

Naš kraj

Informativno glasilo občine Dobropolje

▪ letnik XXII. št. 3

▪ marec 2016

Slika zgoraj:

Otroci vrtca DE Ciciban in učenci PŠ Kompolje

so v mesecu marcu pripravili prireditev za svoje očke in mamice. Igrivo so se sprehodili po barvnih deželah mavrice in tako staršem pričarali pravo pomladno vzdušje. (foto: Tamino Petelinšek)

Slika levo:

Prve pomladanske rože, med njimi navadni mali zvončki in telohi, so povsem prekrile bregove potoka Rašica v Ponikvah. (foto: Franci Novak)

Prispevke za naslednjo številko sprejemamo najkasneje do 15. 4. 2016.

Rigler

AVTOKLEPARSTVO
VULKANIZERSTVO

T: 01 7807 065
M: 041 990 868
KOMPOLJE 77
1312 DOBREPOLJE

- POPRAVILO IN CENITEV VOZIL ZA VSE SLOVENSKE ZAVAROVALNICE
- BREZPLAČNO NADOMESTNO VOZILO
 - VULKANIZERSTVO
- POPRAVILO VOZIL NA RAVNALNI MIZI
 - SERVIS VOZIL
- PRIPRAVA VOZILA NA TEHNIČNI PREGLED
 - POLNENJE IN POPRAVILO KLIMATSKIH NAPRAV
 - IZPUŠNI SISTEMI
 - AVTODIAGNOSTIKA
 - AVTOVLEKA
 - POMOČ NA CESTI

Na voljo tudi:

ALU in jeklena platišča, pnevmatike za osebna, poltovorna, kombinirana, kmetijska vozila ter pnevmatike za motorje, zračnice, akumulatorji, brisalci in drugi avtodeli.

OB SERVISU KLIMATSKE NAPRAVE BREZPLAČNA DEZINFEKCIJA

<http://www.dobrepolje.si/panorama/>

PROSTORSKA PREDSTAVITEV OBČINE DOBREPOLJE

VSE NA ENEM MESTU ZA VAŠE VOZILO

AVTOSERVIS HOC CENTER IN STAHLGRUBER

PEROVO 7, GROSUPLJE

MENJAVA ZAVORNE TEKOČINE

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

€ 20,00*

MENJAVA KONČNIKOV IN SKLOPOV PODVOZJA

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

MENJAVA JERMENA

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

MENJAVA BRISALČEV IN DOLIVANJE TEKOČIN

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

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

Sedaj tudi na Perovem pri Grosupljem.

Prisrčno vabljeni!

HOC CENTER d.o.o.

Uradni serviser za osebna in lahka dostavna vozila

Perovo 7, 1290 Grosuplje

Kontakt: 031 741 671

www.hoc-center.si

HOC CENTER

STAHLGRUBER d.o.o.

Avtomobilski nadomestni deli, orodje in vse za avtomehanične

delavnice PE Grosuplje

Perovo 7, 1290 Grosuplje

Kontakt: (01) 587 31 42

www.stahlgruber.si

STAHLGRUBER

ZA VAŠO MOBILNOST

* Cena vključuje DDV.

#79979796

Spoštovani bralci in bralke!

Mojca Kebelj, urednica

Minilo je 8 let, odkar sem na predlog takratnega in zdajšnjega župana, Janeza Pavlina, in takratnega podžupana, Jožeta Hočevarja, prevzela urednikovanje občinskega glasila

Naš kraj. V tem obdobju je izšlo 96 številčk glasila, ki sem jih ustvarjala sama, sodelovala pa sem tudi s posamezniki iz občinske uprave, društev in številnimi drugimi, ki so pripomogli k informiranju občanov. V obseg glasila so se tako vsak mesec uvrščale vse generacije, tako otroci in mladina in njihove dejavnosti (članki iz šole, od skavtov, Študentskega kluba Groš) kot starejši (društvo upokojencev). Objavljeni so bili številni članki s strani društev, ki delujejo v občini in tudi izven nje ter čez leto izvajajo različne dejavnosti na področju družbenega življenja v našem kraju (TD Dobropolje, TD Podgora, KD Struge ...), od športa (ŠD Dobropolje, Kmpolje, Struge), kulture, knjižnice, pomoči (Karitas, Rdeči križ), gasilcev ... Za večino od naštetih lahko rečem, da je bilo naše sodelovanje zgledno. Vesela sem, da sem lahko delala z vami, in hvala za vse gradivo, ki ste mi ga skozi ta leta bolj ali manj redno pošiljali. Lepo je biti urednik, če imaš na razpolago toliko prispevkov, kolikor sem jih imela jaz. Večino časa sem z veseljem pristopala k urejanju in veselila sem se dneva izdaje glasila.

V tem času sem slišala veliko pohval, konstruktivnih predlogov, pa tudi graje – nekatere utemeljene, nekatere ne. Tako je. Ko delaš, nikoli ne delaš prav za vse. Sem se pa trudila. Po svojih najboljših močeh.

Živimo v obdobju hitrega ritma življenja, ko včasih ne sledimo vsem zahtevam in potrebam, a vseeno verjamem, da bo tudi v prihodnje naša skupna pot usmerjena k ustvarjanju še lepšega jutri. Vsaka misel, želja ali ideja po ustvarjanju boljšega jutri je lahko realizirana s pomočjo vaše potrditve in strinjanja. Zato verjamem in želim, da bodo vsi prihodnji projekti in načrti urednika predstavljeni in realizirani s skupnimi močmi ob podpori in sodelovanju vseh vas. Želim mu oz. ji vse dobro, bom pa z veseljem še vzela v roke občinsko glasilo in prebirala prispevke, ki vas bodo tako ali drugače navdihnili.

Želim vam veliko drobnih, a prijetnih doživetij. ■

Foto: Franci Novak

Piše: župan **Janez Pavlin**

Spoštovane občanke, dragi občani, cenjeni bralci občinskega glasila.

Za nami je radostno praznovanje VELIKE NOČI, ki jo v naši občini zelo slovesno obhajamo. Je praznik veselja, upanja, ljubezni. Veselje velike noči moramo nositi in deliti ne samo v teh dneh, ampak vse leto. Naj se to praznovanje odraža na vsakem koraku našega življenja, naj bo vidno v družinah, na delovnem mestu, v prometu, druženju v raznih skupinah ..., bodimo žive priče teh skrivnostnih dogodkov.

Na občini pa smo že začeli izvajati sprejeti proračun. Tako so že pripravljene razni razpisi, katerih postopki že potekajo, in razpisi, na katere se lahko prijavite, pripravljajo se ustrezna dokumentacija za izvajanje projektov, pripravljen je bil zaključni račun za leto 2015, ki je bil

poslan na ministrstvo in ki bo obravnavan na naslednji seji občinskega sveta.

V izvajanju je strokovna protipoplavna študija za Kmpolje in Videm, kjer bodo variantno in cenovno razvidne vse možne protipoplavne rešitve za omenjeni vasi in Struško dolino. Na podlagi tako izdelane protipoplavne študije bomo lahko lažje in učinkovitejše pristopili h konkretnim ukrepom. Strokovna študija bo eden od elementov v občinskem podrobnem prostorskem načrtu (OPPN) oziroma v spremembah in dopolnitvah OPN.

Intenzivno se pripravljamo z vso potrebno dokumentacijo in potrebnimi dovoljenji na izvedbo EU-projekta – Suho-kranjski vodovod. Nadaljujemo dokončanje čistilne naprave v Zdenski vasi in pripravljamo vse potrebno za priključevanje občanov na kanalizacijsko omrežje. V Ponikvah bomo zaključili še drugo fazo izgradnje podtlačne kanalizacije in tako bodo v letu 2016 vsi vaščani vasi Ponikve priključeni na kanalizacijsko omrežje. Javno komunalno podjetje Grosuplje se zelo trudi vzpostaviti pravilno delovanje čistilne naprave v Ponikvah, saj ne dosega ustreznih parametrov. V tem mesecu bo narejeno strokovno zaključno poročilo o delovanju čistilne naprave, ki ga bomo predstavili Ministrstvu za delo, družino in socialne zadeve RS, ki je njen lastnik. Trudimo se, da bi čim prej vzpostavili optimalne pogoje delovanja, zato se okoliškim prebivalcem iskreno opravičujem za nastali položaj in prepričan sem, da ga bomo v kratkem uredili, da ne bo več slabe volje. ➔

Kazalo

Možganski fitnes za vašega otroka	15
Literarni natečaj – Naravne in druge nesreče	16
Tek na Rajturn	23
Čebelarsko društvo Dobropolje	28

V zaključku sta tudi projekt izgradnje vodovoda v vasi Vodic in ureditev bajerja, ki bo vaščanom prikazan na zboru občanov.

Prav tako potekajo dejavnosti za dokončanje nadomestnih poti ob železnici v vasi Cesta in prestavitev trafo postaje, za katero je treba pridobiti gradbeno dovoljenje.

Narejene so vse analize in študije za izgradnjo vrtca na Vidmu po postopku Javno-zasebnega partnerstva (JZP) in pripravljen je Akt o JZP, ki ga mora sprejeti občinski svet na naslednji seji.

Vsem občankam in občanom izrekam iskrene čestitke ob praznovanju 27. aprila – dneva upora proti okupatorju – in ob 1. maju – prazniku dela – ter želim, da bi čim lepše praznovali.

župan Janez Pavlin

SPOROČILO ZA JAVNOST

Lažno predstavljanje za zaposlene Elektra Ljubljana

**Bodite previdni ob obisku neznancev
na vašem domu**

Ljubljana, 21. marec 2016: V zadnjem času narašča število prijav naših odjemalcev, da se neznani posamezniki ponovno predstavljajo kot pooblaščen osebe družbe Elektro Ljubljana. Od odjemalcev zahtevajo podatke o merilnem mestu in porabi, zadnji račun za dobavo električne energije, pregled električnega števca ipd.

Na nas se obračajo tudi odjemalci, ker poskušajo vsiljivi neznanci z lažnim predstavljanjem kot zaposleni v družbi Elektro Ljubljana vstopiti v njihove domove in jih nagovoriti k podpisovanju zavezujočih pogodb za električno energijo in zemeljski plin.

Zaradi ogrožanja varnosti naših odjemalcev in nepoštenih poslovnih praks je družba Elektro Ljubljana že podala prijavo na Tržni inšpektorat RS.

Odjemalce opozarjamo, da ob vsakem obisku zaposlenega Elektra Ljubljana zahtevajo, da se ta legitimira z delovno izkaznico.

V primeru suma, da je tudi vas obiskala nepooblaščen oseba, nas lahko pokličete na telefonsko številko (01) 230 40 03 ali nas obvestite po elektronski pošti na naslov info@elektro-ljubljana.si.

Čistilna akcija

Obveščamo vas, da bo čistilna akcija
v soboto, 16. aprila,
z začetkom ob 8. uri.

Čistimo javne površine ter površine ob vseh cestah (regionalna, lokalna, javna, gozdna cesta), **kosovni odpadki in divja odlagališča ne sodijo v to čistilno akcijo.** Divja odlagališča se samo evidentirajo.

ZBIRAJO SE LE KOMUNALNI ODPADKI.

NEKUMUNALNI (deli pri razgradnji avtomobilov in drugo) OZ. GRADBENI ODPADKI NISO PREDMET ČISTILNE AKCIJE.

Vsem, ki se boste udeležili spomladanske čistilne akcije, predlagamo, da določite program in vodjo, ki bo koordiniral delo udeležencev. Do 14. aprila 2016 je treba sporočiti potrebe po materialu (vreče), ki ga bo mogoče dvigniti na sedežu občine Dobrepolje.

Do četrтка, 14. aprila 2016, do 10. ure nam sporočite tudi število udeležencev. Vsi udeleženci boste dobili malico, ki jo prejmete v soboto zjutraj na občini za vsako posamezno vas oziroma skupino.

Delili bomo:

- 50-l oz. 90-l črne vreče za zbiranje mešanih oz. preostanka odpadkov;
- približno 70-l rumene vreče za zbiranje mešane embalaže – trda plastika, platenke, konzerve, pločevinke, tetrapak, vse vrste folije. **Steklena in kartonasta embalaža ne sodi v rumene vreče;**
- približno 70-l rdeče vreče za zbiranje nevarnih odpadkov (zdravila, pesticidi, baterije, akumulatorji, embalaža onesnažena z nevarnimi odpadki – barve, laki ...);
- približno 70-l zelene vreče PVC brez napisa za zbiranje steklene embalaže.

Zabojnikov 5 m³ ne bomo vozili, bo pa po 11. uri organiziran odvoz.

Vreče se po posameznih barvah ločeno zbirajo na zbirnih mestih – ekološki otoki.

Predvidena zbirna mesta:

- Struge – parkirišče ob starem gasilnem domu,
- Kopolje – pri gasilnem domu,
- Videm – parkirišče za zdravstvenim domom,
- Predstruge – pri igrišču,
- Ponikve – pri gasilnem domu,
- Zdenska vas – pri gasilnem domu,
- Hočevje – pri gasilnem domu.

S spoštovanjem, Janez Pavlin, župan

Poročilo o kakovosti pitne vode na območju občine Dobrepolje v letu 2015

Na območju občine Dobrepolje se uporabnike oskrbuje s treh vodovodnih sistemov v upravljanju Javnega komunalnega podjetja Grosuplje.

Letni notranji nadzor je bil izveden s strani pooblaščenega izvajalca Nacionalnega laboratorija za zdravje, okolje in hrano. Notranji nadzor se opravlja na podlagi Pravilnika o pitni vodi (Ur. l. RS, št. 19/04, 35/04, 26/06, 92/06, 25/09, 74/15), interne dokumentacije HACCP in Odloka o načinu opravljanja lokalne gospodarske javne službe oskrbe s pitno vodo v občini Dobrepolje (Ur. l. RS, št. 22/14).

V preglednici sta prikazana število vzorčenj na posameznem vodovodnem sistemu in obseg neustreznih vzorcev z ugotovljenimi povišanimi parametri.

V splošnem lahko ugotovimo, da se je uporabnikom distribuirala ustrezna zdrava pitna voda. Neustreznost pri uporabnikih znotraj nadzora je bila zaznana

na vodovodnem sistemu Grosuplje, s ponovnim vzorčenjem je bil potrjen vzrok neustreznosti zaradi hišnega vodovodnega sistema, uporabniki so prejeli ustrezna navodila.

Kontrola se je izvedla tudi na posameznih vodovodnih zajetjih pred pripravo pitne vode (kloriranjem). Voda je praviloma

Vabimo vas, da se preko spletne strani <http://www.jkpg.si/> prijavite na **E-OBVESTILA**, preko katerih boste v najkrajšem možnem času obveščeni o morebitnih motnjah pri izvajanju komunalnih storitev na svojem odjemnem mestu. Obveščeni boste preko elektronske pošte in/ali kratkega SMS-sporočila. Storitve je v obeh primerih brezplačna.

na vodnih virih fekalno onesnažena in jo je pred distribucijo treba dezinficirati.

