zboru, Učiteljskem pevskem zboru Emil Adamič, Kvartetu Do in Slovenskem oktetu, s katerim je prepotoval vseh pet celin. Tomaž Tozon je ena vidnejših oseb slovenskega zborovskega petja v Sloveniji. Skladno s svojimi dolgoletnimi izkušnjami in aktualnimi trendi oblikuje repertoar Šentjurskih fantov, ki izvajajo slovenske ljudske in umetne pesmi, dva letna koncerta so pripravili v duhu Prešernove poezije, kot tudi pesmi drugih narodov.

Ustvarjalna ekipa pevcev: Janko Trontelj, Borut Usenik, Andrej Sekirnik (1. tenor), Franc Valentinčič, Roman Virant, Martin Jaklič, Jože Kastelic (2. tenor) Tomaž Genorio, Janez Gerl, Tomaž Košir (bariton), Aleksander Dernulc, Alojz Peček, Jože Košir (2. bas) Skupina se udeležuje območnih pevskih revij, kjer se redno uvršča na regijski nivo. Dobro leto nazaj je blestela tudi na mini turnejah po Avstriji, Slovaškem. Posebna zagnanost pevcev, dramaturško zaokrožena zgodba izbranih pesmi, zapetih pod pretanjenim umeetniškim vodstvom Tomaža Tozona obiskovalcem koncerta obeta polno pevsko doživetje – tokrat bodo v koncertnem programu le slovenske pesmi. Lepo povabljeni!

Info ZKD Grosuplje:

Simona Zorc Ramovš, vodja strokovne službe

Petek, 22. 11. ob 19.30, Kulturni dom Grosuplje; SiTi Teater, ZKD Grosuplje

Goran Vojnovič: TAK SI, nestrpna komedija

Zgodba: Komedija Tak si izpod peresa Gorana Vojnoviča pripoveduje, kaj se zgodi taksistu, ko sreča različne stranke. Kaj se zgodi povprečnemu taksistu v slovenski prestolnici, ko v njegov taksi sedejo konceptualni umetnik, skrivnostna dama, novopečeni vstajnik, brezposelni punker s kravato, duhovnik brez prakse, italijanski turist in dementni profesor marksizma?

Ustvarjalna ekipa: režija: Aleksander Popovski, igrata: Klemen Slakonja in Tadej Toš

Po premieri v SiTi Teatru BTC Ljubljana, 11. oktobra 2013, nestrpna komedija že v našem Kulturnem domu. Pohitite z rezervacijami!!

Info ZKD Grosuplje:

Simona Zorc Ramovš, vodja strokovne službe

Torek, 26. 11. ob 19.00, Kulturni dom Grosuplje; Literarna skupina Lu-is KD Teater, ZKD Grosuplje
SLIKE Z RAZSTAVE po motivih Državljskih esejev,
literarni večer

Za knjigo Državljski eseji so avtorju Alojzu Ihanu, sicer specialistu klinične mikrobiologije in imunologije, na Trubarjevi domačiji na Rašici dober mesec nazaj podelili nagrado Marjana Rožanca za najboljšo esejistično zbirko v letu 2012. Ob podelitvi je povedal, da je začel Državljske eseje pisati predvsem zato, da bi raziskal fenomen slabe vesti pri Slovencih. Vsak dan na sodiščih opazimo ljudi, ki so si prisvojili milijone,

pa imajo ob tem popolnoma čisto vest, in to je tisto, v kar se je Ihan želel poglobiti. "To me je navedlo k temu, da Slovenci ob presojanju, kaj smo delali prav, zaradi svoje tradicije - življenja v vaseh, lastno vest pomirimo, ko se že majhen del ljudi okoli nas strinja z našim dejanjem," je v oddaji Osmi dan pojasnil nagrajenec in dodal, da v sklopu države, ki deluje na višji ravni, strinjanje tako ozkega kroga ljudi ni dovolj. "Ampak Slovenci smo vajeni, da je zakone, ki so jih delali tuji gospodje, dovoljeno kršiti."

Znani Slovenci o Državljskih esejih:

Bernard Nežmah, Mladina: "Duhovito, s presenetljivimi obrati, ki pa ne zabavajo, temveč zmrazijo. [...] Precizno esejistično zrcalo."

Mojca Pišek, Dnevnik: "Državljski eseji se tako kot Ihanove pesmi kažejo kot zgledni primeri celostnega pristopa k obravnavanju problemov." Rado Pezdir, ekonomist in kolumnist: "Knjiga, ki ponuja odličen vpogled v slovenski način razmišljanja in bi jo zato priporočil v branje tudi našim sosedom Hrvatom."

Na literarnem večeru bo moderatorica literarne skupine Lu-is, KD Teater, Larisa Daugul, skupaj z Alojzjem Ihanom predstavila še njegov svež roman, ki bo 20. novembra 2013 izšel pri založbi Beletrina z naslovom Slike z razstave, ki ga boste lahko tudi kupili, verjetno z avtorjevim avto-gramom. Veseli bomo, če boste z nami!

Info ZKD Grosuplje:
 Simona Zorc Ramovš, vodja strokovne službe

Z GROŠem v novo študijsko leto

Konec je ležanja na plaži z možgani na »off« in GROŠem na straži. Študentje smo polni energije stopili v novo študijsko leto.

Študentski klub GROŠ je skozi celo poletje skrbel za dobro razpoloženje vseh članov. V nizu dogodkov pod skupnim naslovom GROŠevo poletje se je prav zagotovo za vsakega našlo nekaj, kar mu je napolnilo baterije. V septembru smo obiskali adrenalinsko zabavišni park Gardaland, katerega smo dodobra napolnili, saj nas je iz Dobropolja, Ivančne Gorice in Grosupljega proti Gardskemu jezeru krenilo kar 100. Za zaključek GROŠevega poletja smo skupaj z Občino Grosuplje pripravili Grosuplje v jeseni, kjer smo po pestrem dnevnem programu GROŠevci poskrbeli za večerni program, ki je bil poln glasbe in dobre zabave.

Študijsko leto bomo začeli s plemenitim dejanjem, in sicer z darovanjem krvi na krvodajalski akciji. GROŠevci bomo tokrat zopet pokazali, da imamo tudi mladi čut za sočloveka in smo pripravljeni priskočiti na pomoč tudi z darovanjem krvi.

Kot predpripravo na težke izpite bomo naše možgane potrenirali z ne tako zahtevnimi izobraževanji, ki jih bomo obiskovali na Mesečnih tečajev v oktobru in novembru. Nohte si bomo grizli na tečajih upravljanja spletnih strani, napredne uporabe Excela, rokovanja z

motorno žago, upravljanja z VHF GMDSS postajo ter na jezikovnih tečajih (nemščina, kitajščina).