Celotno letno poročilo za leto 2015, pripravljeno s strani pooblaščenega izvajalca notranjega nadzora, je objavljeno na spletni strani <http://www.jkpg.si/>, pod rubriko Kakovost pitne vode, kjer lahko najdete tudi podatke, s katerega vodovodnega sistema v našem upravljanju se oskrbuje posamezno naselje in kakšna je trdota pitne vode.

Poleg tega so na tem spletnem mestu dosegljiva:

- Navodila o prekuhavanju vode,
- Priporočila lastnikom objektov za vzdrževanje hišnega vodovodnega omrežja in
- Navodila za dezinfekcijo vodovodnega omrežja. ■

Poročilo o kakovosti pitne vode 2015

Občina Dobrepolje		NOTRANJI NADZOR																							
		vzorci odvzeti na pipah uporabnikov									vzorci odvzeti iz vodnih virov														
		mikrobiološka preskušanja						kemijska preskušanja			mikrobiološka preskušanja						kemijska preskušanja								
Ime vodovodnega sistema	Dezinfekcijsko sredstvo	Število vzorcev		Št. neskladnih vzorcev				Št. vzorcev Clostridium perfringens	Število vzorcev		Št. neskladnih vzorcev			Število vzorcev		Št. neskladnih vzorcev									
		redne	občasne	redne	preseženi parametri	občasne	preseženi parametri		redne	občasne	redne	preseženi parametri	občasne	preseženi parametri	redne	občasne	redne	preseženi parametri	občasne	preseženi parametri					
Grosuplje	plinski klor	35	3	2	KB	/	/	7	12	5	/	/	/	/	1	/	/	1	KB	/	/	/	/	/	/
Rob Dobrepolje	plinski klor	15	/	/	/	/	/	4	4	3	/	/	/	/	/	/	/	2	KB, EC, EN	/	/	/	/	/	/
Tisovec	plinski klor	3	1	/	/	/	/	1	2	3	/	/	/	/	1	/	/	1	KB, EC	/	/	/	/	/	/

Legenda:

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

Občina Dobrepolje, Videm 35, 1312 Videm - Dobrepolje, objavlja na podlagi Zakona o uresničevanju javnega interesa za kulturo (Ur. l. RS, št. 77/07- ZUJIK-UPB1, ZUJIK-B, št. 56/08, ZUJIK-C, št. 4/10, ZUJIK-D, št. 20/11 in ZUJIK-E, št. 111/13), Odloka o proračunu Občine Dobrepolje za leto 2016 (Ur. l. RS, št. 13/16) in Pravilnika o sofinanciranju programov in projektov ljubiteljske kulture v občini Dobrepolje (Ur. l. RS, št. 39/09)

JAVNI RAZPIS za sofinanciranje programov in projektov ljubiteljske kulture v občini Dobrepolje v letu 2016

I. PREDMET RAZPISA

1. Predmet razpisa je **sofinanciranje programov in projektov ljubiteljske kulture v občini Dobrepolje**.

2. Razpisana sredstva v **znesku 17.000 EUR** so zagotovljena v Proračunu Občine Dobrepolje za leto 2016 – **na proračunski postavki 0418013 Sofinanciranje programov in projektov kulturnih dejavnosti**.

II. NAMEN RAZPISA

1. Namen javnega razpisa je sofinanciranje programov oz. projektov na naslednjih področjih:

- glasbenem,
- pevskem,
- instrumentalnem,
- gledališkem,
- likovnem,
- literarnem,
- plesnem in folklornem,
- izobraževalnem področju ter
- področju organizacije in izvedbe prireditev ali projektov občinskega pomena.

2. ZKD Dobrepolje je oblikovan z namenom bogatitve kulturnega življenja ter ohranjanja kulturnih dediščin v občini Dobrepolje. Nalogo spodbujanja kulturne ustvarjalnosti opravlja s povezovanjem kulturnih društev, koordiniranjem in izvedbo prireditev v občini Dobrepolje in širšem prostoru ter s sofinanciranjem strokovnega izobraževanja članov kulturnih društev.

III. SPLOŠNI POGOJI

- Redno delo društev, sekcije, zveze in posameznega kulturnega ustvarjalca,
- stalno pripravljen program za takojšnjo izvedbo,
- urejeno članstvo,
- sodelovanje na prireditvah v občini in izven nje (dokazila za izpolnjevanje pogoja ...),
- nadgradnja oz. skrb za kulturno dediščino.

IV. RAZPISNI POGOJI

1. Na razpis za sofinanciranje programov in projektov ljubiteljske

kulture v občini Dobrepolje se lahko prijavijo vlagatelji pod naslednjimi pogoji, in sicer:

- da so registrirani za izvajanje kulturne dejavnosti in imajo sedeže ali stalno prebivališče v občini Dobrepolje, **kar dokazujejo s kopijo veljavnega temeljnega akta društva;**
- imajo zagotovljene materialne, kadrovske (izvajalce, ki so usposobljeni za posamezne dejavnosti), prostorske pogoje in organizacijske možnosti za uresničitev načrtovanih kulturnih dejavnosti, **kar dokazuje s podpisano izjavo;**
- imajo urejeno evidenco o članstvu in drugo dokumentacijo v skladu z Zakonom o društvih, **kar dokazujejo s seznamom članov in plačanih članarin in prijaviteljeve evidence;**
- poslujejo v skladu z zakonskimi predpisi in statutom društva;
- so v preteklih letih izpolnjevali pogodbene obveznosti (če so prejeli sredstva iz proračuna Občine Dobrepolje).

Če je vlagatelj posameznik, mora poleg navedenih razpisnih pogojev izpolniti še pogoj, da samostojno kot poklic opravlja kulturno dejavnost, ki je registrirana pri pristojnem ministrstvu.

V. UPRAVIČENI PRIJAVITELJI (VLAGATELJI)

1. Na razpis se lahko prijavijo:

- društva ali sekcije, registrirane za izvajanje programov na področju kulture;
- neprofitne ustanove, ki so ustanovljene za opravljanje kulturne dejavnosti;
- posamezniki, ki so registrirani za izvajanje kulturne dejavnosti, kar izkazujejo z dokazilom o registraciji;
- Zveza kulturnih društev občine Dobrepolje.

IV. UPRAVIČENI TER NEUPRAVIČENI STROŠKI

Upravičeni stroški

Upravičeni stroški so tisti, ki so povezani z izvedbo programov in projektov izvajalcev na področju kulture, in sicer:

- avtorski honorar, avtorske pravice in stroški za SAZAS,
- potni stroški (upoštevajo se stroški prevoza dirigenta, kapelnika, voditelja, režiserja na vaje, stroški prevoza vseh udeležencev (članov sekcije, društva) na seminar – 1x, stroški prevoza za sodelovanje na območnih in regijskih revijah, prireditvah (folklor) in koncertih izven občine (fokalna skupina, zbor), stroški prevoza za eno gostovanje dramske igre, stroški prevozov za glavne izvajalce literarno-potopisnih večerov in stroški prevozov za sodelovanje na Ex temporu),
- letnega koncerta, samostojnega koncerta, premierne predstave (igre, folklore), likovno- fotografske razstave, Ex tempora, premiere celovečernega dogodka – večera (upravičeni so stroški vabil, daril, dvorane – tehnike, scene, hostes in vodenja),
- stroški notnega materiala in drugih pisnih gradiv,
- stroški pogostitev (upravičeni so samo stroški pogostitev za letni koncert, za premiero – igro, za eno razstavo, za premierno celovečerno predstavo – folklor),
- drugi materialni stroški so stroški vzdrževanja in nakupa manjših rekvizitov, vzdrževanja kostumov, popravila instrumentov, tehnične opreme,
- stroški izobraževanja so samo stroški kotizacije,
- stroški najemnin (upravičene so najemnine, ki so sklenjene po pogodbi),
- stroški provizij za vodenje transakcijskega računa, priprava in

oddaja bilanc ter podatkov na davčno upravo, poštni stroški se krijejo iz sredstev za stalni del po pravilniku v vrednosti 200 EUR.

V. FINANČNI POGOJI

1. Sredstva za ljubiteljsko kulturno dejavnost se zagotavljajo v proračunu Občine Dobropolje v znesku, ki je določen z odlokom o proračunu za posamezno leto.

2. Dodeljena sredstva morajo biti porabljena v letu odobritve sredstev.

3. Če vlagatelj, ki so mu bila sredstva odobrena, ne bo pristopil k podpisu pogodbe v roku, določenem v sklepu, se bo upoštevalo, da je **enostransko odstopil od odobrenih sredstev in od sklenitve pogodbe**. V navedenem primeru se šteje, da je vlagatelj vlogo umaknil.

VI. POGOJI SKLEPANJA POGODBE

1. Upravičenec, ki bo prejel sklep o dodelitvi sredstev, bo na Občini Dobropolje v **20 dneh od pravnomočnosti sklepa** pristopil k podpisu pogodbe o sofinanciranju javnega kulturnega programa oziroma projekta.

2. Če občinska uprava ugotovi, da izvajalec ne izpolnjuje pogodbe, mu lahko zadrži izplačilo še neizplačanih sredstev ali zahteva vrnitev v ta namen že dodeljenih sredstev vključno z zakonitimi zamudnimi obrestmi od dneva pridobitve sredstev.

VII. POGOJI ČRPANJA SREDSTEV

1. Črpanje odobrenih sredstev je dokumentarno in se izvede po podpisu pogodbe ter predložitvi:

- **pisnega zahtevka** za nakazilo sredstev skupaj z izjavo, da so vsa dokazila za namene sofinanciranja programov in projektov ljubiteljske kulture, s katerimi se je vlagatelj prijavil na javni razpis;
- **izvirnikov računov**, v primeru kopij dokumentov je treba napisati in s podpisom potrditi, da je kopija enaka izvirniku;
- **potrdila o plačilu** (npr. bančni izpiski ...), kot dokazila o že opravljenih plačilih računov, ki so podlaga za izvršitev vračila.

2. **Rok črpanja odobrenih sredstev** je v letu odobritve sredstev. Način izplačila se podrobneje opredeli s pogodbo o sofinanciranju. Skrajni rok za oddajo zahtevkov za izplačilo sredstev, skupaj z ustreznimi dokazili za izplačilo, je 30. 11. 2016.

3. Če upravičenec ne bo v roku dostavil ustrezne dokumentacije za črpanje, se bo štelo, da je vlagatelj enostransko odstopil od odobrenih sredstev.

4. Vsi predloženi dokumenti morajo biti podpisani s strani odgovorne osebe.

VIII. POGOJI SPREMLJANJA NAMENSKE PORABE SREDSTEV

1. Občina Dobropolje spremlja namensko porabo sredstev in izvajanje projektov:

- z možnostjo, da kadar koli preveri namensko porabo sredstev,

- na podlagi zahtevanih dokazil, ki jim mora predložiti izvajalec (npr. pisno povabilo v primeru gostovanja, vabilo oz. plakat o dogodku),
- preko letnih poročil o poteku zastavljenih projektov in porabi sredstev,
- z zaključnim poročilom projekta (v primeru nabave in vzdrževanja opreme in objektov se poročilu priloži fotografijo opreme in kopije računov),
- s spremljanjem prireditev,
- s kontrolo in primerjavo programov letnih koncertov.

2. Če izvajalec sredstev ne porabi namensko, je to razlog za prekinitev pogodbe. V navedenem primeru bo občina zahtevala vrnitev nenamensko porabljenih sredstev, vključno z zakonitimi obrestmi od dneva pridobitve sredstev. Vrnjena sredstva se na predlog razpisne strokovne komisije razdelijo med druge izvajalce ljubiteljske kulture. Sklep o dodelitvi teh sredstev potrdi župan.

IX. VSEBINA VLOGE

Vsa dokumentacija ter priloge se morajo glasiti na prijavitelja.

Obvezna dokumentacija

1. V celoti izpolnjen ustrezen originalni prijavi obrazec (izpolnjen, podpisan in žigosan) s podpisano Izjavo o strinjanju z razpisnimi pogoji.

Obvezna dokazila, priloge ter izjave, ki so sestavni del vloge

2. Priloga REG: Temeljni akt društva o ustanovitvi.

3. Priloga ČLA: Seznamom članov in plačanih članarin iz prijaviteljeve evidence.

4. Priloga IZJ: Izjava, v kateri vlagatelj zagotavlja materialne, kadrovske, prostorske pogoje in organizacijske možnosti za uresničitev načrtovanih dejavnosti.

5. Priloga PRI: Dokazila o sodelovanju na prireditvah v občini in izven nje.

X. MERILA ZA OCENJEVANJE

1. Stalni del za obstoj društva s področja kulturne dejavnosti, brez programa v načrtovanem letu (stroški provizij za vodenje transakcijskega računa, priprava in oddaja bilanc ter podatkov na davčno upravo), skupno največ 200 EUR.

2. Stimulativni del glede na društveno dejavnost – skupaj največ 225 točk.

Število članov v društveni dejavnosti					
št. članov	3–10	11–20	21–30	31–40	41 in več
št. točk	3	6	9	12	15

Jubilejna leta delovanja											
leta	10	20	30	40	50	60	70	80	90	100	110
točke	10	20	30	40	50	60	70	80	90	100	110

Število članov za izobraževanje					
št. članov	do 10	11–20	21–30	31–40	41 in več
točke	20	40	60	80	100

3. Promocijski del za podporo pri izdaji knjige, TV-spota, zgoščenke

	Knjižna publikacija	Zgoščenka/DVD	TV-spot/dok. posnetek
Pevski zbor	80 T	120 T	120 T
Mala vokalna skupina	80 T	120 T	90 T
Instrumentalna skupina nad 30 članov	80 T	140 T	180 T
Instrumentalna skupina 10–30 članov	80 T	130 T	160 T
Instrumentalna skupina pod 10 članov	80 T	70 T	90 T
Literarna, izobraževalna skupina	80 T	70 T	120 T
Likovna skupina	100 T	70 T	90 T
Gledališka skupina	80 T	130 T	120 T
Folklorna, plesna skupina	80 T	130 T	100 T

4. Variabilni del: programsko-projektni del

Pevske skupine nad 12 članov	
Št. vaj	Prizna se največ 60 vaj na sezono
Letni koncert	120 T
Gostovanja v tujini	70 T
Samostojni nastop	40 T
Sodelovanje na prireditvi	25 T
Male vokalne skupine z do 12 članov, ljudski pevci in/ali godci	
Št. vaj	Prizna se največ 60 vaj na sezono
Letni koncert vok. skupine	80 T
Koncert ljudskih godcev in pevcev	80 T
Gostovanja v tujini	50 T
Samostojni nastop	30 T
Sodelovanje na prireditvah	15 T
Instrumentalne skupine z več kot 30 člani	
Št. vaj	Prizna se največ 90 vaj na sezono
Letni koncert	180 T
Dan GODBE	700 T
Gostovanje v tujini	110 T
Samostojni nastop	70 T
Sodelovanje na prireditvah	40 T

Instrumentalne skupine z od 10 do 30 članov	
Št. vaj	Prizna se največ 70 vaj na sezono
Letni koncert	160 T
Gostovanja v tujini	90 T
Samostojni nastop	70 T
Sodelovanje na prireditvah	30 T
Instrumentalne skupine z do 10 članov	
Št. vaj	Prizna se 0 vaj na sezono
Letni koncert	80 T
Gostovanje v tujini	80 T
Samostojni nastop	50 T
Sodelovanje na prireditvah	30 T
Sodelovanje na prireditvah	15 T
Gledališke in lutkovne skupine	
Št. vaj (ena vaja traja od 3 do 4 šolske ure)	Prizna se največ 60 vaj na sezono
Premiera celovečerne predstave	180 T
Repriza celovečerne predstave	50 T
Krajša predstava do 1 ure	60 T
Krajša predstavitev, skeč	30 T
Gostovanja	120 T
Predstava na prostem	400 T
Literarne, izobraževalne skupine	
Št. vaj	Za srečanje oziroma dogodek se prizna največ 30 vaj na sezono (npr.: potopisni večer, literarni večer, poezije, beremo skupaj ...)
Premiera celovečernega dogodka	30 T
Repriza celovečernega dogodka	20 T
Krajša predstavitev – recital, razstava	15 T
Sodelovanje	10 T
Likovne, foto, filmske in video produkcijske skupine	
Št. vaj	Za srečanje se prizna največ 30 vaj na sezono
Organizacija likovne, fotografske, kiparske razstave	180 T
EX-TEMPORE	400 T
Gostovanja	50 T
Krajša predstavitev – avdio/video/www inštalacija do 15 min	70 T
Folklorne plesne skupine	
Št. vaj	Za folklorno skupino se prizna največ 60 vaj na sezono, za plesno skupino se prizna največ 40 vaj na sezono
Premiera celovečerne predstave	120 T
Repriza celovečerne predstave	50 T
Krajša predstavitev – venček plesov do 15 min	40 T
Krajša predstavitev – 1 ples	20 T
Gostovanja folklorne skupine	70 T
Gostovanja plesne skupine	50 T

Vrednotenje dejavnosti ZKD Dobropolje

400 T	za redno dejavnost koordiniranja dejavnosti kulturnih društev
300 T	za sodelovanje pri pripravi in izvedbi kulturne prireditve (slovenski kulturni praznik)
300 T	za sofinanciranje izobraževanja članov kulturnih društev in podelitve nagrad ob jubilejih in izjemnih dosežkih društev

XI. ROK IN NAČIN PRIJAVE

1. Za oddajo prijav velja poštni žig na oddani priporočeni pošiljki. Vloge je mogoče oddati tudi osebno v vložišču na sedežu občine do izteka posameznega roka v času uradnih ur.

Rok za oddajo prijav je do vključno 3. 5. 2016.

Vlagatelji oddajo vloge s priporočeno pošto ali osebno na naslov Občina Dobropolje, Videm 35, 1312 Videm - Dobropolje.

Popolna vloga Z NAZIVOM IN NASLOVOM VLAGATELJA NA OVOJNICI mora biti dostavljena v zaprti ovojnici z oznako

»NE ODPIRAJ« ter pripisom »KULTURA 2016«.

Vzorec ovojnice je v razpisni dokumentaciji.

Na ovojnici vloge morajo biti razvidni **datum in čas** (ura, minuta) oddaje vloge, ki ju označi pošta oziroma občina, naziv in naslov vlagatelja ter oznaka javnega razpisa.

Vloge se odpirajo po vrstnem redu, kot so prispele. Odpiranje vlog za izbor kulturnih programov in projektov bo v 5 delovnih dneh po poteku roka za oddajo vlog.

Razpis ter razpisna dokumentacija sta na voljo na spletni strani občine: <http://www.dobropolje.si/razpisi> ali na sedežu Občine Dobropolje, Videm 35, 1312 Videm - Dobropolje.

XII. OBRAVNAVA VLOG

1. Vlagatelje, katerih vloge bodo nepopolne, bo komisija pisno pozvala, da jih dopolnijo v roku 8 dni od prejema poziva za dopolnitev.

2. Vloge, ki jih vlagatelj v zahtevanem roku 8 dni od dneva prejema obvestila ne dopolni ali jih neustrezno dopolni, se s sklepom kot nepopolne zavrže.

3. Vloge, ki bodo prispele prepozno, se bodo zavrgle.

4. Komisija bo enakovredno obravnavala vse popolne vloge, ki bodo prispele pravočasno oziroma bodo dopolnjene v predpisanem roku. O odpiranju vlog in o izboru prejemnikov bo komisija vodila zapisnik.

5. Vlagatelji bodo o obravnavi vlog pisno obveščeni s sklepom, in sicer praviloma v roku 30 dni od dneva odpiranja vlog.

6. Zoper sklep o dodelitvi sredstev je dovoljena pritožba v roku 8 dni od dneva vročitve sklepa vlagatelju. O pritožbi zoper sklep odloča župan občine Dobropolje. Odločitev župana je dokončna.

7. Vloge, ki ne bodo ustrezale razpisnim pogojem, bodo kot neutemeljene zavrnjene.

Občina Dobropolje, Videm 35, 1312 Videm - Dobropolje
Številka: 41010-0001/2016-04

Občina Dobropolje objavlja na podlagi 10. člena Zakona o športu (Uradni list RS, št. 22/98, 97/01 - ZSDP in 15/03 - ZOPA), na podlagi 5. člena Pravilnika o pogojih in merilih za sofinanciranje izvajalcev letnega programa športa iz javnih sredstev na lokalni ravni v občini Dobropolje (Uradni list, RS, št. 137/04 in 39/09) in na podlagi Odloka o proračunu Občine Dobropolje za leto 2016 (Uradni list RS, št. 13/16)

JAVNI RAZPIS za sofinanciranje programov športa v občini Dobropolje za leto 2016

I. PREDMET RAZPISA

1. Predmet razpisa je **sofinanciranje programov športa** v občini Dobropolje za leto 2016.

2. Razpisana sredstva v **znesku 39.244,00 EUR** so zagotovljena v proračunu Občine Dobropolje za leto 2016 – **na proračunskih postavkah pod Programi športa 18059001.**

3. Dodeljena proračunska sredstva morajo biti porabljena v **proračunskem letu 2016**, v skladu s predpisi, ki določajo izvrševanje proračuna.

II. NAMEN RAZPISA

1. Namen javnega razpisa je sofinanciranje programov športa v občini Dobropolje za leto 2016, in sicer naslednje vsebine programov športa:

Proračunska postavka	Naziv proračunske postavke	Znesek v EUR
0418026	Program Naučimo se plavati	3.900,00
0418027	Drugi 80-urni programi osnovnošolske mladine	7.752,00
0418028	Program tekmovanj OŠ na ravni občine	985,00
0418029	Program tekmovanj OŠ nad ravni občine v znesku	600,00
0418031	Športna rekreacija	1.300,00
0418032	Šport invalidov	700,00
0418033	Izobraževanje, usposabljanje in izpopolnjevanje	1.017,00
0418036	Delovanje ZŠO Dobropolje – organi ZŠO	1.500,00
0418037	Delovanje društev	7.463,00
0418038	Promocijske športne prireditve – Veter v laseh, maraton, rokomet	500,00
0418039	Tekmovanje odraslih	963,00
0418040	Vzdrževanje športnih objektov	3.200,00
0418046	Športna vzgoja otrok, usmerjenih v kakovostni in vrhunski šport	2.894,00
0418047	Športna vzgoja mladine, usmerjene v kakovostni in vrhunski šport	6.470,00
SKUPAJ		39.244,00

Vsi programi morajo biti izvedeni v letu 2016.

III. UPRAVIČENI PRIJAVITELJI (VLAGATELJI)

1. Na razpis se lahko prijavi:

- športna društva in klubi,
- zveze športnih društev, ki jih ustanovijo športna društva za posamezna območja oziroma športne panoge,
- zavodi, gospodarske družbe, zasebniki in druge organizacije, ki so na podlagi zakonskih predpisov registrirane za opravljanje dejavnosti na področju športa,
- javni zavodi s področja športa, vzgoje in izobraževanja iz občine Dobropolje; osnovna šola in vrtec,
- ustanove, ki so ustanovljene za opravljanje dejavnosti v športu in so splošno koristne in neprofitne,
- posamezniki, športniki, ki opravljajo športno dejavnost v skladu z Nacionalnim programom športa.

Športna društva in njihova združenja imajo pod enakimi pogoji prednost pri izvajanju nacionalnega programa pred drugimi izvajalci programov športa.

Člani Zveze športnih organizacij Dobropolje lahko kandidirajo za sredstva preko zveze.

IV. SPLOŠNI POGOJI

Pravico do sofinanciranja športnih programov imajo nosilci in izvajalci športne dejavnosti, ki izpolnjujejo naslednje pogoje, navedene v Pravilniku o pogojih in merilih za sofinanciranje izvajalcev letnega programa športa iz javnih sredstev na lokalni ravni v občini Dobropolje (Uradni list RS, št. 137/04 in 39/09):

- da so registrirani v skladu z veljavno zakonodajo oziroma da imajo organizacije v svoji dejavnosti registrirano športno dejavnost in s svojim dosedanjim delom izkazujejo pričakovano kakovost;
- da imajo sedež v občini Dobropolje;
- da imajo društva urejeno evidenco o članstvu in dokumentacijo, kot to določa Zakon o društvih;
- da imajo za določene športne programe zagotovljeno organizirano vadbo, v katero je vključeno odgovarjajoče število športnikov;
- da imajo zagotovljene materialne, kadrovske, organizacijske in prostorske pogoje za izvedbo načrtovanih športnih dejavnosti;
- da vsako leto redno dostavijo občinski upravi ali zvezi športnih organizacij poročila o članstvu, izvedbi programov in doseženih rezultatih, planu dejavnosti za prihodnje leto.

V. POGOJI, MERILA, KRITERIJI IN NORMATIVI

Pogoji, merila, kriteriji in normativi, po katerih se izberejo izvajalci programov športa v občini Dobropolje za leto 2016, so za razpisane vsebine določeni v Pravilniku o pogojih in merilih za sofinanciranje izvajalcev letnega programa športa iz javnih sredstev na lokalni ravni v občini Dobropolje (Uradni list RS, št. 137/04 in 39/09) in v Spremembah in dopolnitvah Letnega programa športa v občini Dobropolje za leto 2016.

Kandidati pa morajo razpisni dokumentaciji priložiti:

- ime oz. naziv ter naslov,
- dokazilo o registraciji dejavnosti,
- izjavo o zagotovljenih materialnih, prostorskih in organizacijskih pogojih za izvajanje programa,

- izjavo o organiziranju redne vadbe najmanj 36 tednov v letu in izjavo o dostavljenih poročilih delovanja in programih delovanja,
- predstavitev vsebine programa športa v skladu s Pravilnikom o pogojih in merilih za sofinanciranje izvajalcev letnega programa športa iz javnih sredstev na lokalni ravni v občini Dobropolje,
- številko transakcijskega računa,
- registracijo članstva in seznam pobrane članarine (v primeru društev, zasebnikov, ustanov in drugih organizacij).

VI. ROK IN NAČIN PRIJAVE

1. Za oddajo prijav velja poštni žig na oddani priporočeni pošiljki. Vloge je mogoče oddati tudi osebno v vložišču na sedežu občine do izteka posameznega roka v času uradnih ur na naslovu Občina Dobropolje, Videm 35, 1312 Videm - Dobropolje.

Rok za oddajo prijav je do vključno 22. 4. 2016.

Popolna vloga Z NAZIVOM IN NASLOVOM VLAGATELJA NA OVOJNICI mora biti dostavljena v zaprti ovojnici z oznako - »NE ODPIRAJ« ter pripisom »PROGRAMI ŠPORTA 2016«.

Vzorec ovojnice je v razpisni dokumentaciji.

Na ovojnici vloge morajo biti razvidni datum in čas (ura, minuta) oddaje vloge, ki ju označi pošta oziroma občina, naziv in naslov vlagatelja ter oznaka javnega razpisa. Oddaja ponudbe pomeni, da se kandidat strinja z vsemi pogoji javnega razpisa.

Odpiranje vlog za izbor programov športa bo v 5 delovnih dneh po poteku roka za oddajo vlog na sedežu občine Dobropolje.

Razpis ter razpisna dokumentacija sta na voljo na spletni strani občine: <http://www.dobropolje.si/razpisi> ali na sedežu občine Dobropolje, Videm 35, 1312 Videm - Dobropolje.

VII. OBRAVNAVA VLOG

1. Strokovna komisija za šport bo odprla pravočasno prispelne ponudbe in ugotovila, ali izpolnjujejo razpisne pogoje. Vloge, ki jih ne bo vložila upravičena oseba, ali vloge, ki ne bodo pravočasne, in napačne oz. neustrezno izpolnjene ponudbe bodo izločene iz nadaljnega postopka.

2. Vlagatelje, katerih vloge bodo nepopolne, bo komisija pisno pozvala, da jih dopolnijo v roku 5 dni od prejema poziva za dopolnitev.

3. Vloge, ki jih vlagatelj v zahtevanem roku 5 dni od dneva prejema obvestila ne dopolni ali jih neustrezno dopolni, se s sklepom kot nepopolne zavrže.

4. Vloge, ki ne bodo ustrezale razpisnim pogojem, bodo kot neutemeljene zavržene.

5. Vloge, ki bodo prispelne prepozno, se bodo zavrgle.

6. O izidu razpisa bodo prijavljeni kandidati obveščeni najkasneje v 30 dneh od datuma, ko se zaključi razpisni rok.

7. Z izbranimi izvajalci bodo v roku 30 dni od dneva prejema obvestila o izbiri sklenjene letne pogodbe o sofinanciranju izvedbe programov športa v občini v letu 2016.

Številka: 41010-0002/2016

OBČINA DOBREPOLJE,
župan Janez Pavlin

Ustvarjalnost in IKT za nove oblike podjetništva

Brezplačna mednarodna poletna šola

Ljubljana, 19.–29. julij 2016

Univerza v Ljubljani, Fakulteta za računalništvo in informatiko

Bodi pameten. Razmišljaj zeleno. Bodi del poletne šole CREA 2016.

Po lanskoletnem uspehu vrata ponovno odpira mednarodna poletna šola CREA.

Z današnjim dnem so odprte prijave na brezplačen desetdnevni program za študente, na katerem bodo udeleženci pridobili praktična znanja s področja podjetništva, informacijsko-komunikacijskih tehnologij in oblikovanja ter priložnost, da razvijejo svoje start-up podjetje.

CREA je mednarodna mreža poletnih šol, ki se izvajajo v sedmih državah (poleg Slovenije še v Italiji, Nemčiji, Estoniji, Veliki Britaniji, Grčiji in na Nizozemskem) in povezuje pomembne institucije na področju izobraževanja na evropski ravni. Poletno šolo CREA 2016, ki bo med 19. in 29. julijem 2016 potekala v Ljubljani, organizirata Regionalna razvojna agencija Ljubljanske urbane regije (RRA LUR) in Fakulteta za računalništvo in informatiko Univerze v Ljubljani (UL FRI), prijave pa so možne do 17. maja 2016.