Vsega tega pa seveda ni brez študentov, ki smo člani Študentskega kluba GROŠ, zato vabljeni vsi študenti in dijaki, ki ste člani oz. bi radi to postali, da nas obiščete do konca oktobra v Študentskem servisu na Kolodvorski ulici v Grosupljem (e-Študentski servis), kjer te vsak dan od ponedeljka do četrтка, med 8.00 in 16.00, ter v petek med 8.00 in 15.00, čaka študent, ki te bo v zameno za originalno potrdilo o vpisu včlanil v ŠK GROŠ. Ob vpisu ti bo ponudil tudi vse ugodnosti, ki jih imamo člani.

Člani GROŠa imamo še naprej vse ugodnosti, ki smo jih imeli do sedaj. Poleg zelo ugodne udeležbe na raznih projektih tekom leta, se prav prične iti v gostilno Pr' Atku na slasten obrok za neverjetnih 3 € ter odvečne maščobe pretvoriti v mišice v Fitnes centru Optimum po neverjetno ugodni ceni. Seveda pa vsak pravi študent sem pa tja zaide tudi v knjižnico, kjer smo GROŠevci oproščeni letne članarine. Prijave na dogodke, izdaja bonov za ugodnosti in informacije o vsem, kar se tiče študentov, dobimo na uradnih urah ob ponedeljkih, od 17.00 do 19.00, in sredah, od 18.00 do 20.00, v začasnih prostorih ŠK GROŠ na Gasilski cesti 10 v Grosupljem. To je zraven fitnes centra OZ oz. za Pekarno Grosuplje.

Bolj podrobne informacije o dogajanju so na naši spletni strani www.klub-gros.com ter na Facebook strani (Študentski klub Groš).

Polno glavo znanja, obilo študijskih uspehov in kvalitetnih žurov ti želi tvoja GROŠ ekipa!

Ambrož Volek

Praznovanje 40. obletnice delovanja grosupeljskih tabornikov

Že v petek, 20. 9., se je na igrišču pred OŠ na Tovarniški začelo nekaj dogajati. V poznih popoldanskih urah so na travi najprej zrasli šotori, naslednje jutro pa so se sredi njih pokazali še jambor, pa ogenj in na koncu še vhod v čisto pravi mini tabor. Vse je bilo na svojem mestu, še vreme je bilo kot naročeno za praznovanje 40. obletnice delovanja taborniškega rodu iz Grosuplje.

V soboto, okoli pete ure popoldan, je v taboru kar vrelo od veselja, ki so ga prinesli mladi nadobudni taborniki, ki so se prišli pozabavati na delavnice. Opremljeni z jubilejnimi ruticami in kupončki za palačinke so tekali od enega izziva do drugega. Nad ognjem so si spekli twist in jajca, zgradili pionirski objekt iz špagetov, si naredili kljukico s svojim imenom, ki bo krasila njihovo rutico. Tekali so za roverčkom, klinčkali, streljali z loki, a-jali ... Spet je bilo lepo videti in srečati nekoliko starejše generacije tabornikov in tiste, ki so se nam pridružili le v nekem obdobju. Vsi nasmejani smo celo popoldne kramljali in obujali spomine na taborniške dni, ki smo jih preživeli skupaj. Mnoge od njih je v nas prebudila prav razstava s slikami s taborniških akcij in taborjenj pa s kronikami in majicami, ki je stala sredi tabora.

Proti večeru smo svoje želodčke napolnili s težko pričakovanim golažem, ki je celo popoldne brbotal in dišal iz kotlov. Potem pa smo vsi zadovoljni svoj pozornost preusmerili k zaključnemu delu slavnostnega dne. Večer smo pričeli s prižigom slavnostnega ognja in taborniško himno, nato pa smo v "Skladovnici spominov" prisluhnili prigodam naših večernih gostov. Taborniki, ki so v našem rodu delovali v različnih desetletjih, so nam zaupali, kako so dobili svoja taborniška imena, kako so se učili pravega počivanja, koliko kilogramov kosti je potrebnih za pripravo goveje juhe, s kakšnim rogom so prebujali taboreče ... Zanimive zgodbe bi lahko poslušali še dolgo v noč, našim gostom pa jih zlepa ne bi zmanjkalo! Pa vendar ... Za konec smo si srca ogreli še z nekaj najlepšimi taborniškimi pesmimi in še malo posedeli okoli ognja.

Radi bi se zahvalili vsem, ki so nam pomagali pri pripravi slavnostnega vikenda, in vsem, ki nam pri delovanju našega rodu kakorkoli pomagajo tudi med letom.

Skupaj smo preživeli še en nepozaben vikend, oziramo pa se že po novih dogodivščinah. Konec oktobra nas čaka jesenovanje! Več o tem pa v našem naslednjem prispevku!

Mi pa bomo še naprej ZAŽIGALI KOT ŽE 40 LET!

Za društvo tabornikov RLA zapisala Jana Škrjanec

Foto: Drevored

Terapevtsko društvo Slovenije vabi v slovensko Istro

Terapevtsko društvo Slovenije organizira izlet v slovensko Istro na osnovi razpisa programov društev in zvez Občine Grosuplje.

V soboto, 16. novembra 2013, odhod avtobusa ob 7.30 (zbirno mesto nova osnovna šola Št. Jurij), 7.40 – Grosuplje (avtobusna postaja), 7.45 – Grosuplje (pri Kongu).

Na poti proti Primorski bomo naredili postanek na Ravbarkomandi in pot nadaljevali v osrčje krajinskega parka Strunjan. Sledila bo krajša vožnja po asfaltirani cesti do nasada (cca 800 m), ki se ponaša tudi z oljko županov. V nasadu, kjer pridelujejo oljke v ekološki pridelavi, se bomo najprej seznanili s tradicionalnim obiranjem oljk v "balige" in seveda z grabljicami. Zagotovo bo dobre volje ob novih izkušnjah veliko, tako da se bomo po obrani drevesih odpravili okoli 13.30. ure na kosilo v hotel Belvedere. Ob zaključku pa sledi še podelitev diplom za "ročno obiranje oljk v slovenski Istri".

Če bo po kosilu še dovolj časa, si bomo ogledali delo v oljarni.

Nato bomo nadaljevali pot ob slovenski obali, kjer bomo spoznavali izrazito oblikovano kulturno krajino Sečoveljske soline, ki jih je zaznamovalo delo človeških rok. Po ogledu se bomo odpravili v Simonov zaliv, od koder se bomo ob obali sprehodili v stari del Izole, kjer nas bo počakal avtobus in nas odpeljal domov.

Organizatorji si pridružujemo pravico do spremembe programa, o čemer bodo prijavljeni udeleženci predhodno obveščeni, saj bomo izlet izvedli v vsakem vremenu.