Poletna šola CREA 2016 s svojim interdisciplinarnim programom povezuje različna področja in združuje znanja in strokovnjake Fakultete za računalništvo in informatiko, Ekonomske fakultete, Akademije za likovno umetnost in oblikovanje ter Fakultete za elektrotehniko (vse UL). K prijavi na poletno šolo so vabljene tako ekipe z oblikovano poslovno idejo kot študenti posamezniki, saj lahko skupaj z drugimi udeleženci sestavijo novo ekipo ali se pridružijo obstoječi, ki išče prav njihova specifična znanja, ideje in zanos. Udeleženci bodo med programom spoznavali ustvarjalne pristope k razvoju idej, razvijali poslovni model in komunikacijski načrt ter se seznanili s priložnostmi financiranja. Tema poletne šole CREA 2016 je Zelena priho-

dnost, s čimer želimo študente spodbuditi k razvoju in nadgradnji idej v produkte in storitve, ki bodo omogočili bolj trajnostno prihodnost, tema pa sovpada tudi z nazivom Ljubljana – Zelena prestolnica Evrope 2016. Letošnja novost je pridobitev 3 (ECTS) kreditnih točk za vse študente, ki program uspešno zaključijo.

Ob zaključku poletne šole CREA 2016 bodo ekipe svoje ideje predstavile domači strokovni komisiji, najboljši dve pa se bosta oktobra letos predstavili na mednarodnem tekmovanju poslovnih idej in pridobili možnost sodelovanja s številnimi evropskimi inkubatorji. Lani je z mednarodno konkurenco pometla ravno slovenska ekipa HOMEY, ki je domačo in tujo strokovno komisijo prepričala z inovativno mobilno aplikacijo za družine.

Več informacij in prijave: www.rcke.si

Stik: Tina Pezdirc Nograšek (tina.pezdirc@ljubljana.si, 01 306 1921) in Aidan Cerar (aidan.cerar@ljubljana.si, 01 306 1921).

Razvij svojo idejo v pravi start-up. Pridruži se brezplačni mednarodni poletni šoli CREA 2016.

CREA 2016 je desetdnevni program za študente, na katerem boste pridobili prak-

tična znanja s področja podjetništva, informacijsko-komunikacijskih tehnologij in oblikovanja ter razvili svoje start-up podjetje.

CREA 2016 vabi ekipe z oblikovano poslovno idejo, da nadgradite oblikovalski vidik in s tem uporabniško izkušnjo storitve oziroma produkta, poslovni model ter predstavitev svoje ideje (ang. pitch). Prav tako vabljene študenti posamezniki, s poslovno idejo ali brez nje, saj lahko skupaj z drugimi udeleženci sestavite novo ekipo ali pa se pridružite obstoječi, ki išče prav vaša znanja in zanos. Z uspešno zaključeno poletno šolo boste pridobili 3 ECTS kreditne točke, najboljši pa boste imeli priložnost sodelovati tudi na mednarodnem podjetniškem dogodku. Tema letošnje poletne šole CREA 2016 je Zelena prihodnost in se navezuje na Ljubljano, nosilko naziva Zelena prestolnica Evrope 2016, ki poudarja pomen novih produktov in storitev, ki prispevajo k bolj trajnostni prihodnosti.

Osrednji sklop poletne šole bo potekal od 19. do 29. julija 2016. Prijave zbiramo do 17. maja 2016.

Več informacij in prijave: www.rcke.si ■

Utrinki s poletne šole CREA 2015.

Dolžno ravnanje voznikov, preden se vključijo v promet na javno cesto

V spomladanskih in v jesenskih mesecih se začnejo bolj intenzivno izvajati dela na njivah in poljih pa tudi razna gradbena in druga dela, ki imajo za posledico, da inšpekcijska in redarska služba v tem delu leta evidentira tudi večje število nepravilnosti oziroma kršitev cestnih predpisov.

S ciljem preventivnega ukrepanja v nadaljevanju predstavljamo zakonske določbe in posledice nepravilnega ravnanja voznikov vozil ter kmetijske in druge mehaničarje.

Zakon o cestah (ZCes-1, Ur. l. RS, št. 109/10, 48/12, 36/14, 46/15) v tretjem odstavku 5. člena določa: »Preden se vključi v promet na javni cesti s kolovozne poti, nekategorizirane ceste, individualnega priključka, območja izvajanja del ali druge zemljiške površine, mora voznik odstraniti z vozila zemljo ali blato, ki bi lahko onesnažilo vozišče.« Za kršitev navedenega člena je neposredno odgovoren voznik, in sicer se posameznika za prekršek kaznuje z globo 1000 €, pravno osebo pa lahko kaznuje z globo 4000 €, njeno odgovorno osebo pa z globo 1000 €.

Pomen v 5. členu uporabljenih izrazov je določen v 2. členu ZCes-1, in sicer:

Javna cesta je cesta, ki jo država ali občina, v skladu z merili za kategorizacijo javnih cest, razglasi za javno cesto določene kategorije in jo lahko vsak prosto uporablja na način in pod pogoji, določenimi z zakonom in drugimi predpisi. Javna cesta je tudi cesta, ki je kategorizirana v sosednji državi in deloma poteka po ozemlju Republike Slovenije, pri čemer v zvezi z zagotavljanjem odvijanja prometa po cesti obstaja mednarodnopravna obveznost Republike Slovenije (skupna javna cesta).

Nekategorizirana cesta, ki se uporablja za javni cestni promet, je vsaka prometna površina, na kateri se opravlja promet na način in pod pogoji, kot jih v skladu s tem zakonom in predpisom, ki ureja pravila cestnega prometa, določi lastnik ali od njega pooblaščen upravljavec.

Individualni priključek je cestni priključek na cesto, namenjen dostopu do posameznih stanovanjskih stavb z največ štirimi stanovanji ter kmetijskih in gozdnih površin.

Izraz cestni promet pa je določen v 2. točki 1. odstavka 3. člena Zakona o pravih cestnega prometa (Ur. l. RS, št. 109/10,

57/12, 63/13), in sicer je to promet vozil, pešcev in drugih udeležencev cestnega prometa na javnih cestah in nekategoriziranih cestah, ki se uporabljajo za javni cestni promet.

Zaradi neupoštevanja določbe tretjega odstavka 5. člena ZCes-1 prihaja do vnosa zemlje ali blata na vozišče ceste. Onesnažena cesta ob jutranji rosi, megli ali ob dežju postane spolzka, zavorne razdalje pa se pri isti hitrosti na mokrem in spolzkem vozišču bistveno podaljšajo. Vse skupaj pa lahko kaj hitro vodi v prometno nesrečo ali v zdrs vozila s ceste.

Določba tretjega odstavka 5. člena ZCes-1 ni samo birokratska ovira in obremenitev tistemu, ki izvaja delo na kmetijskih površinah ali druga dela na in ob cesti, ki imajo lahko za posledico vnos zemlje in blata na javno cesto, temveč je v prvi vrsti namenjena njegovi lastni varnosti. Zaradi onesnažene ceste pa nič hudega sluteč voznik, ki se pravilno pripelje po cesti, v dobri veri, da je ta varna, izgubi nadzor nad svojim vozilom ter trči v traktor ali drug kmetijski stroj, ki se v tem trenutku vključuje v promet na cesto.

Zato pozivamo voznike, da preden se vključijo v promet na javno cesto s kolovozne poti, nekategorizirane ceste, individualnega priključka, območja izvajanja del ali druge zemljiške površine, preverijo

svoje vozilo ter po potrebi z njega očistijo zemljo in blato.

Istočasno pojasnjujemo, da so vsa uvođoma navedena dela, ki imajo lahko za posledico vnos zemlje in blata na cesto, predvidljiva in jih lahko vsak voznik, kmetovalec ali pa investitor gradnje predvidi vnaprej. Zato lahko vsak, ki ve, da bo v naslednjih dneh opravljal takšna dela, pri upravljavcu ceste pravočasno pisno zaprosi za začasno označitev nevarnega mesta, ki bo nastalo na cesti, s predpisano prometno signalizacijo ter na ta način poskrbi za lastno varnost in za pravilno in pravočasno seznanitev drugih udeležencev v prometu, da posamezen odsek ceste zaradi vnosa zemlje in blata na cesto ni varen. Po končanih delih se vozišče ceste počisti in ko je nevarnost v celoti odpravljena, se umakne tudi začasna prometna signalizacija.

Glede na vse navedeno bo inšpekcijska in redarska služba v spomladanskih in v jesenskih mesecih izvajala tudi poostren nadzor nad ravnanjem voznikov. ■

Skupna občinska uprava
Medobčinski inšpektorat in redarstvo

MEDOBČINSKI INŠPEKTORAT IN REDARSTVO
OBČIN DOBREPOLJE, LOŠKI POTOK, RIBNICA, SOORAŽICA IN VELIKE LAŠČE

**OBMOČNA OBRTRNO-PODJETNIŠKA
ZBORNICA GROSUPLJE**

V okviru projekta **Obvladovanje kostno-mišičnih bolezni** in poškodb pri delu v obrtnih dejavnostih vas Območna obrtno-podjetniška zbornica Grosuplje vabi

v Dom obrtnikov v Grosupljem, v torek, 12. 4. 2016,

na promocijski dogodek **DAN ZA ZDRAVJE ZAPOSLENIH.**

Na dogodku boste izvedeli, kaj predstavlja nevarnost za nastanek poškodb in nastanek kostno-mišičnih obolenj na delovnem mestu in kako jih lahko tudi sami obvladujemo in preprečujemo ter kakšne izboljšave lahko dosežemo. Predstavljena bo tudi dobra praksa.

Dogodek bo potekal od **15.00 do 17.00 v prostorih Območne obrtno-podjetniške zbornice Grosuplje.**

Delavnico bo vodil g. Rado Ribič, doc. Šole za evolutivno naturopatijo v Novi Gorici, predavatelj in terapevt APM in CEPMT, ki bo po delavnici izvajal še individualna posvetovanja in preglede!

Izpolnite prijavnico na dogodek, ki jo najdete na spletni strani OOO Grosuplje www.ooz-grosuplje.si, in jo najkasneje do 14. 3. 2016 posredujte po elektronski pošti ooz.grosuplje@ozs.si.

Dodatne informacije po telefonu: 01 786 51 30.

Udeležba na dogodku je **brezplačna!** Vljudno vabljeni!

LEKARNA LJUBLJANA

PE Lekarna Dobropolje

VABI

na brezplačno merjenje
glukoze in holesterola v krvi
s strokovnim svetovanjem
za zdrav življenjski slog

7. 4. 2016 od 12.00 do 14.00.

Merjenje bo potekalo v
prostorih lekarne na Vidmu.

ZDRAVO!

POKAŽI, KAJ ZNAŠ!

Znaš peti, plesati, žonglirati, igrati, recitirati, jodlati ...?
Imaš ti ali tvoj prijatelj kakršen koli (skrit) talent?
Potem ima(š) sedaj pravo priložnost, da se pokaže(š)
na prireditvi: **POKAŽI, KAJ ZNAŠ!** Prijavi se/ga.
Zabava, polna presenečenj, zagotovljena!

KJE? V krajevni knjižnici Dobropolje.

KDAJ? Petek, 15. 4. 2016, ob 18. uri.

KDO? Vsi otroci 4–15 let.

KAJ? Zagotovljena zabava,
polna zanimivih nastopov!

PRIJAVA? Do 14. 4. 2016 v krajevni knjižnici
ali na tel. št. 01 786 71 40.

Vljudno Vabljeni!

Knjižnica Dobropolje
v sodelovanju s skupino Mladi Parnas
vabi na

potopisno predavanje
in ogled fotografske razstave:

IRSKA

avtorice **Martine Tekavec.**

Predavanje bo
v sredo, 6. aprila, ob 19. uri
v knjižnici Dobropolje (Jakličev dom).

Rezultati 19. regijskega tekmovanja TEMSIG

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

S ponosom objavljamo rezultate:

Kljunasta flavta (mentorica **Suzana Paternost Žužek**, klavir **Kristina Arnič**)

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

Klavir (mentorica **Lovorka Nemeš Dular**)

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

Saksofon (mentor **Andrej Tomažin**, klavir **Lovorka Nemeš Dular**)

- MAKSIM GAL ŠEHIČ (zlato priznanje in 91,67 točke v 1. a kategoriji)
- TJAŠA PERHAJ (srebrno priznanje in 86,00 točk v 1. a kategoriji)
- MARTIN SAMEC (zlato priznanje in 95,67 točk v 1. c kategoriji)
- JURIJ SMREČNIK (zlato priznanje in 90,00 točk v 1. c kategoriji)

Klarinet (mentor **Samo Perko**, klavir **Evelin Legovič**)

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

Petje (mentorica **Irena Vidic**, klavir **Eva Sotelšek**)

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

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

Vsem učencem, mentorjem, spremljevalcem in staršem iskreno čestitamo!

(Besedilo: N. Kaufman, R. Petrič, A. Tomažin, foto: A. Tomažin, R. Petrič, N. Kovač J., S. Perko) ■

»V glasbi delujejo skrite sile v najvišjem smislu, sega namreč tako visoko, da je razum ne more obseči in iz nje prihaja učinek, ki vse oblada, a ga nihče ne zna razložiti.«

Johann Wolfgang von Goethe

Možganski fitness za vašega otroka

V času, ko na vzgojo naših otrok vplivajo najrazličnejši dejavniki iz okolice, je prav dobrodošlo odkrito dejstvo znanstvenikov, da jim ravno učenje glasbenega inštrumenta omogoča najbolj optimalen razvoj možganov.

Jaka Ahačevič, učitelj v GŠ Grosuplje, na podružnici Dobrepolje

Kot učitelj saksofona in klarineta vsak dan delam z mladimi, ki svoj prosti čas nameenjajo učenju novega in odkrivanju glasbe, in pri tem opažam določene očitne pozitivne učinke na njihov razvoj, kot so izboljšava fine motorike, samodiscipline in delovnih navad. Ker pa je več pozitivnih učinkov razmeroma skritih in jih ne bi nujno povezovali z igranjem inštrumenta, bi rad z vami delil nekatera odkritja nevroznanstvenikov, ki dokazujejo ravno to povezavo (razlaga je povzeta po videu na TedEd: <http://ed.ted.com/lessons/how-playing-an-instrument-benefits-your-brain-anita-collins#watch>). S tem želim motivirati nas, glasbene pedagoge, in tudi naše učence, da bomo z veseljem še naprej skupaj odkrivali lepote učenja inštrumentov, in pritegniti vse starše, ki o vpisu otrok v glasbeno šolo še razmišljate ali morda celo omahujete.

Raziskave kažejo, da se zgodi pravi ognjemet v možganih glasbenika, kadar ta zaigra na svoj inštrument. Navzven je morda videti miren in zbran, saj mora brati note in izvajati natančne naučene gibe, ki jih igranje inštrumenta zahteva. V notranjosti možganov pa se dogaja divja zabava.