Prispevek za izlet je 35 EUR.

Prijave sprejemamo na 031/681-810 ali na mail: terapevtsko.drustvo.slovenije@gmail.com

Igor Ponikvar

Občinsko tekmovanje Gasilske zveze Grosuplje in Gasilske zveze Dobrepolje

V soboto, 21. septembra 2013, je pred Gasilskim centrom Grosuplje potekalo občinsko tekmovanje Gasilske zveze Grosuplje in Gasilske zveze Dobrepolje. Že v dopoldanskem času so se pomerile kategorije pionirjev in pionirk, mladincev in mladink, članov B in članic B ter starejših gasilcev in starejših gasilk. V popoldanskem času pa so se pomerile še ekipe članov A in članic A. Na tekmovanju je sodelovalo kar 87 ekip.

Slovesnemu delu tekmovanja, podelitvi priznanj in pokalov, je že dopoldne prisostvoval župan dr. Peter Verlič s soprogo Barbaro Tekavec Verlič, pooblaščenec župana in predsednik PGD Grosuplje Iztok Vrhovec in predsednik krajevne skupnosti Grosuplje Marjan Jakopin. Večerno podelitev priznanj in pokalov pa so s svojo prisotnostjo počastili tudi poslanka Državnega zbora Alenka Jeraj, predstavnik Mednarodne železniške zveze Hans Günther Kersten, župan občine Škofljica Ivan Jordan in direktor občinske uprave Občine Grosuplje Dušan Hočevar.

Župan občine Grosuplje dr. Peter Verlič je gasilkam in gasilcem prijateljske občine Dobrepolje in domače občine Grosuplje, ki so ta dan tekmovali, iskreno čestital. Povedal je, da je bistvo gasilstva to, da si takrat, ko zagori, pomagamo. Danes so gasilke in gasilci tekmovali zato, da bodo pripravljene takrat, ko bo zagorelo ali se bo pripetila druga nesreča, in bo treba pomagati. Župan se je ob tem spomnil na orkanski veter, ki je poleti prizadel našo občino, kritino na poslovno stanovanjskem objektu na Taborski cesti v Grosupljem pa je razneslo na vse strani. Za vso pomoč se je gasilkam in gasilcem še enkrat zahvalil. »To je armada, ki je srčna, ki je močna, ki se bori, kadar imamo težave. Jaz upam, da bo teh težav čim manj in da bo več tistih trenutkov, ki so veseli in lepi,« je še povedal župan.

Jana Roštan

Foto: Brane Petrovič

Rezultati občinskega tekmovanja Gasilske zveze Grosuplje:

Pionirji:

1. PGD Gatina
2. PGD Šmarje – Sap
3. PGD Račna

Pionirke:

1. PGD Ponova vas
2. PGD Račna

Mladinci:

1. PGD Šmarje – Sap 1
2. PGD Čušperk
3. PGD Velika Ilova Gora

Mladinke:

1. PGD Grosuplje
2. PGD Luče
3. PGD Račna

Člani A:

1. PGD Ponova vas
2. PGD Čušperk
3. PGD Šmarje – Sap 1

Članice A:

1. PGD Čušperk
2. PGD Velika Loka
3. PGD Račna

Člani B:

1. PGD Ponova vas
2. PGD Račna
3. PGD Čušperk

Članice B:

1. PGD Čušperk
2. PGD Račna

Starejši gasilci:

1. PGD Grosuplje
2. PGD Ponova vas
3. PGD Polica

Starejše gasilke:

1. PGD Ponova vas
2. PGD Velika Loka
3. PGD Polica

Veterani PGD Grosuplje in PGD Ponova vas zmagovalci na pokalu Gasilske zveze Slovenije

Za pokal Gasilske zveze Slovenije za leto 2013 se je za starejše gasilce zvrstilo sedem tekmovanj, ki so potekala od meseca maja do meseca septembra 2013, na podlagi Razpisa pokalnega tekmovanja in Navodil za izvedbo pokalnih tekmovanj pa se za končni rezultat od sedmih pokalnih tekmovanj šteje pet najboljših uvrstitev.

Prvo tekmovanje je tako potekalo že 11. maja 2013 v Gaberkah, zaključno tekmovanje pa 7. septembra 2013 na Prevaljah, ko je med 21 tekmovalnimi ekipami za pokal Gasilske zveze Slovenije ekipa starejših gasilcev – veteranov PGD Grosuplje osvojila odlično 1. mesto. Čestitke pa gredo še enemu društvu iz Gasilske zveze Grosuplje, odlično so se odrezali tudi starejši gasilci - veterani PGD Ponova vas in zasedli 2. mesto.

V četrtek, 26. septembra 2013, sta PGD Grosuplje in PGD Ponova vas svojim veteranom za dosežene odlične rezultate pripravila poseben sprejem, veteranom PGD Grosuplje in PGD Ponova vas pa so za dosežen uspeh čestitali tudi župan Občine Grosuplje dr. Peter Verlič, predsednik Gasilske zveze Grosuplje Andrej Bahovec in poveljnik Gasilske zveze Grosuplje Janez Pezdirc.

Jana Roštan
Foto: Brane Petrovič

Uspela operativna gasilska vaja članic Gasilske zveze Grosuplje

V petek, 10. oktobra, smo si lahko v Šmarju - Sapu na Lahovi cesti 17 (Kmetija Frkole) ogledali gasilsko vajo gasilk članic, ki so jo organizirale članice gasilske zveze pri Gasilski zvezi Grosuplje (GZG). Operativno vajo so z manjšo pomočjo članov organizirale že peto leto zapored, na vaji pa so sodelovale članice štirinajstih prostovoljnih gasilskih društev GZG. Tokrat so si vajo ogledale tudi visoke predstavnice iz gasilskih vrst, in sicer; Vladimira Bučevac, predsednica sveta članic Gasilske zve-

ze Slovenije (GZS), Marinka Cempre Turk - dolgoletna predsednica sveta GZS, Marija Novak - predsednica komisije za članice regije Ljubljana II, vajo pa sta si ogledala tudi predsednik GZG Andrej Bahovec in poveljnik GZG Janez Pezdirc. Z velikim zanimanjem so vajo spremljali tudi župan dr. Peter Verlič, direktor občinske uprave Dušan Hočevar, pooblaščenec župana Iztok Vrhovec, ki je hkrati tudi predsednik osrednjega gasilskega društva v občini, predsednik gasilskega društva Šmarje - Sap Nejc Strežek in številni gasilci domačega in gostujočih društev.

Z vidnim so bili zadovoljni vsi prisotni, saj so se gasilke izkazale z dobrim delom in prizadevnostjo. Enaka so bila opažanja visokih gostov, ki so vsak s svoje perspektive podali oceno vaje in se zahvalili organizatorjem in vsem izvajalcem.