V zadnjih desetletjih so nevroznanstveniki dosegli velik napredek v razumevanju delovanja človeških možganov, predvsem z opazovanjem le-teh v realnem času, s pomočjo naprav, kot sta fMRI (funkcionalno slikanje z magnetno resonanco) in PET (pozitronska emisijska tomografija). Z opazovanjem ljudi med branjem in reševanjem matematičnih nalog so znanstveniki s temi napravami zaznali dogajanje v možganih na območjih, ki ustrezajo določeni dejavnosti. Ko pa so znanstveniki opazovali udeležence raziskave med poslušanjem glasbe, je bila razvidna precej širša mentalna dejavnost. Zaposlenih je bilo več območij možganov hkrati, saj so procesirali zvok, poskušali razumeti elementa glasbe, kot sta melodija in ritem, in nazadnje vse skupaj združevali v celovito glasbeno izkušnjo. Naši možgani vse to delo, od prvega zvoka do spontanega pozibavanja v ritmu, izvedejo v majhnem

delčku sekunde.

Nato so znanstveniki začeli raziskovati tudi glasbenike med igranjem inštrumenta. In imeli so kaj videti. Če poslušanje glasbe zaposli možgane z nekaj zelo zanimivimi dejavnostmi, pa lahko izvajanje glasbe poimenujemo kot popolno možgansko telovadbo (pravi fitness za možgane). Nevroznanstveniki so zaznali številna območja dejavnosti možganov, medtem ko so hkrati procesirali različne informacije v zapletenih, medsebojno povezanih in neverjetno hitrih zaporedjih.

Kaj spodbudi možgane k tako obsežni dejavnosti?

Raziskave so še precej sveže, a znanstveniki imajo precej dobro idejo in teorijo o tem. Igranje inštrumenta aktivira pravzaprav vsa območja možganov hkrati, še posebej pa vizualno, slušno in motorično. Podobno kot pri drugih discipliniranih in strukturiranih dejavnostih in vadbah tudi organizirana vaja v igranju glasbe okrepi mnoge možganske funkcije. Pridobljene moči in sposobnosti lahko uporabimo tudi pri drugih dejavnostih. Najbolj očitna razlika med poslušanjem in izvajanjem glasbe je, da slednja zahteva fine motorične sposobnosti, ki jih nadzorujeta obe možganski polovici.

Izvajanje glasbe zahteva tudi jezikovno in matematično natančnost, pri katerih je bolj vpletena leva možganska hemisfera, medtem ko desna hemisfera blesti pri ne-navadnih in ustvarjalnih vsebinah. Zaradi navedenih razlogov je izvajanje glasbe prepoznano kot dejavnost, ki poveča prostornino in aktivnost v mostu med obema hemisferama, t. i. kaloznem korpusu. Ta dovoljuje sporočilom hitro potovanje po možganih in po več različnih poteh. To lahko glasbenikom omogoči, da rešujejo probleme bolj učinkovito in ustvarjalno v

akademijskih okoljih in tudi na socialnem področju. Izvajanje glasbe je tako rekoč neke vrste obrt, ki zahteva veliko natančnost. Hkrati zahteva še razumevanje njene čustvene vsebine in sporočila. Posledično imajo glasbeniki pogosto višje ravni izvršnih funkcij, kategorijo med seboj povezanih nalog, ki vključujejo načrtovanje, strategije in pozornost do podrobnosti. Ta zmožnost ima vpliv tudi na delovanje našega spominskega sistema. Prav zares, glasbeniki se ponašajo z okrepljenimi spominskimi funkcijami. Spomine ustvarjajo, shranjujejo in priključijo hitreje in učinkoviteje. Študije so pokazale, da lahko glasbeniki svoje močno dejavne možgane uporabljajo za razvrščanje spominov glede na pojme, čustva, zvoke, kontekst; podobno kot dober internetni iskalnik.

Kako torej vemo, da so koristi glasbe tako edinstvene in večje v primerjavi npr. s športom ali slikanjem? Ali je možno, da se z glasbo že začnejo ukvarjati pametnejši ljudje?

Nevroznanstveniki so raziskovali ta vprašanja in do sedaj odkrili, da so umetniški in estetski vidiki učenja igranja na inštrument drugačni od katere koli druge dejavnosti, ki jo lahko študiramo, vključno z drugimi vrstami umetnosti. Z naključno izbranimi udeleženci je bilo opravljenih več študij, ki so na začetku pokazale enake ravni kognitivnih funkcij in nevroškega predelovanja. A tistim, ki so bili za daljše časovno obdobje izpostavljeni učenju igranja na inštrument, se je izboljšalo več možganskih funkcij v primerjavi s tistimi, ki se niso učili igranja na inštrument. Ta nedavna raziskava o duševnih koristih igranja glasbe je izboljšala razumevanje mentalne funkcije. Razkriva, da notranji ritmi in kompleksno medsebojno prepletanje ustvarijo neverjeten orkester iz naših možganov.

Zadnji dve soboti v maju 2016 (21. 5. in 28. 5.) bomo v Glasbeni šoli Grosuplje ponovno izvajali **sprejemne preizkuse za vpis** in mesta bodo odprta tudi na podružnici Dobrepolje, predvsem za deficitarne inštrumente, kot so klarinet, saksofon, trobenta, pozavna, tuba in rog. Privoščim vam, da se nam ob učenju inštrumentov in razvijanju možganov pridruži tudi vaš otrok. ■

Naravne in druge nesreče – Delujmo preventivno

Emma Sevšek, prof. slovenščine

To je tema letošnjega literarnega natečaja, ki ga je razpisala Republika Slovenija, Ministrstvo za obrambo, Uprava Republike Slovenije za zaščito in reševanje.

Posebno množično so se nanj odzvali šestošolci, mnogi med njimi so tudi gasilci, in složno ugotovili, da je nesreče bolje preprečevati kot odpravljati posledice nesreč. Najprepričljivejša besedila izpod peres **Erika Ašiča, Maje Marolt, Eve Česen,**

Mance Novak, Ane Babič in Ajde Erčulj je 10. 3. 2016 pregle- dala in ocenila Komisija za ocenjevanje literarnih izdelkov.

Naši šestošolci so na regijski ravni dosegli izjemen uspeh. V tej kategoriji je bilo nagrajenih pet literarnih besedil, od tega so kar štiri nagrajenci z naše šole, in sicer **Erik Ašič, Eva Česen, Maja Marolt in Julija Adamič.**

Njihova besedila so že poslali v nadaljnjo presojo na državni ravni. Vzemite si čas in jih preberite ter se prepričajte o ustvarjalnosti mladih literatov. ■

Poplave

Erik Ašič, 6. a

Bil je lep dan. Miha je ravno izstopil z avtobusa, ki ga je pripeljal iz šole. Stopal je po poti in pozvonil. Vrata je prišla odpret njegova mama. Sezul si je čevlje in slekel toplo jakno. Potem je stopil v kuhinjo, kjer je pojedel kos kruha z maslom in medom. Mihove mlajše sestrice Jane še ni bilo domov, ker hodi še v vrtec in jo pridejo iskat šele ob tretji uri.

Lotil se je domače naloge. Iz kuhinje se je slišalo ropotanje loncev, ker je mama kuhala kosilo.

Kmalu se je iz službe vrnil še očka. S seboj je pripeljal tudi malo Jano. Mama je poklicala k mizi. Miha je prenehal z domačo nalogo. Pohitel je k mizi, ki se je šibila pod težo dobrot, ki jih je pripravila mama. Med kosilom so se pogovarjali o šoli. Miha je povedal, da bodo v kratkem pisali test iz matematike.

Po kosilu se je Miha spet spravil k domači nalogi, mama k pomivanju posode, oče k računalniku, mala Jana pa k prijateljici Matejki. Vsak je imel svoje delo.

Tako je bilo vse do pete ure popoldne. Potem so se odpravili na sprehod. Obuvali so se in oblačili, medtem pa so se pomenkovali. Stopili so skozi vrata in globoko vdihnili svež zrak. Šli so v bližnji gozdiček, kjer so poslušali lepo petje ptic.

Domov so se vrnili ob pol šestih. Miha je šel v svojo sobo brat knjigo. Bral jo je do sedmih. Mama je umivala Jano. Miha je šel v dnevno sobo, se zleknil na kavč in prižgal televizijo. Danes je bil na sporedu namreč njegov najljubši film.

Ura je bila že osem. Tega večera je bila polna luna. Bilo je svetlo kot podnevi. Živali, krave, konji, psi in mačke, so bili nekam čudno tiho, kot bi se poskrili pred prihajajočo hudo uro. Nenadoma so se priplazili temni oblaki in se spustili nad vas. Zapihalo je, usul se je droben dež. Veter je postajal čedalje močnejši, zagrmelo je okoli vogalov, bliskalo se je, kot še nikoli doslej.

Miha, ki je še zmerom gledal televizijo, je zaslišal grmenje. Nenadoma se mu je zaslon pred očmi stemnil. Stekel je k oknu in pogledal skozenj. Videl je kaplje, ki so se lepile na okno. Slišal je zaloputniti zunanja vrata. Očka je šel ven pospraviti, kar ni bilo pospravljeno.

Potem je mama poklicala Miha, da naj gre pod prho, dokler je zunaj še svetlo. Ubogljivo si je pripravil spodnje perilo in se namenil v kopalnico. Medtem se je že vrnil očka ves premočen. »Lije kot iz škafa!« je povedal mami.

Ura je bila že devet. Čas za v posteljo. Miha in Jana sta šla vsak v svojo sobo. Miha je stal ob oknu in strmел ven. Čez čas se je ulegel v posteljo in se do vratu pokrival z odejo. A zaspati ni mogel. Motili sta ga grmenje in bliskanje, ki je vsakič znova razsvetlilo sobo. Vstal je iz postelje in z zaveso zagrmel okno. Spet je legel v posteljo. Iz bližnje cerkve se je zaslišal zvon, ki je odbil polnoč. Miha je zaslišal glasen ŠVIST in planil k oknu. Videl je, kako se podira velikanska lipa na njihovem dvorišču. Lipa je padla na kabel, ki je njihovo hišo povezoval z elektriko. Kabel se

je pretrgal na dvoje. Ugasnila je nočna lučka, ki jo je imel prižgano.

Zjutraj je Miha zbudilo sonce že pred budilko. Spomnil se je na strašno noč. Pogledal je skozi okno in kar dih mu je zastal ob pogledu na okolico. Vode je bilo na cesti za pet centimetrov.

Počesal se je, se preoblekel in si pripravil zajtrk. Ko je pozajtrkoval, si je oprtal šolsko torbo in si obul škornje. Odpravil se je do avtobusne postaje, kjer je že bilo nekaj učencev. Vznemirjeno so se pogovarjali.

Kmalu je prišel avtobus. Posedli so se po sedežih in se pogovarjali.

Končno so prispeli do šole. Odšli so v garderobo in se preobuli. Vstopili so v razred za slovenščino. Po koncu ure so imeli pet minut odmora. Sledila je ura matematike. Vsi so bili malo živčni, ker je učiteljica rekla, da danes sprašuje. Miha je upal, da ne bo vprašala njega, ker se ni nič učil. Imel je srečo. Vprašan je bil njegov sošolec Mirko.

Ves ta čas je zunaj lilo kot iz škafa. Vode se je nabralo že toliko, da bi lahko zmočila boke. A učenci tega še opazili niso. Kar naenkrat sta v razred stopila dva gasilca in jim rekla, naj pohitijo ven. Zunaj so učence vkrcali na dva čolna in gasilci so jih odpeljali domov. Jana je bila že doma. Hitro je naredil domačo nalogo, saj je ni bilo veliko.

Potem je Miha šel ven k svojemu prijatelju Juretu in skupaj sta zgradila jez. Ko je prišel domov očka, je šel ob cesti kopat jarke, da bi voda hitreje odtekla. Kasneje ga je poklical sosed, da mu pride pomagat postavljat vreče s peskom, da mu voda ne bi prišla v hišo.

Miha je šel čez čas v hišo. Po radiu je slišal, da je rdeči alarm za poplave. Zavzvonil je telefon. Klicali so gasilci, ki so jih vprašali, ali potrebujejo pomoč.

Miha je očku pomagal pred hišo postavljati vreče, napolnjene s peskom. Tudi podrto lipo sta razžagala in drva spravila v kurilnico.

V hiši ni bilo elektrike. Imeli so sveče. Zvečer so se umili in odšli spat. Miha je še pozno v noč premišljeval o poplavah.

Zjutraj se je Miha ves vesel zbudil. »Ni šole!« se je zadržal po celi hiši. Zbudila se je tudi mala Jana in se prav tako zadržala. »Ni vltca, ni vltca!«

Skupaj so se zbrali pri obilnem zajtrku. Na mizi so bili salama, sir, beli in koruzni kruh ter čaj.

Med zajtrkom je prvi začel pogovor očka. »Bližnja reka poplavlja. Morali bi se umakniti.« »Kam pa bi šli?« ga je nejeverno vprašala mama. Očka je rekel: »Pojdimo k bratrancu Andražu.«

Še tisti dan so začeli pripravljati prtljago. Miha je prvi končal in jih je že obut čakal spodaj. Kmalu so se usedli v avto in se odpeljali po poljski poti, ki se je začela za njihovo hišo. Vodila je med polji na cesto, ki še ni bila poplavljena.

Končno so prispeli na asfaltirano cesto. Vozili so se mimo hiš, dreves in polj. Zavili so na avtocesto proti Koprju. V Koprju je namreč živel Andraž z dvema bratoma. Z Aljažem in Andrejem. Imel je tudi očka Franca in mamo Lindo.

Miha in njegova družina so ravno parkirali na dvorišču. Iz hiše je stopil Franc in jih sprejel z odprtimi rokami. Povabil jih je noter. Pogovarjali so se o poplavah.

Ura je bila že osem. Počasi so se odpravili spat. Miha je v postelji pomislil: »Poplave pa niso kar tako!« Z željo, da bi čim prej občutil toplino svojega doma, je, utrujen od dolge poti, kmalu zaspal. ●

Bolje je preprečevati kot zdraviti

Eva Česen, 6. a

Bilo je neke jeseni. Vsa drevesa so po svoji stari navadi odmetavala listje. Nekega lenega, zamorjenega in po vrhu vsega še deževnega jutra je deklica po imenu Lana skoraj neslišno vstala ter se zagledala skozi okno. Lanino hišo je obdajala čudovita narava, ki pa je bila tedaj ovita v meglo zaspanosti in lenobe. Lana je najprej zbudila mlajši sestrici, nahranila svojega malega, kakor dež po dolgem času suše sladkega ljubljence Mikija, nato pa svojo mlajšo sestrico pospremila v šolo. Najmlajšo je njen oče že prej odpeljal v vrtec. In ... še bi lahko naštevali, kaj je naredila v tistem jutru. Skratka, če obnovim, Lana se je zbudila v popolnoma vsakdanje jutro.