Pohvaliti velja predsednico Komisije za delo s članicami pri GZ Grosuplje, Majdo Kastelic, ki je imela glavno besedo pri organizaciji vaje, ter Moniko Kastelic, ki je izdelala celotni scenarij vaje z elaboratom, ne nazadnje pa gre zahvala vsem sodelujočim gasilkam za požrtvovalno delo ter njihovim kolegom za koristne nasvete in pomoč. Več si lahko ogledate na spletni strani občine oz. na Youtube, kjer so govori prisotnih v celoti (naslov „branepet“).

Brane Petrovič

Prevzem novega moštvenega vozila v PGD Čušperk

V soboto, 5. oktobra 2013, je v Čušperku potekala slovesnost s prevzemom novega moštvenega vozila GVM-1. Slovesnost se je pričela s sveto mašo v kapelici, za tem pa smo se sprva sprehodili skozi zgodovino društva, nato pa so zbrane pozdravili in nagovorili poveljnik Prostovoljnega gasilskega društva Čušperk Božidar Perko, predsednik Gasilske zveze Grosuplje Andrej Bahovec in župan Občine Grosuplje dr. Peter Verlič. Nagovorom in lepim željam je sledila slovesna predaja ključev novega vozila, vozilo pa je nato tamkajšnji župnik Janez Kebe tudi blagoslovil.

Za vsako dobro opravljeno delo je potrebno imeti znanje in dobro orodje. To velja tudi za gašenje požarov. S prevzemom novega moštvenega vozila GVM-1 se je tako izpolnila dolgoletna želja čušperskih gasilcev. Slovesnost ob prevzemu novega vozila v PGD Čušperk je bila tudi priložnost, da se ozremo v zgodovino pridobivanja dosedanjih vozil. Želja po nabavi nove črpalke in avtomobila je prišla močnejše do izraza po dograditvi gasilskega doma, odločitev o nakupu pa je dozorela leta 1973, ko je stekla široko zastavljena akcija zbiranja denarnih sredstev. Večmesečno zbiranje sredstev je obrodilo sadove in tako je društvo v juliju istega leta prevzelo novo vozilo Zastava 850 ter tudi motorno črpalčko Sora. Vozilo je bilo manjše izvedbe, namenjeno predvsem prevozu oseb. Z izdelavo sani za motorno črpalčko ter nakupom prtljažnika za na streho pa so pridobili uporabno operativno vozilo.

Novo orodno vozilo lada niva, ki predvsem pri prevozu na tekmovališče za vaje desetini še vedno služi svojemu namenu, je društvo pridobilo v letu 1990, v letu 2007 pa še vozilo iveco daily, ki se je v tem času izkazalo kot zelo uporabno za prevoz moštva, gašenje začetnih požarov in kot vozilo, ki ima možnost črpanja vode iz zunanjih virov.

Novo težko pričakovano vozilo peugeot boxer 30 HDi je bilo naročeno v maju 2012. Dobava in prevzem vozila sta bila opravljena v prvih dneh istega leta, vozilo pa je bilo potrebno še nadgraditi. Vozilo z nadgradnjo je bilo društvu predano januarja 2013. Sledili so meseci testiranja vozila in v teh mesecih so v društvu spoznali, da so se pravilno odločili, tako glede nabora moči motorja, same prostornosti kot tudi vizualne podobe vozila.

Poveljnik PGD Čušperk Božidar Perko se je ob tej priložnosti v imenu predsednika PGD Čušperk Jožeta Severja zahvalil vsem krajanom in krajan-
kam, ki so s svojim prostovoljnim delom moralno in fizično podprli razvoj gasilstva v Čušperku, posebna zahvala gre tudi Gasilski zvezi Grosuplje. To je dan praznovanja in veselja, je še dejal.

Ob novi pridobitvi je gasilkam in gasilcem iskreno čestital predsednik Gasilske zveze Grosuplje Andrej Bahovec in povedal, da gre za moštveno vozilo, ki je namenjeno predvsem za prevoz moštva oziroma tekmovalnih enot, PGD Čušperk pa si takšno vozilo gotovo zasluži. V Čušperku je skoraj vsak drugi član družine gasilec, med mladimi so gasilci vsi. PGD Čušperk je lahko vsem za vzgled tudi v tekmovalnih enotah, dosega namreč najvišja mesta tako na občinski kot tudi na republiški ravni.

Iskrene čestitke ob novi pridobitvi pa je gasilkam in gasilcem PGD Čušperk izrekel tudi župan dr. Peter Verlič in jim zaželel, da jim bo vozilo dobro služilo.

Jana Roštan

Letovanje delovnih invalidov na Lošinj

Člani društva delovnih invalidov Grosuplje smo tudi letos preživeli prelep septembrski teden na Lošinj. Zbrala se nas je prijetna družba 53 članic in članov društva, ki se je z udobnim avtobusom odpeljala novim dogodivščinam naproti. Članica Olga nam je med potjo izčrpno opisala otoke, po katerih smo se vozili. Po nastanitvi v hotelu smo se takoj lotili raziskovanja okolice, preverili temperaturo morja in se prepustili sončnim žarkom.

Naš član Stane je prevzel skrb, da bo naš dopust poln aktivnosti in razgibavanja. Jutra smo začeli z telovadbo ob morju. Aktivnosti za krepitev zdravja smo nadaljevali vsak dan po zajtrku. Kar lepa skupina se nas je odpravila na daljši sprehod na Veliki Lošinj. Na lepo urejeni poti ob morju smo vsrkavali lepote morja in narave. Vonj borovega gozda omogoča dihanje s polnimi pljuči. Za naslednji dan smo si izbrali bolj gozdno pot po drugi strani otoka. Na teh pohodih smo si ogledali poleg narave tudi Marijino znamenje, cerkev v Malem Lošinj, muzej, dvizni most, se povzpeli na razgledni stolp in še mnogo drugega. Za tiste, ki se niso udeležili daljših sprehodov, pa je poskrbela Vera. Neumorno so balinali v senci ob plaži. Vsi skupaj smo odšli na celodnevni izlet z ribiško ladjo na otok Ilovik. Otok je poln mediteranskega rastlinja. Domačini mu pravijo otok cvetja, ker pri vsaki hiši raste oleander, vrtnice in veliko drugega cvetja. Ribiči so nam med plovbo prikazali način lovljenja rib, ki so nam jih za kosilo tudi pripravili. Skoraj ves čas pa so nas spremljali tik za ladjo tudi delfini.

Kljub pestremu dogajanju nam je ostalo še več kot dovolj časa za lenobno poležavanje na prelepi plaži in kopanju v kristalno čistem morju. Težko je opisati vzdušje in kolegialnost, ki se je spleta v tej številčni in starostno zelo mešani družini. Resnično mi je večkrat prišlo na misel načelo mušketirjev: „Vsi za enega, eden za vse.“ Upam, da se takšno vzdušje ohrani do naslednjega leta in ponovnega druženja. Seveda vsi komaj čakamo, da gremo septembra spet na Lošinj.

Anica Perme

Novice iz društva upokojencev Šmarje - Sap

Poleti in v začetku jeseni se je v našem društvu dogajalo marsikaj, malo pa smo tudi počivali.

Izleti: Na izletu na Jezersko smo čestitali našemu članu Francu Štiberniku za prejem najvišjega priznanja občine Grosuplje. Močno deževje se je spremenilo v prijazno vreme, ko smo si ogledali Novo Štífto, v Ribnici pa Rokodelski center, grad in Škrabčevo domačijo. Ribničani da znajo izdelati tudi lesen štedilnik za enkratno uporabo. Oktobra je bil še izlet v Prekmurje. Voden ogled zdravilišča Radenci, tropskega vrta in orhidej v Dobrovniku ter oljarne Kocbek. Vedno znova odkrivamo lepote in dobrote Slovenije. Navdušenje nad tem nas polni z dobro energijo.

Petje Večerne zarje: Ob spremljavi harmonike v Tonetovih rokah dekleta vsakih 14 dni prepevajo, praznujejo rojstne dneve, se šaljijo. Vse za dobro voljo v dobri družbi. Nastopile so na srečanju društev upokojencev treh občin Grosuplje, Ivančna Gorica in Dobrepolje, pravijo pa tudi, da nas bodo zabavale na martinovanju.

Gledališče: Predstavo Butalci v letnem gledališču na Studencu si je v naši organizaciji ogledalo 70 udeležencev. Tja gremo enkrat na leto, vsakič nas je več.

Letovanje v Izoli: Letos se je za en teden v upokojenski hotel Delfin odpravilo 25 naših članov. Že sedaj povabilo za naslednje leto, ko imamo rezerviran termin v začetku septembra.

Šport: Udeležili smo se zaključka pokrajinskih športnih iger v Mostecu v Ljubljani. Koordinacija DU Dolenjska je osvojila 3. mesto. Tudi po naši zaslugi, saj smo tekmovali kar v petih disciplinah. Na državnem prvenstvu v pikadu v Kamniku je naša ženska ekipa osvojila 7. mesto od 14 sodelujočih. Bilo je lepo. Malo smo bile žalostne, ampak biti sedmi v Sloveniji pa tudi ni kar tako. Čestitke Sonji, Nežki, Hedviki, Vidi in Anki. Šahovska simultanka: S šahisti iz Šmarja in okolice jo je spet odigral mednarodni šahovski mojster Jure Zorko. Vse je premagal. Za naslednjic pa je šahiste povabil na slepo simultanko. Hvala šolam in športni zvezi, ki nam posojajo garniture.

Ženske zelo pogrešamo rekreacijo v šmarski telovadnici, ki jo trenutno nadgrajujejo z novimi učilnicami. Bo pa od januarja naprej spet prijetno.

Planinstvo: Šmarčani skupaj z DU Ivančna gorica. Drzna sta bila vzpona na Gradiško turo in skozi Žrelo na Storžič. Z Vodnikovega doma, kamor smo se povzpeli s Pokljuke, smo imeli Triglav kot na dlani. Vili pa je že s Pokljuke pospešil in se vmes povzpel še na Veliki Draški vrh in Tosc, nad 2200 m visoka vrhova. Kar zahtevno brezpotje s polno rušja, skal, muh in pripeke. Bili pa smo še na Krvavcu in Kriški gori.

Kulturno družabno srečanje društev upokojencev občin Grosuplje, Ivančna Gorica in Dobrepolje: Letos v Jakličevem domu v Dobrepolju. Sedem društev, nastop petih pevskih, sodelovanje mladih glasbenikov in nagovor grosupeljskega župana. Sodelovanje med upokojenci se ni prenehalo niti tedaj, ko so iz ene občine nastale tri.

Še povabilo na prireditve do novega leta: 10. novembra bomo imeli martinovanje, 26. decembra pa silvestrovanje, oboje v Šmarju pri Slarnju. Da se bomo po dolgem času spet malo zavrteli.

Dobro, da imamo dobrosrčno in delavno vodstvo društva ter prijazno in hvaležno članstvo.

Lep pozdrav vsem skupaj.

Predsednica Ana Fabjan

Pri Vodnikovem domu pod Triglavom.

Mariji Strežek čestitamo ob 90. letnici.

Jure Zorko na šmarski šahovski simultanki.

Sonce sije dežek gre

Veni, vidi, VICI

1. Premo sorazmerje:

Ata, mama in sinko.

»Si slišal, Tone, da so pri Petaču dobili punčko, čeprav ima on šestdeset let, ona pa petdeset,« pove mama.

Tedaj se vmeša sinko: »Prav zanimivo bi bilo vedeti, koliko jih ima punčka?«

2. Z ženskami je križ

»Pomisli, Štefan, pred mesecem dni sem ženi kupil plinski štedilnik, pa ga še sedaj ne zna prižgati.« Štefan pa nazaj:

»To ni nič. Jaz sem moji že pred pol leta kupil hladilnik, pa še vedno pere na roke!«

3. Na napačnem kraju

Tončka je na tujem v neki zgradbi zagledala dolgo vrsto obešenih oblek. Nekaj najlepših sname in jih pomerja.

Tedaj se ji približa ženska in ji v tujem jeziku nekaj sovražno dopoveduje. Tončka jo nekaj časa prenaša, nato pa odide.

Zunaj po naključju sreča rojakinjo in jo vpraša: »Kaj pa je to za ena trgovina, ko so tako neprijazni?«

»Kakšna trgovina – to je kemična čistilnica!«

4. Dobra uteha

Pacient tarna pri ortopedu: »Gospod doktor, vse mi poka in šklepeta v sklepih, kaj naj storim?«

»Nič, samo malo počakajte; v par letih vam bodo oslabela čutila in tega sploh ne boste slišali!«

Kako se je Ivanka z moškimi kosala

Vasica je imela neko posebnost: v njej se je v nepolnem desetletju rodilo šest fantov in samo eno dekle, Krpačeva Ivanka.

Ker ni imela vrstnic, se je pri igri pridružila fantovski družini. Igrali so se razbojnike in žandarje, bili rihtarja, metali kamne, plezali na drevesa in se kopali v Malnarjevem bajerju. V takih razmerah je Ivanka postala tako »fantovska«, da je bila pri igri povsem enakovredna moškemu spolu, v nekaterih stvareh ga je celo prekašala. Če ji ni kaj šlo, je trmasto trenirala, dokler ni dohitela fantovske srenje.