V šoli je Lana prvih nekaj ur zavzeto sodelovala pri pouku. Med glavnim odmorom pa je kot strela z jasnega udarila novica o poplavah. Lanine sošolce so v naglici že pošiljali domov. V razredu je ostala približno polovica

učencev. V Lanini glavi pa: Bum! Pogovor njenega očeta ter mame. Mama je očeta opozorila: »Klet je vlažna, morali bi jo vodno izolirati.« Oče pa odobravajoče: »Da, vendar pa bomo to naredili poleti, saj bi nas sedaj oviralo vreme.« Lanine misli drvijo sto na uro: Preplah! Klet po pogovoru sodeč ni vodoodporna. Skoraj stavila bi lahko na poplave v njej.

Lana se je močno zbala za Mikija, mačkona, saj ni mogla vedeti, do kolikšne mere bo narasla voda v kleti. Lahko bi prišla do garaže, ki je bila nad kletjo, v njej pa je bil med delavnikom zaprt Miki.

Takoj po koncu pouka je Lana kar brez dežnika stekla proti domu. Dež ji je neprenehoma bičal ramena, kar ji je skorajda onemogočalo pot domov. Vendar pa je imela Lana močno voljo in se ni predala. Dež je padal, padal, padal in še kar naprej neusmiljeno padal v neskončnost.

Ko je Lana pritekla domov, jo je na dvorišču že pričakal sosed oziroma družinski prijatelj. Ko ga je zagledala, se

ji je od srca odvalila večtonska skala. Pozdravila ga je z olajšanim, prijaznim in sladkim: »Živjo,« sosed pa ji je na hitro razložil, kaj se je zgodilo, izmenjala sta še nekaj vljudnostnih fraz, nato pa je Lana odšla na tako imenovano reševanje svojega mucka. Našla ga je na smrt prestrašenega in zelo umazanega. Najprej ga je temeljito umila, nato še osušila in ga spustila na varno v svojo sobo, pod njegovo najljubšo odejo, nato pa odšla preverit stanje v kleti. Slabo je kazalo. Kljub nenehnemu črpanju je bilo v kleti okoli pol metra vode.

Nato je poklicala očka. Ta je bil o neljubem pripetljaju že obveščen.

Čez nekaj časa je domov prišla njena mami, ki se je sosеду zahvalila za pomoč; slednji jo je podučil o delovanju črpalke, da je lahko sama nadaljevala s črpanjem. Ko je voda začela usihati (in to so dočakali šele zjutraj), so si pri Lani prizadevali, da bi počistili vso nesnago, ki jo je povzročila neizprosna voda.

Nekaj dni po nesreči so v kleti pri Lani že sestavljali nastavljive police, na katere so spravili vse stvari, ki bi bile lahko v nevarnosti.

Zelo kmalu so se odločili za zaprtje sifona, čez katerega naj bi ob poplavih prihajala podtalnica, kljub slabemu vremenu so izolirali stene v kleti, da so sedaj vodood-

porne, in za vsak slučaj namestili tudi vgradno črpalko vode.

Ko je naslednjega leta zopet poplavljal, so vsi mirni opravljali svoje delo, saj so bili lahko prepričani o varnosti svoje kleti. Pretekli dogodek je bil za vse člane družine zelo poučen. Bili so soglasni: »Bolje je preprečevati kot zdraviti.« •

Naj prazniki zažarijo, ne zagorijo!

Maja Marolt, 6. b

Bil je zadnji dan pouka. Vsi smo komaj čakali, da odzvonijo zadnja ura.

»Končno je konec!« mi reče Lara.

»Počitnice!« zaslišim vzklike prijateljic.

Vse smo vesele odhitele ven.

Eva reče v smehu: »Fantje so bolj navdušeni nad snegom kot nad počitnicami.«

Nato smo si med hojo pripovedovale zgodbe o preteklih božičih. Zelo smo se smejale. Sama sem že imela načrt, kako praznovati najboljši božič doslej. Mami je želela imeti pospravljeno celo hišo, zato me je čakalo delovno popoldne. Med delom je zazvonil telefon, moj rešitelj. Klicala je Urška, moja dobra prijateljica. Povabila me je k sebi domov. Urška ima majhnega mucka Puhka in skupaj bi se lahko igrali. Seveda sem bila takoj za stvar. Mami me je odpeljala k prijateljici. Urška je ravno zaključila s postavljanjem smrečice in lahko sva se igrali. Dokler je bil mucek v središču najine pozornosti, je bilo vse v redu. Nato pa sva malo pozabili nanj. Ko sva ga zopet pogrešali, sva ga našli v jasliah. Zaposlen je bil z uničevanjem žice novoletnih lučk. Vse ovčke v jasliah je že postavil po svoje. Urška ga je hitro zagrabila in odvela stran od žic. Potem mu je povedala zelo na glas vse, česar o elektriki še ni vedel.

Rekla mu je: »Ali ti sploh veš, kaj bi se lahko zgodilo, če bi ti uspelo uničiti žico? Električna bi gotovo ubila tebe, povzročil bi kratek stik in lahko prekinil električni tok v celi hiši. Seveda pa bi lahko prišlo tudi do požara.«

Puhek je besno Urško gledal s svojimi ogromnimi očmi. Razumel je samo to, da ga je hudo polomil, da je njegova najboljša prijateljica besna nanj in da mora hitro proč. Vendar Urška ni bila dolgo huda na svojega Puhka. Nežno ga je stisnila k sebi in ga pobožala. Puhek je nato pobegnil iz sobe, z Urško pa sva poiskali očeta, da je preveril, v kakšnem stanju so poškodovane žice novoletnih lučk, in stvari popravil. Midve pa sva ponovno uredili jasllice.

Na vratih je pozvonilo in zunaj so stale Nuša, Ana, Lara in Ajda. Predlagale so, da gremo metat pokajoče bombice. Z Urško sva se hitro oblekli in odhiteli ven. Urškina mama nas je še opozorila, naj pazimo, kje pokamo z bombicami. Bombice sicer niso nevarne, so pa glasne in se

jih živali bojijo. Od sosedovih smo slišale glasno pokanje petard. Vse smo si bile enotne, da so petarde nevarne. Nepravilna uporaba petard lahko namreč povzroči hude in trajne poškodbe. Vsako leto nas o tem opozarjajo v šoli pa tudi po radiu in televiziji. Pa kljub temu se še zgodijo hude nesreče.

Ko smo se tako pogovarjale in zabavale, se je Lara spomnila, da je doma v hiši pustila prižgano svečo. V hiši pa je imela tudi psičko Runo. Bila je majhna psička, ki so jo ravno dobro dobili. Zato so jo imeli v hiši. Psička je bila zelo razigrana in prižgana sveča je kar klicala nesrečo. Lara je najprej po telefonu poskušala poklicati starše, pa ji to ni uspelo. Za težavo smo povedale Urškinemu očetu in ta nas je takoj odpeljal k Lari domov. Ko je Lara pritekla v hišo, je našla Runo ležati na kavču. Svečka pa je bila ugasnjena. Verjetno je svečko ugasnila Larina sestra, preden je odšla od doma. Lara si je oddahnila, me pa tudi. Kaj vse bi se lahko zgodilo zaradi te male svečke. Lahko bi prišlo do požara in nastala bi velika škoda. Pa še psička bi lahko poginila, saj bi se zadušila v dimu, ker v paniki verjetno

ne bi našla izhoda iz gorečega stanovanja. Enako pa lahko požar povzročijo tudi lučke, ki jih puščamo prižgane na novoletni jelki. Starši nas vse opozarjajo, da smo previdni. Da vedno ugasnemo luči, ko zapustimo hišo. Da nikoli ne puščamo prižgane sveče, če ta ni pod našim nadzorom. Da se ne igramo z ognjem. Da se ne igramo s petardami. Da poskrbimo za dobro počutje tudi pri svojih hišnih ljubljenceh. Da jih zavarujemo pred hrupom petard in da žice zavarujemo pred svojimi radovednimi junaki.

In naj prazniki zažarijo v vsej svoji veličini. ●

Nevarna pirotehnika

Julija Adamič, 6. a

Silvestrovo se je naglo približevalo. Le še trije dnevi so nas ločili od novega leta.

Z družino smo določili, kaj bomo imeli za silvestrsko večerjo. Spekli smo tudi nekaj peciva. Kot vsako leto smo otroci hoteli, da starši kupijo nekaj pirotehnike. Vprašali smo ju: »Oči, mami, ali nam bosta letos kupila kaj pirotehnike? Tako zelo lepo je občudovati sijaj ognjemeta na silvestrski večer!« Oče je nato dejal: »Obljubim, da bom kupil tri kasete raket in nekaj manjših pirotehničnih sredstev, vendar boste morali zato tudi kaj postoriti. Pred praznikom boste tako pomagali mami pri pospravljanju hiše in drugih opravilih.« Otroci smo mu navdušeno prikimali.

Končno je nastopil silvestrski večer. Otroci smo ga nestrpno pričakovali, saj smo se veselili oglada ognjemeta. Povečerjali smo, potem pa čakali na primeren čas za spuščanje raket. »Očka, ali bo kmalu nastopil čas, ko bomo lahko prižgali rakete?« smo nestrpno spraševali. Očka nam je dejal: »Otroci, ne bodite vendar tako nestrpni. Kmalu bo polnoč in takrat bomo odšli ven, da jih prižgemo. Do takrat pa lahko prepevamo in se pogovarjamo.« Tako smo nestrpno čakali, da bo ura blizu polnoči. Malo pred polnočjo smo odšli ven in prižgali prvo kaseto. Jasno nebo so razsvetlili izstrelki čudovitih barv. Tudi druga kasete nas je navdušila s svojimi barvami. Ob polnoči smo si zaželeli srečno in zdravo novo leto.

Ostala nam je še ena kasete. Prižgali smo jo in se uma knili na varno razdaljo. Prvih nekaj izstrelkov je že švigni-

lo v zrak, ko se je kasete nenadoma prevrnila. Izstrelki so poleteli mimo naših glav proti sosedovemu kozolcu. V strahu smo pričakovali, da ne bi zanetili požara. »Da le ne pride do česa hujšega!« je ves prestrašen vzkliknil oče. Na srečo so izstrelki za las zgrešili kozolec. Vsi smo si oddahnili. Še vedno v šoku smo se zavedeli, kako veliko srečo smo imeli. Izstrelki bi lahko poškodovali nas in zanetili požar.

Otroci smo ob tej izkušnji spoznali, da je pirotehnika lahko zelo nevarna. Morda pa bi bilo bolje, da za naslednje novoletno praznovanje poiščemo druge družinske radosti. Take, ki niso nevarne. ●

Literarni natečaj »Moja rodna domovina«

Mentorica: **Emma Sevšek**, prof. slovenščine

Jan Zrnec, učenec 7. razreda, je eden izmed dvajsetih državnih nagrajencev. 8. literarnega natečaja »Moja rodna domovina« – Slovenija praznuje 25. rojstni dan, ki poteka pod častnim pokroviteljstvom predsednika Republike Slovenije gospoda Boruta Pahorja in ga je skupaj z Območnim združenjem veteranov vojne za Slovenijo mesta Ljubljane ter pod mentorstvom Andreja Jurjeviča razpisala Osnovna šola Vič z namenom krepiti domoljubje pri mladih.

Sloveniji

Slovenija, državica si mala,
pred petindvajsetimi leti si nastala.
Kdor slovenske je krvi,
leto za letom praznik slavi.

Svoj praznik smo si priborili,
ko smo se za samostojnost odločili.
Materni jezik bomo še naprej govorili
in se vsak dan družili in veselili.

Imamo jezera, morje in gore,
na travnikih pa okrog in okrog rožice cvete.
Na vse ozira moje se oko,
res ponosen sem na domovino to.

Ko toplo jutro se rodi,
tebi, domovina, voščimo mi vsi.
Še ptički so zapeli
in ti še veliko let zaželeli.

V naši lepi mali domovini
kruha bi za vse bilo,
če bi ga pošteno razdelili
in pa delali z glavo.

Jan Zrnec, 7. b

25. rojstni dan Slovenije

/.../Ko se zjutraj zbudiš,
zagledaš skozi okno domovino,
zeleno dolino
ter zaslišiš petje ptic,
ki pojejo naši rodni domovini.
Ko se v mesto odpraviš,
domovino rodno pozdraviš,
in ko ob hoji opaziš
naravo prelepo,
si sam pri sebi misliš:
Kaj vse nam nudi naša prelepa, čudovita, rodna domovina!

Manca Novak, 6. a

Sloveniji za 25. rojstni dan

Draga Slovenija!
Ti si res pravi raj.
Kar o tebi vem, res mislim, da malo premalo je.
Petindvajset let praznuješ, to malo za državo je.
Jaz ne vem, kako je bilo, ko osamosvojila si se.
Vem pa, da petindvajseti junij državni praznik je
in takrat rojstni dan tvoj praznuje se.
Slovenija, ti res majhna si, a v tebi združeni smo vsi.
Država po svoje res lepe oblike je, to kokoška
pove vse.
Zdaj še vse najboljše ti želim, še veliko let s
teboj, si želim, da preživim.

Ajda Erčulj, 6. b

Slovenija, praznuješ petindvajset let,
mlada si še država,

želim ti, da ostaneš zdrava
še mnogo, mnogo let.

Ostani lepa še naprej,
čuvali te bomo bolj kot doslej.

Lara Levstik, 6. b

Ostali odlomki in literarna dela osnovnošolcev bodo objavljena v naslednji številki.

Pozdravljena, pomlad!

Otroci vrtca DE Ciciban in učenci PŠ Kompolje so v mesecu marcu pripravili prireditev za svoje očke in mamice. Igrivo so se sprehodili po barvnih deželah mavrice in tako staršem pričarali pravo pomladno vzdušje.

so se predstavili mladi nadobudneži, ki obiskujejo angleški krožek. Prireditev so obogatili tudi učenci z različnimi glasbenimi inštrumenti, ne smemo pozabiti še na otroški pevski zbor, ki je zapel pod vodstvom Valentine Ugovšek.

Na koncu so otroci svojim staršem podarili še skromno darilce, ki so ga izdelali sami, in jim tako polepšali dan. ■

»Narava ni nikdar izdala srca,
ki jo je ljubilo.«

William Wordsworth

Kolektiv vrtca DE Ciciban in PŠ Kompolje, foto: Tamino Petelinšek

Najmlajši otroci iz skupine Zajčki so ob ritmu glasbe zaplesali, s pomočjo pesmi-ce pa so svojim mamicam povedali, da jih imajo radi. Njihovi starejši prijatelji iz skupine Medvedki so v glasbeni pravljici odločno in vztrajno klicali pomlad. Snežaka so poslali v deželo, kjer je mraz, na plan pa so poklicali zvončke in trobentice.