Nekega nedeljskega popoldneva pa se je stvar vendarle zapletla. V vasi je bilo pošteno dolgčas, pa je Borštnikov Nace predlagal: »Fantje, tekujmo, kdo bo dlje scal!« Bili so za to in tekovanje se je začelo. Zlezli so na prečni tram, ki je povezoval Borštnikov kozolec enojec s toplarjem, še prej pa so v prah zarisali merilne črte.

»Ti ne moreš tekovati, je bil odločen Nace, ko je videl na tramu tudi Ivanka.« »Kako da ne,« se je uprlo dekle! »Zato, ker si drugače narejena kot fantje,« je dejal pobudnik tekovanja; očitno se je spoznal na te stvari. »Poskusim pa lahko,« je vztrajala punca in ostala na tramu. Nace je še nekaj brundal, potem pa dal znamenje za začetek. Najdlje, daleč preko zadnje črte, je neslo Hrastarjevima dvojčkoma; pa tudi drugi so dosegli spoštljive daljave, le Ivanka moča je segla le malo izpod trama.

»Kaj ti nisem rekel, da babam ne nese tako daleč,« je vpil Nace, vesel, ker se je izkazalo, da dobro pozna tozadevne ženske zmognosti. Toda Ivanka se po stari navadi ni predala. Za domačim skednjem je ves mesec trenirala in dosegla spoštovanja vredne rezultate. Ko so po tistem spet enkrat tekovali, so fantje zazijali od presenečenja, ker se je Ivanka tudi v tem elementu enakovredno kosala z njimi. No, pa naj kdo reče, da ženske ne dosejajo moških tudi v tem pogledu. Malo bolj se je treba napenjati in treningi so potrebni, kajne.

Leopold Sever

- Oči pravi, da smo z njimi v sorodu, je res mami?
- Ne vem, sine. Doslej mi ni predstavil še nobenega sorodnika z njegove strani.

Kdo pravi, da ne vem!

1. Koliko vratnih vretenc ima žirafa?

- a) več kot človek
- b) manj kot človek
- c) toliko kot miška

2. Kolikokrat se je France Prešeren srečal z Louisom Adamičem?

- a) ob vsakem prihodu iz Amerike
- b) enkrat na Kopanju
- c) niti enkrat

3. Kateri svetnik je zavetnik žlahtne kapljice?!

- a) sveti Ambrož
- b) sveti Medard
- c) sveti Martin

4. Zapiši vodo s tremi črkami!

5. Poišči organ, s katerim kobilice poslušajo!

- a) tipalka
- b) noga
- c) glava

Rešitve: 1. c, 2. c, 3. c, 4. led, 5. b
Najdete jih v oddaljenosti enega komolca.

Spomini in zahvale

ZAHVALA

V 80. letu starosti nas je zapustil

naš mož, oče in dedek

FRANC KOVAČIČ

Ob slovesu dragega pokojnika se iskreno zahvaljujemo vsem sorodnikom, sosedom in prijateljem za tolažilne besede ter ustna in pisna sožalja. Hvala g. župniku cerkve Sv. Križa za lep obred.

Naj počiva v miru.

Žalujoci: vsi njegovi

ZAHVALA

ob boleči izgubi našega ata

JOŽEFA ŠTEHA

(1929 – 2013)

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za pisna in ustna sožalja ter da ste ga v velikem številu pospremili na zadnjo pot. Hvala za sveče, cvetje in svete maše. Hvala tudi g. župniku Janezu Kebetu in gasilcem PGD Račna za lepo opravljen pogrebni obred ter kopanjskim pevcem za odpete pesmi v slovo.

Žalujoci: vsi njegovi

*Ne mine dan, da ne bi spomin ostajal močan,
ne mine trenutek, ki ga ne bi polnila tvoja podoba.
Ponoviti pa se ga ne da,
ne ujeti v dlan,
zadržati še za trenutek
in ponovno okusiti tvojo ljubezen.*

ZAHVALA

Zapustila nas je nenadomestljiva žena,
mami, babi, tašča, sestra in teta

IVANKA TRONTELJ

iz Grosupljega

(1940 – 2013)

V težkih trenutkih štejeta le objem, stisk roke in tolažilna beseda. V teh dneh ste nam poklonili mnogo tega, zato se zahvaljujemo vsem, ki ste se kakorkoli dotaknili njenega življenja, nam naklonili molitve, darovali namesto cvetja za cerkev, podarili sveče in jo pospremili na zadnjo pot. Hvala duhovnikoma g. Šketu in g. Hostniku za poslovilni obred in g. Adamiču za organizacijo pogreba.

Iskrena hvala Nevenki, Vidi in Dobruši, ki ste ji pomagale dodajati življenje dnevom ter Ireni za vso strokovno pomoč.

Toni, Darja, Stanka, hvala tudi vam!

Babi, ti naša zlata babi!

Žalujoci vsi njeni

*Slovesa čas ni nikdar pravi,
iz sanj o sreči mi srce predrami.
Bratje, sestre, ostanite srečni, zdravi!
Jaz odhajam, a ostajam tu med vami ... A. Kovšca.*

ZAHVALA

ŠTEFAN SEŠEL

Mali Vrh pri Šmarju

Ob boleči izgubi se iskreno zahvaljujemo vsem vaščanom, prijateljem in znancem, ter vsem lovcem, ki ste se v tako velikem številu poslovlili od našega dragega.

Posebna zahvala LD Taborski jami, ki je tako lepo organizirala in izpeljala pogrebno svečanost.

Zahvaljujemo se tudi sosedama Urški in Milki ter Mariji, ki so nam pomagale in stale ob strani v najtežjem trenutku.

Prav tako najlepša hvala vsem, ki ste darovali v korist ZD Grosuplje. Ob tem se tudi zahvaljujemo celotni zdravniški ekipi ZD, ter negovalkama Andreji in Jani, še posebej pa dr. J. Merviču, ki mu je stal ob strani skozi celotno zdravljenje.

Žalujoci: vsi njegovi

ZAHVALA

ob boleči izgubi moža, očeta,
tasta in dedija

MARKA HRIBARJA
(1948 – 2013).

Iskreno se zahvaljujemo sorodnikom, sosedom, prijateljem in vsem, ki ste ga v tako velikem številu pospremili na zadnjo pot. Vsem hvala za izrečena sožalja, tolažilne besede, darovano cvetje in sveče.

Posebna zahvala sosedi Rezki, ZD Grosuplje, patronažni sestri Andreji, OI Ljubljana, župniku g. Korošak Bojanu in Šmarskim gasilcem.

Njegovi domači.