Učenci 1., 2., 3. in 5. razreda so prireditev popestrili s folklornim nastopom o igri, otroškem prepiranju in prijateljstvu. Vse skupaj so zajeli v splet plesa in petja. Učenci 4. razreda so v skeču prikazali šolo nekoč v koraku z današnjo šolo, z dramsko igro o izgubljeni rokavički pa

OSNOVNA ŠOLA DOBREPOLJE,
VIDEM 80, 1312 VIDEM - DOBREPOLJE,
Tel.: (01) 7807 210, Faks: 7807 210

OBVESTILO O RAZPISU

Obveščamo vas, da bo v **četrtek, 7. 4. 2016, oz. v petek, 8. 4. 2016**, v časopisu Delo objavljen razpis za delovno mesto **RAVNATELJA/RAVNATELJICE JVIZ OSNOVNE ŠOLE DOBREPOLJE**. Predviden začetek dela bo 1. 9. 2016. Zainteresirane kandidate vabimo, da si razpisne pogoje ogledajo v javni objavi časopisa Delo.

Barbara Blatnik, predsednica Sveta JVIZ OŠ DOBREPOLJE

Videzi sveta, letošnja Gledejina predstava, gostuje na Vidmu!

»Ljudje smo kot mehurčki, ljudje smo kot preja, naše želje so metuljčki, so videz, niso meja.«

Ana Porenta, foto: Gregor Grešak

Vas zanima zgodba, ki se odvija v kampu na slovenski obali? Navdihujoča gledališka predstava Videzi sveta, ki smo jo ustvarili pri Gledeji (KUD Primož Trubar), bo prava za vas. Mlada brezposelna zanesenjakinja si želi posneti film, a se lahko nasloni le na svoje zamisli, entuziazem in moč prepričevanja. Obenem se na plaži snema reklamni film, ki ga dela profesionalna ekipa in za sodelovanje nudi plačilo. Kateri film bo bolj prepričal mlade? Kateri videz vara, čigav je pristnejši? Kdo bolj verjame v svoj film? Zgodba se začne s prihodom prijateljev Naje in Julija na morje. Poleg sončenja in kopanja na plaži si želita doživeti še kaj več in jima to po zaslugi spleta okoliščin in ljudi, ki so na istem kraju v istem času, tudi uspe. Sedem mladih igralcev like uprizarja prepričljivo, tankočutno in sproščeno. Predstava pa ima še več plasti: da bi se zgodba čim bolj tekoče odvijala in hkrati upodabljala

različne poglede oziroma videze, je pripomogla domiselna scenografija. Dejan Spasić, režiser predstave, si je zamislil projekcije posameznih prizorišč (šotori, lokal, morje ...) na platno, ki v drugih prizorih služi kot paravan za senčno gledališče (klepetalnica, rave party, Uršino domovanje). Video projekcija in kratki film na koncu predstave ter pesem Ljudje smo kot mehurčki pa so prave poslastice.

Urša v predstavi pravi: »Svet je takšen, kot ga hočemo videti!« V Videzih sveta je ta mlad, poln idej in tak, ki sledi svojim sanjam in jih pomaga uresničevati drugim. Odkriva nam, kako pomembna sta sodelovanje in medsebojna pomoč, ne glede na materialne koristi. V sodelovanju z domačo Sceno smo se dogovorili za menjavo predstav: aprila pridejo v Velike Lašče z Malim princem, mi pa prihajamo k vam, v videmsko dvorano, konec aprila z Videzi sveta. Pridružite se nam in uživajte v izjemni predstavi! ■

Tek na Rajturn

v lovu na »PONIKOVskega ZMAJČKA«:

sobota, 23. april 2016, z začetkom ob 9.30.

TD Dobropolje

Tek se bo začel s posamičnimi starti, izmenično za ženske in moške, od 9.30 dalje. Vrstni red starta je vezan na vrstni red prijavljenih, menjaje ženske in moški.

Dolžina proge, ki teče po gozdni stezi, je pičlih **550 m**, z **višinsko razliko 90 m**. Start je pri kažipotu, 100 m od gostišča Adam v Ponikvah (zraven je parkirišče), cilj pa je na vrhu Rajturna. Štoparice bodo merile čas od starta do udarca s kladivom na gong, ki bo postavljen na vrhu Rajturna. Udarec na gong opravi vsak tekmovalec zase.

Starostnih kategorij ni. Tisti tekmovalec, ki bo presegel časovno omejitev za bro-

nasto, srebrno ali zlato medaljo, bo postal lastnik ene izmed navedenih medalj. Najhitrejši moški in najhitrejša ženska pa prejmeta »zlato nojšček«, tradicionalni nožek, s katerim so včasih mnogi Dobropoljci izdelovali zobotrebce. Rekordni časi bodo izpisani in izobešeni na posebnem mestu v gostišču Adam.

Če si želite sodelovati na hitrem teku v lovu na »ponikovskega zmajčka«, je pravi naslov za prijavo:

TD Dobropolje, Videm 35,
1312 Videm - Dobropolje,
tel. št.: 041 962 823,
e-pošta: td.dobropolje@gmail.com.

Prispevek za startnino, brez izjeme, je 5 EUR (voda, čaj, medalja, brezplačno parkiranje, zdravstvena oskrba).

Čakamo vas odprtih dlani in širokega nasmeha! ■

TD Dobropolje,
ŠD Dobropolje,
Občina Dobropolje
in pokrovitelj

11. redna letna skupščina Društva gobarjev Štorovke Šentrumar Hočevje

V soboto, 12. 3. 2016, smo se člani Društva gobarjev Štorovke Šentrumar Hočevje zbrali na 11. redni letni skupščini v prostorih Gostišča Krka na Krki.

Gerta Gregorka

Po uvodnih besedah predsednika društva Pavleta Gregorke in pozdravu gostov smo nadaljevali z delom skupščine. Sledila so poročila organov društva o delu v letu 2015. Prvi je poročilo o delu društva podal predsednik Pavle Gregorka. Poudaril je, da si je društvo tudi v preteklem letu zadalo veliko nalog in da smo lahko zadovoljni, saj so bile skoraj vse planirane dejavnosti v celoti izvedene. Začnemo s tradicionalnim novoletnim pohodom na gobarski dom na Šentrumar, in sicer iz treh smeri: Vidma, Krke in Hočevja.

V mesecu juniju organiziramo Primožev pohod ravno tako iz treh smeri: Vidma, Krke in Hočevja. Pohodniki nabrane gobe prinesejo do gobarskega doma, kjer jih determiniramo in pripravimo manjšo razstavo.

Ob dnevu zemlje vsako leto organiziramo čistilno akcijo skupaj s člani PGD Hočevje v Hočevju in njegovi okolici, vse do gobarskega doma.

Zagotovo je naš največji projekt tradicionalna razstava gob v Štentovem kozolcu v Hočevju, ki smo jo uspešno izpeljali v septembru 2015. To je bila že 10. razstava gob v Hočevju in prikazali smo 311 primerkov gob. Razstava je bila zelo dobro obiskana, v naše zadovoljstvo vsako leto privablja več obiskovalcev. Ponedeljek, tretji dan razstave, je vsako leto namenjen učencem osnovnih šol. Pod strokovnim vodenjem predsednika društva si je razstavo ogledalo 182 učencev in učiteljev Osnovne šole Stična, PŠ Krka in Osnovne šole Dobrepolje. Sodelovanja z osnovnimi šolami smo še posebno veseli, saj tudi na takšen način prenašamo svoje znanje o gobah in varstvu narave na mlajše generacije. Ob 10-letnici društva smo izdali zbornik in CD-plošček, na katerem smo zajeli vse dejavnosti skozi celotno 10-letno obdobje.

Dejavni smo bili tudi pri promociji občine Videm in kraja Hočevje. Bili smo na sejmu Alpe Adria Turizem in prosti čas, skupaj z Osnovno šolo Dobrepolje in TD Dobrepolje smo se udeležili mednarodnega festivala mladinske folklorne osnovnih šol v Rogaški Slatini, sodelujemo na nedeljskih večerih, Dobrepoljskem vandrangu in še bi lahko naštevali naše dejavnosti. Že vrsto let zelo dobro sodelujemo z gobarskimi društvi iz Gorij, Kranja, Škofje Loke, Novega mesta, Ribnice, z GMD Ljubljana, GD Snežka iz Dobrovcev in drugimi gobarskimi društvi iz Slovenije ter gobarskim društvom Boletus iz Umaga na Hrvaškem. Naša druženja so zelo prijetna in hkrati koristna, saj si izmenjujemo gobarske izkušnje in spoznavamo nove gobe in rastišča.

Sledila so še poročila blagajnika, gospodarja, častnega razso- dišča, nadzornega odbora za leto 2015. V društvo gobarjev smo sprejeli štiri nove člane.

Soglasno sta bila sprejeta program dela društva za leto 2016 in finančni plan za leto 2016. Skladno s sklepom UO so prizna- nje za delo v društvu prejeli člani društva: Sandra Izlakar in Štefan Perko, Valerija Vehovec in Milan Vehovec. Priznanje za zelo dobro sodelovanje smo podelili Osnovni šoli Dobrepolje in Osnovni šoli Stična, PŠ Krka. Na skupščini je priznanje za Osnovno šolo Stična, PŠ Krka prevzela ga. Mateja Jere Grmek, ki se je v imenu vseh sodelavk zahvalila za priznanje in poudarila, da radi sodelujejo z našim društvom in si želijo sodelovanja tudi v prihodnje. Zahvalo pa smo podelili podporniku in donatorju g. Perko Mihatu.

Skupščine so se udeležili tudi predstavniki prijateljskih go- barskih društev iz Gorij, Kranja, Škofje Loke, Ribnice, Novega mesta in Ljubljane. Zahvalili so se za povabilo na skupščino, pozdravili navzoče, pohvalili delo našega društva v preteklem letu in poudarili, da si tako dobrega in prijetnega sodelovanja želijo tudi v prihodnje.

Po končanem uradnem delu skupščine je sledilo še družab- no srečanje. ■

V A B I L O

VABIMO VAS NA PREDAVANJE O GOBAH
Z DIAPOZITIVI, KI BO V MODRI DVORANI
JAKLIČEVEGA DOMA na VIDMU

V PETEK, 22. APRILA 2016,
ob 18. uri,

Gobe »CEVARKE IN LISTIČARKE«.

Predavala bo ga. **VERONIKA TRATNIK** –
determinatorica svetovalka, članica Društva
gobarjev Štorovke Šentrumar Hočevje.

VSTOP PROST, VABLJENI!

Predsednik DGŠŠ Hočevje
Pavle Gregorka

Soborci v vojni – prijatelji v miru

To ni samo slogan, to je tudi ključno vodilo pri delu soborcev, ki so pred 25. leti branili in ubranili svojo domovino Slovenijo ter se danes združujejo v Območnem združenju Zveze veteranov vojne za Slovenijo Grosuplje.

Franci Zorko

V petek, 11. marca, smo se člani združenja zbrali v Gasil- skem centru Grosuplje na rednem letnem zboru. Po uvo- dnem svečanem dejanju, s katerim se začne vsako naše pomembnejše srečanje, in izvolitvi organov zbora ter poz- dravnih nagovorih predstavnikov sosednjih združenj iz Rib- nice, Kočevja in Litije kakor tudi predstavnika policijskega združenja Sever, Zveze združenj borcev za vrednote NOB in Pokrajinskega združenja ZVVS smo najprej prisluhnili poročilom o delu združenja v preteklem letu.

Splošni del poročila je predstavil predsednik združenja Miro Zupančič. Dejavnosti na področju pohodništva, strel- stva ter drugih športno-rekreativnih dejavnosti, s katerimi smo se preteklo leto ukvarjali člani združenja, pa sta pred- stavila Stane Žveglja in Aleš Štefančič. Sekretarka združenja

Jelka Janežič je podala finančno poročilo, iz katerega je razvidno, da je bilo finančno poslovanje združenja transparentno in korektno, pa tudi to, da je za izvedbo vseh načrtovanih dejavnosti vedno premalo denarja.

Po soglasnem sprejemu poročil so na enak način prisotni veterani sprejeli tudi program dela za letošnje leto, ki ga je predstavil podpredsednik združenja Primož Zgonc. Ena izmed pomembnih točk letošnjega programa je načrtovano odkritje spominske plošče na Podržajevi hiši v Medvedici, kjer je bilo pred četrto stoletja skrivno skladišče orožja in streliva za potrebe osamosvojitvene vojne, kar naj bi slovesno storili v mesecu oktobru. Hkrati pa naj bi izšel v počastitev 25. obletnice osamosvojitve tudi priložnostni zbornik. Za pripravo zbornika je že imenovan uredniški odbor, člani združenja in drugi udeleženci vojne za Slovenijo z območja občin Grosuplje, Dobrepolje in Ivančna Gorica pa so bili pozvani, da zapišejo svoje spomine na tiste prelomne dni ter jih z objavo v zborniku delijo z drugimi. S tem bomo spomine na za Slovenijo tako pomembne dogodke ohranili za spomin pa morda tudi opomin naslednjim rodovom.

Zbor smo zaključili s tovariškim srečanjem, na katerem se je še enkrat pokazalo, da čeprav je minilo že četrto stoletje, nekdanji soborci še vedno ostajamo prijatelji. Dobro volje ni skazila niti marsikakšna kritična ugotovitev, da žal danes ni vse tako, kot smo si želeli in sanjali takrat. Toda še marsikaj se lahko obrne na bolje in upanje umre zadnje. ■

Zbor članov Društva invalidov Grosuplje v letu 2016

V soboto, 20. februarja 2016, je v gostišču Krpan v Grosupljem potekal redni letni občni zbor Društva invalidov Grosuplje.

Karmen Jurčič

Članice in člane društva je na občnem zboru lepo pozdravila predsednica društva Anica Perme, poseben pozdrav pa je namenila tudi gostom: županu dr. Petru Verliču, predstavniku Zveze delovnih invalidov Slovenije in predsedniku Društva invalidov Črnomelj Srečku Matkoviču, predsedniku Društva invalidov Metlika Gorazdu Prhnetu, predsedniku Društva invalidov Novo mesto Alojzu Golobu in predsedniku Društva invalidov Ribnica Marjanu Zajcu.

Tako kot vsako leto smo se tudi letos zbrali na občnem zboru, da pregledamo svoje delo v minulem letu in da se seznanimo z načrti za leto 2016. To je tudi priložnost, da se ljudje, ki se srečujejo s podobnimi težavami, med seboj pogovorijo in si izmenjajo izkušnje, ki jim lahko zelo pomagajo v vsakdanjem življenju. Druženje z ljudmi, ki razumejo sočloveka, je vsekakor pomemben del vsake terapije in korak pri lajšanju težav. Predsednica društva Anica Perme je še dejala, da si želi, da bi vsak član društva, vsak po svoji moči, dejavno sodeloval pri ustvarjanju in izvajanju nji-

hovega bogatega programa skozi celo leto. »Bolj ko bomo aktivni, lažje bomo pomagali sebi in drugim,« je povedala.

Preden pa smo prisluhnili, katere vse so bile dejavnosti društva v preteklem letu in kakšni so njegovi načrti za naprej, je članice in člane društva pozdravil župan dr. Peter Verlič.