*Kogar imaš rad, nikoli ne umre,
le zelo, zelo daleč je.*

ZAHVALA

ob izgubi dragega ata

ANTONA LAMPREHTA
(1932 – 2013)

Ob njegovem slovesu se iskreno zahvaljujemo vsem sorodnikom, prijateljem in sosedom iz Grosupljega, Gradišča ter Gornje in Dolnje Brige za izrečena sožalja, cvetje in sveče. Iskrena hvala Poliškim pevcem, Policijskemu trobentaču ter govorcema Zveze borcev in Kluba Maksa Perca ter Zvezi šoferjev in avtomehaničev Grosuplje za poslovlilni govor in častno stražo. Hvala Domu upokojencev Ribnica za skrbno nego.

Žalujoci vsi njegovi

POSLOVIL SE JE NAŠ MARKO

Na žalostno deževno jutro, 16. 9. 2013, se je za vedno ustavilo srce našega dolgoletnega člana, Marka Hribarja.

Dragi Marko.

Težko je spregovoriti besede slovesa ob grobu in še težje je tolažiti tiste, ki si jih imel neizmerno rad in so imeli tudi oni neizmerno radi tebe.

Spominjali se te bomo kot človeka, ki je rad delil svoje znanje z nami - nadobudnimi mladimi gasilci. Bil si preprost in prijazen ter odprt za vsakogar in vedno pripravljen pomagati. Verjetno so te te vrline tudi pripeljale v gasilske vrste.

Rodil si se kot zadnji v družini sedmih otrok 6. 2. 1948 leta v Tlakah. Pri komaj trinajstih letih si izgubil svojega očeta. Po končani šoli za avtoelektričarja in voznika si delal v več podjetjih do leta 1976, ko si stopil na samostojno pot. Po poroki z ženo Majdo sta dobila dva sinova. Igor in Martin sta vama bila v veliko veselje in podporo. Včasih sta vama povzročala skrbi, vendar sedaj vsak z svojo družino stopata po tvojih stopinjah.

Leta 1984 si se včlanil v gasilsko društvo. Že kmalu po vstopu si bil eden izmed glavnih akterjev za nabavo avtocisterne leta 1991. Ker si bil tehnične narave so ti šmarski gasilci zaupali funkcijo glavnega strojnika ter podpoveljnika društva. Ti funkciji si zelo vestno opravljal. Bil si tudi član tehnične komisije na Gasilski zvezi Grosuplje ter sodnik na gasilskih tekmovanjih.

Leta 2008 te je članstvo izvolilo za predsednika društva. To funkcijo si na žalost opravljal le eno leto, saj te je presenetila zahrbtna bolezen.

Za tvoje požrtvovalno delo v društvu in zvezi si prejel številna priznanja in odlikovanja.

PGD ŠMARJE SAP
Partizanska 2
1293 Šmarje Sap

Dragi Marko, v imenu Prostovoljnega gasilskega društva Šmarje - Sap se ti za vse, kar si dobrega storil iskreno zahvaljujem, tvoji ženi Majdi, sinovoma Igorju ter Martinu in vsem sorodnikom pa izrekam iskreno sožalje.

Marko, želimo ti miren počitek.

Še zadnji pozdrav: »Na pomoč!«

PGD Šmarje Sap

VZAJEMNA
Ni statusa? Ni panike!

**SFURAJ ...
NOV AVTO! :)**

NAJBOLJ KREATIVEN PAKET ZA MLADE

z najnižjo porabo denarja in bogato dodatno opremo.

Poslovalnica Grosuplje

Taborska cesta 4
1290 Grosuplje

Telefon: 01 781 08 51

Delovni čas:

pon. 8.00 - 12.30 in od 13:00 - 16:00

tor. 8.00 - 12.30 in od 13:00 - 16:00

sre. 8.00 - 12.30 in od 13:30 - 17:00

čet. 8.00 - 12.30 in od 13:00 - 16:00

pet. 8.00 - 12.30 in od 13:00 - 15:00

ŠKODA

SKENIRAJ STRAN Z
APLIKACIJO LAYAR

Vzajemna, d.o.o. Vodnjakova ulica 2, Ljubljana.
Vsa zavarovanja se sklapajo po veljavnih pogojih Vzajemne, d.o.o.

**NAGRADNI NATEČAJ
2X ŠKODA Citigo**

080 20 60

www.m-vzajemna.si
Ni statusa? NI PANIKE!

Kdo bo srečni voznik avtomobila Škoda Citigo?

Podarili bomo kar dva atraktivna štirikolesnika najboljšim kreativcem.

Izmed 10 fotk in poslikav avtomobila, ki bodo od 1. septembra do 30. novembra 2013 zbrale največje število všečkov bo posebna žirija določila dve zmagovalni. Avtorja najboljših dveh kreativ bosta prejela vsak svoj osebni avtomobil ŠKODA CITIGO v trajno last! Zato je čas, da prepustiš domišljiji prosto pot, zagradiš izziv in sodeluješ v natečaju!

Letošnja akcija Vzajemna Mladi se ponaša z bogatimi nagradami. Poleg nagrad pa se ponaša še z mnogimi drugimi atributi.

Si brez statusa študenta ali dijaka? Se prijavljaš na zavod za zaposlovanje? Imaš prvo zaposlitev ali si 26 let +? ČAS ZA GAS ... Zavaruj se!

OBVEZNA OPREMA

- Dopolnilno zdravstveno zavarovanje Vzajemna Zdravje z najnižjo premijo v Sloveniji

DODATNA OPREMA*

- Majica »Respect«
- Bon za 15 EUR za vsa zavarovanja Vzajemne (z izjemo dopolnilnega zavarovanja)
- EKSTRA ugodnosti za mlade na www.kolektiva.si/respect
- Sodelovanje v nagradnem natečaju »Sfuraj idejo za nov avto Škoda Citigo«
- Brezplačna včlanitev v Vzajemna Klub

Ugodnosti za mlade veljajo v času akcije Vzajemna Mladi oz. do 31. 12. 2013. Ponudba na www.kolektiva.si/respect se lahko v času akcije spreminja. Paket Vzajemna Mladi lahko sklenete do 31. 12. 2013.

Zavarovanje skleni v roku enega meseca od dne, ko postaneš zavezanec ali zavezanka. Drugače moraš po zakonu na trimesečno čakalno dobo. Zakon poleg tega predpisuje še 3 % pribitek na premijo za vsako nezavarovano leto. Birokracija!

Če vmes dobiš status študenta nazaj, ti lahko za določen čas uredimo mirovanje zavarovanja. Če se status zopet prekine, pa zavarovanje hitro in enostavno vzpostavimo nazaj.

Najboljša ponudba za upokoјence

Srebrni paket

- **otvoritev** in **vodenje** osebnega računa
- plačilna kartica **Activa Maestro**
- **mesečni izpisek** prometa poslovanja
- **varnostno SMS obveščanje** o dvigih in plačilih s kartico Activa Maestro
- **brezplačni** dvigi gotovine na vseh bankomatih
- **brezplačno plačevanje položnic** na ime imetnika **Srebrnega paketa** (znesek na posamezni položnici ne sme biti višji od 500,00 EUR)

samo
2,45 EUR
na mesec

Za nove komitente prve tri mesece brezplačno!

Zagotovite si plačilo položnic BREZ PROVIZIJE.

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

www.lon.si info@lon.si

HRANILNICA LON

Bančništvo na ljubezniv Oseben Način

ab:jereb

AB JEREB Arhitekturni biro d.o.o.

Po ugodnih cenah vam nudimo :

- projektna dokumentacija za pridobitev gradbenega dovoljenja za stanovanjske, poslovne, gospodarske in druge objekte
 - legalizacije objektov
- pridobivanje gradbenih in drugih dovoljenj
 - urbanistično načrtovanje
 - notranja oprema
 - zunanje ureditve

Pod gozdom cesta V/32, 1290 Grosuplje

☎ 01 786 53 20 ☎ 041 711 452 ✉ b.jereb@siol.net

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

KOZMETIČNI SALON

DOTIK

NOVO NOVO NOVO

PAULA'S CHOICE

EUROPE | from Paula Begoun

S tem kuponom vam nudimo 15% popusta pri negi obraza!

Brezje pri Grosupljem 85 (Sončni dvori) Tel.: 040-692-151

"Najdete nas tudi na facebook strani."

Napoved dogodkov

Datum / ura	Dogodek	Lokacija	Organizator
sobota, 2. 11. ob 20.00 uri	KOŠARKA – moški (1. liga – 3. krog) GA GROSUPLJE – HELIOS DOMŽALE	Športna dvorana Brinje Grosuplje	Košarkarski klub Grosuplje
nedelja, 3. 11. ob 17.00 uri	SLOVENSKI FOLKLORNI PLESI , folklorni plesni večer	Kulturni dom Grosuplje	Odbojgarsko društvo Flip-Flop
petek, 8. 11. ob 19.30 uri	PRI NAS JE LEPO, veseloigra ; režija in zamisel: Edvard Adamič, izvajajo člani ansambla ljudski pevci KD Polica	Kulturni dom Grosuplje	KD Polica, ZKD Grosuplje
sobota, 9. 11. ob 14.00 uri	NOGOMET (Regionalna Ljubljanska liga – 12. krog) BRINJE GROSUPLJE – KALCER RADOMLJE	Stadion Brinje Grosuplje	Nogometni klub Brinje Grosuplje
sobota, 9. 11. ob 17.00 uri	ODBOJKA (2. liga zahod – 4. krog) ATK GROSUPLJE – MLADI JESENICE	Športna dvorana Brinje Grosuplje	Odbojgarsko društvo Flip-Flop
četrtek, 14. 11. ob 17.00 uri	Rita Bartal Kiss: ZOOPOTNIKI, otroška predstava ; režija: Rita Bartal Kiss	Kulturni dom Grosuplje	Lutkovno gledališče Pupilla, ZKD Grosuplje - Otroški abonma 2013/2014
petek, 15. 11. ob 18.00 uri	LETNI KONCERT, vokalni koncert ; izvajajo člani MoPZ Šentjurski oktet pod umetniškim vodstvom Tomaža Tozona	Družbeni dom Grosuplje	KD Šentjurski oktet, ZKD Grosuplje
sobota, 16. 11. ob 15.00 uri	KOŠARKA - ženske (1. liga – 4. krog) GROSUPLJE – ATHLETE CELJE	Športna dvorana Brinje Grosuplje	Ženski košarkarski klub Grosuplje
sobota, 16. 11. ob 17.30 uri	KOŠARKA - moški (1. liga – 5. krog) GA GROSUPLJE – ROGAŠKA	Športna dvorana Brinje Grosuplje	Košarkarski klub Grosuplje
sobota, 16. 11. ob 20.00 uri	ROKOMET (1. B liga – 7. krog) GROSUPLJE – MOŠKANJCI - GORIŠNICA	Športna dvorana Brinje Grosuplje	Rokometni klub Grosuplje
petek, 22. 11. ob 19.30 uri	Goran Vojnovič: TAK SI , nestrpna komedija; režija: Aleksander Popovski; igrata: Klemen Slakonja, Tadej Toš	Kulturni dom Grosuplje	SiTi Teater, ZKD Grosuplje
sobota, 23. 11. od 9. do 14. ure	2. Smučarski sejem Grosuplje , Sejem rabljene zimske športne opreme, več na: www.drevored.si	Pred lokalom Pupa-pub, Taborska 13, Grosuplje	KD »France Prešeren« Račna, KS Račna, ZKD Grosuplje
sobota, 23. 11. ob 14.00 uri	Delavnica polstenje volne in izdelovanje izdelkov iz ličja Kolodvorska 2, Grosuplje	Turistično društvo Županova jama Št. Jurij in Terapevtsko društvo Slovenije	Prijave na: 041/222-970 in 031/681-810
sobota, 23. 11.	Etnološka delavnica: izdelovanje adventnih venčkov, girland, aranžmajev, ... Podrobnejše informacije bodo objavljene na oglasnih deskah in kožolčkih ter na elektronskih naslovih.	Šmarje - Sap	Turistično društvo Šmarje – Sap
sobota, 23. 11. ob 17.00 uri	ODBOJKA (2. liga zahod – 6. krog) ATK GROSUPLJE – VITAL LJUBLJANA	Športna dvorana Brinje Grosuplje	Odbojgarsko društvo Flip-Flop
sobota, 23. 11. ob 20.00 uri	KOŠARKA - moški (1. liga – 6. krog) GA GROSUPLJE – ELEKTRA ŠOŠTANJ	Športna dvorana Brinje Grosuplje	Košarkarski klub Grosuplje
torek, 26. 11. ob 19.00 uri	SLIKE Z RAZSTAVE po motivih Državlanskih esejev, literarni večer ; gost večera Alojz Ihan, slovenski zdravnik mikrobiolog in imunolog ter pesnik, pisatelj in esejist, večer moderira Larisa Daugul	Kulturni dom Grosuplje	Literarna skupina Lu-is KD Teater, ZKD Grosuplje

Info in rezervacije vstopnic: ZKD Grosuplje, Adamičeva cesta 16, 1290 Grosuplje, T: 01/786 40 28.
 Predprodaja vstopnic na blagajni Kulturnega doma: 17:00 – 19:00 sreda in uro pred predstavo.
 Predprodaja v pisarni Zveze kulturnih društev Grosuplje: 13:00 – 16:00 torek in četrtek.
www.kultura.si

Organizatorji si pridružujejo pravico do spremembe programa.