V nadaljevanju so sledila poročila, iz katerih je razvidno, da je za nami zelo dejavno leto. Vsak ponedeljek je namenjen za druženje članov društva, vsak prvi ponedeljek v mesecu pa tudi za merjenje krvnega tlaka. V preteklem letu smo šli v kino, odšli na Pohod po Jurčičevi poti, se udeležili Gregorjevega sejma, bili na romanju na Zaplazi, na Martinovem pohodu s Pupo, obiskali smo tudi Poljsko. Prisluhnili smo različnim predavanjem in se udeležili različnih delavnic, kot so delavnice ročnih del. Večkrat smo imeli kopalni dan v različnih toplicah po Sloveniji, odšli smo tudi na letovanje v Novi Vinodolski in na rehabilitacijski program v Žusterno. Med drugim smo večkrat organizirali razgibalne vaje za zdravo hrbtenico, jogo, ob mednarodnem dnevu invalidov pa tudi srečanje za težje invalide. V programu za ohranjanje zdrav-

ja so člani uporabili kapacitete v termah.

Po končanem uradnem delu smo skupaj čestitali vsem, ki v tem letu praznujejo okroglo obletnico. Vse članice so dobile rožo za dan žena. Majda Kaiba nam je prebrala prelepo zgodbo, Marta Oven pa je vse prisotne obdarila s šopkom doma narejenih vrtnic. ■

DRUŠTVO DELOVNIH INVALIDOV GROSUPLJE

vabi in obvešča vse člane in prijatelje, da bomo tudi letos organizirali **letovanje v Novem Vinodolskem od 3. do 10. septembra.**

Cena letovanja je od 195 € do 210 €.

Prijavite se na sedežu društva, na Kolodvorski 5, Grosuplje.

Miro Adamič – 70 let v gasilstvu

PGD Ponikve je 20. 2. 2016 imelo redni občni zbor z veliko udeležbo članov in članic ter prisostvovanjem gostov, na katerem smo pregledali delo zelo uspešnega minulega leta in si postavili plan tudi za tekoče leto.

Jože Lenarčič, predstavnik veteranov, PGD Ponikve

V eni izmed točk dnevnega reda občnega zbora je bila podelitev priznanj zaslužnim članom. Med drugimi je pripadla čast tudi najstarejšemu zaslužnemu članu Miru Adamiču za 70 let dela v gasilski organizaciji. Odločili smo se, da mu priznanje izročimo kar na domu. V svečanih uniformah smo ga obiskali predsednik, poveljnik, predstavnik veteranov in koordinator za podelitev.

Prvi vtis ob obisku na domu je bil praganljiv. Naš dolgoletni član Miro – gostilničar gostilne Pri Stoparju – se je predstavnikov društva izredno razveselil. Kljub njegovim že kar častitljivim letom, je že v sedemosemdesetem letu, je še izredno živahen in zgovoren. Izročili smo mu priznanje in značko ter začeli obujati spomine na začetke gasilstva v Ponikvah. Sam pravi, da ni bil najbolj dejaven gasilec, je pa bolj pomagal s prispevki, med drugim je bil tudi boter prvega gasilskega prapora leta 1960. Pripovedoval nam je svojo življenj-

sko zgodbo, v kateri je zaznati veliko strast do potovanja. Bil je dvakrat v Ameriki pri sorodnikih s svojo frajtonarico, najljubši kraj pa mu je še vedno Portorož. Z velikim žarom se spominja gasilskih ekskurzij in izletov, ki se jih je vedno udeleževal, in upa, da bo zmogel udeležbo še katerega. Pravi, da na stara leta ostanejo samo lepi spomini.

Miro je izredno živahen sogovornik z mladostnim spominom. Ob slovesu smo mu zaželeli še dolgo življenje in še kakšen gasilski izlet z nami. ■

ZVEZA ŠPORTNIH ORGANIZACIJ DOBREPOLJE
V SODELOVANJU Z OBČINO DOBREPOLJE
prireja

1. OBČINSKO PRVENSTVO V TENISU

ZŠO Dobropolje razpisuje
**rekreativno prvenstvo občine Dobropolje
v tenisu za posameznike za leto 2016.**

Tekmovanje šteje za občinsko prvenstvo.

Tekmovanje bo izpeljano v enotni kategoriji v obliki piramidnega sistema.

Dvoboji bodo odigrani na teniških igriščih v Zalipovcu, in sicer od 1. maja do 30. septembra 2016.

Prijavite se lahko po elektronski pošti ales.tegel@mides.si ali na telefonski številki 041 765 144.

Pravila in sistem tekmovanja so objavljeni na spletni strani ZŠO Dobropolje.

ČEBELARSKO DRUŠTVO DOBREPOLJE

Kmalu boste lahko opazovali ples čebel!

Na pašo ne odletijo vse čebele hkrati, temveč se jih najprej nekaj odpravi v izvidnico, da bi poiskale hrano in njeno nahajališče nato sporočile drugim. Čebela, ki je našla hrano, si pri prenosu sporočila pomaga z dvema "pripomočkoma". Prvi je sončni kompas, ki ji omogoča, da se spomni lege paše glede na položaj Sonca. Čebela ima namreč za razliko od človeka zmožnost videti polarizirano svetlobo, zato lahko določi lego Sonca ne glede na to, ali je vedro ali nebo prekrivajo oblaki. Drugi pripomoček pa je njena notranja ura, s katero lahko določi, kakšno razdaljo je preletela, tako da lahko ob vrnitvi v panj svojim sestram sporoči kraj paše celo glede na trenutni položaj Sonca in ne na njegov položaj, ko je hrano našla. Čebela pa si z leti nabira tudi izkušnje, tako da se postopoma nauči, kako se pot Sonca spreminja glede na letni čas in kotno oddaljenost Zemlje od Sonca, če se panj morebiti premesti.

Le kako potem čebele nahajališče sporočijo drugim? Nekatero to naredijo tako, da z aromatičnimi rastlinskimi olji označijo sled, druge svoje sodelavke del poti vodijo do mesta paše, določene vrste čebel pa svojim sestram nahajališče hrane sporočijo v posebnem jeziku, ki se imenuje – čebelji ples.

Sončni kompas

Čebelji ples

Ko se čebela izvidnica vrne v panj, njene sestre odnesejo hrano nazaj v gnezdo. Mednje pa prav tako razdeli vzorce hrane, ki jim bodo pomagali pri iskanju hrane ob prihodu na cilj. Nato začne svojo plesno točko na vodoravnem delu satovja, ki ga ponekod imenujejo tudi "plesišče", druge čebele pa ji sledijo. Živahnost plesa odraža kakovost paše, smer paše izvidnica sporoča s smerjo gibanja med pozibavanjem, medtem ko oddaljenost paše sledilke lahko razpoznajo glede na trajanje pozibavanja.

Čebele se med plesom razporedijo v osmico, če je paša oddaljena več kot 120 m, medtem ko se pri bližnjih pašah oblika osmice postopoma spremeni v kroženje.

Čebelji ples

Ali ste vedeli?

- ✿ Kranjska čebela pasma je po razširjenosti druga na svetu, v Evropi pa je celo vodilna pasma.
- ✿ Čebelja ličinka v šestih dneh poveča svojo težo za 500-krat.
- ✿ Matica se v svojem življenju pari le enkrat z 12–25 troti, pari se izven panja v naravi.
- ✿ Opravila v panju, opravljajo jih do 3 tedne stare čebele, imajo čebele skrbno razdeljena med seboj, glede na njihovo starost, po 3 tednih pa postanejo pašne čebele in začnejo izletavati iz panja.

NAJ MEDI!

Vir: <http://www.akropola.org/zanimivosti/zanimivost.aspx?id=293>

Čebele in opravevanje

V naravi že od nekdaj obstaja soodvisnost med rastlinami in njihovimi opravevalci, zlasti čebelami, tako da eni brez drugih ne morejo preživeti. Poznamo več načinov opravevanja ali polinacije, vendar je najpomembnejši tisti, ki ga opravljajo čebele. Te žuželke na rastlinah poleg medicinske, ki jo potrebujejo za energijo, nabirajo tudi cvetni prah, ki ga zaradi velike vsebnosti beljakovin in rudnin nujno potrebujejo za razvoj. Rastline, ki rastejo pri nas, delimo na žužkocvetke in vetrocvetke. Največ rastlin, pomembnih za pridelavo naše hrane, je žužkocvetk, te pa so odvisne od opravevalcev. Vetrocvetke opravevalcev načelno ne potrebujejo. Cvetovi večine žužkocvetk so najrazličnejših barv in oblik. Za uspešno razmnoževanje določene rastlinske vrste mora biti izmenjana dedna snov, in sicer tako da zrnice cvetnega prahu iz prašnikov preide na brazdo pestiča. Opravevanje je torej prenos cvetnega prahu z ene rastline iste vrste na drugo. Uspešen prenos cvetnega prahu z ene rastline iste vrste na drugo je torej mogoč samo z opravevalci, med temi pa so najpomembnejše prav čebele.

Pomen in vrednost opravevanja

Čebele torej opravevajo večino rastlin ter s tem zagotovijo hrano ljudem in živalim, zato ne pretiravamo, če rečemo, da je vsaka tretja žlica svetovne hrane odvisna od čebel. Po ugotovitvah znanstvenikov točne vrednosti opravevanja, ki ga v Sloveniji brezplačno opravijo čebele, ni mogoče izračunati, ocenjeno pa je, da je ta vrednost 15–30-krat večja od vseh čebeljih pridelkov skupaj! Ker čebele dandanes same v naravi niso več sposobne preživeti niti ene zime, je torej delo slovenskih čebelarjev plemenito in družbeno koristno. V sosednji Avstriji pridelovalci sadja čebelarjem plačujejo za opravevanje, prav tako pa tudi

v Nemčiji in ponekod drugod po Evropi ter seveda v ZDA.

Pri vsem delu s čebelami pa ne gre samo za hrano, čebelje pridelke in kot najpomembnejše – za oprashaevanje. Gre tudi za ohranjanje biološke raznolikosti, torej za ohranjanje narave, raznovrstnega okolja oz. biotske pestrosti in drugih dejavnikov življenja. Zaradi vseh teh nalog naše avtohtone čebele kranjske sivke v Sloveniji živi več kot 22.000 različnih vrst organizmov, to pa našo državo po mnenju številnih strokovnjakov uvršča med naravno najbogatejša območja v Evropi. Glede na zdajšnje število čebeljih družin v Sloveniji se nam za kakovosten oprashaevalni servis, ki nam ga brezplačno zagotavljajo čebelarji s svojimi čebelami, za zdaj še ni treba bati.

Jure Justinek,
ČZS, info: jure.justinek@czs.si

Zagotavljanje čebeljih paš in sajenje medovitih rastlin

Zagotavljanje čebeljih paš

Povečevanje števila prebivalstva in zaradi tega tudi vse večja poraba hrane postaja vse hujši svetovni problem. Pridelovalci hrane se na to odzivajo z intenzivnejšim kmetijstvom in večjo pridelavo hrane na enaki površini. Posledica tega je, da izgublamo travnike, gozdove in druga območja, ki so bila nekdanj vir hrane za oprashaevalce in druge živalske vrste. Pri nas je to možno opaziti na poljih, ki so posejana z monokulturami, in na travnikih, ki so redno pokošeni, tako da na njih ni več cvetja. Prav tako je to tudi posledica intenzivne zaščite kultur z najrazličnejšimi škropivi, gojenja novih, neznanih in nepreizkušenih sort rastlin, tudi gensko spremenjenih ali vsaj ozko selekcioniranih, ter zmanjševanja površin, na katerih čebele najdejo hrano. Posledica tega je, da so čebele vse bolj ogrožene, saj jim narava, ki smo jo spremenili, ne zagotavlja več hrane vse leto.

Kako lahko vsi skupaj pomagamo?

Čebelam je treba pomagati s sajenjem medovitih rastlin, predvsem avtohtonih. K temu lahko pripomore vsak od nas in tako čebelam pomaga preživeti. Na svoj cvetlični in zelenjavni vrt, na balkone in v cvetlične lončke posadimo medovite rastline, lokalne oblasti pa jih lahko sadijo na javnih površinah. Te rastline dajejo čebelam medicino in cvetni prah, nas pa bodo razveseljevale s cvetjem in svojo lepoto. Treba je le izbrati prave sorte, tako da bomo prijetno združili s koristnim, da bo torej lepo za naše oko in koristno za čebele.

Katere medovite rastline, ki privabljajo čebele, lahko posadimo na domačem vrtu in na javnih površinah?

Pomembnejše rastline za čebele so: leska, zvončki, trobentice, žafrani, vrbe, telohi, rese, divja češnja, vse začimbnice in dišavnice, vse sadno drevje, oljna ogrščica, akacija, lipa, javor, kostanj, sončnica, ajda, facelija in druge. Precej je tudi rastlin, ki jih gojimo kot okrasne in so prav tako koristne za čebele. S sajenjem avtohtonih in okrasnih cvetočih rastlin lahko precej pripomoremo k ohranitvi čebel. Na svoje vrtove sadimo medovite trajnice, kot so: skalni grobeljnik, avbrecija, zvončnica, nageljčki, plamenka, grenik, teloh, jesenska astra, rudbekija, orlica, srčki, potonika, plahtica, ivanjščica, lilija, maslenica, ostrožnik, ameriški slamnik, rman, jetičnik, jesenska anemona, kamnokreč, šmarnica, krvomočnica, hosta, hermelika, homuljica, jeglič, netresk in številne druge. S primerno zasaditvijo bo naš vrt zažarel

v prelepih barvnih odtenkih, čebele pa bodo na njem pridno nabirale medicino in cvetni prah. Poleg okrasnih rastlin so zelo medovite vse začimbnice in dišavnice, ki jih je prav tako koristno imeti na vrtu. To so predvsem žajbelj, origano, bazilika, vse vrste met, hermelika, timijan, pelin, melisa in številne druge. Če imamo na vrtu veliko prostora, lahko zasadimo večje medovito grmičevje in drevesa, ki nam ne bodo samo popestrila okolice doma, ampak bodo privlačna tudi za čebele. Od grmov lahko sadimo dišeče vrtnice, lešnike, ribez in kosmulje, vse vrste vrb oziroma mačic, liguster, hibiskus, vse vrste drenov in kovačnikov ter druge. Od dreves pa lipo, divjo češnjo, pravi in divji kostanj, evodijo, japonsko soforo, cigarovec, tulipanovec, amorfo, gledičijo ter seveda številne druge. Z avtohtonimi rastlinami je mogoče urediti vrt, ki bo prijazen do čebel, saj bodo v njem vedno našle nekaj paš, hkrati pa nam bo v lep okras in ponos.

Katere medovite rastline lahko posadimo na večjih kmetijskih površinah, denimo na njivah?

Na večjih površinah je še precej neizrabljenih možnosti. Rastlin, ki jih lahko zasadiamo na njih, je precej, vse pa so poleg tega, da čebelarom omogočajo pašo, koristne tudi za tla, saj izboljšujejo rodovitnost. Navadno je v poletnem obdobju precej njiv praznih, vendar jih lahko zasejemo. Tako lahko kadar koli v letu sejemo facelijo, katere cvetovi so modre barve, saj je njena vegetacijska doba kratka. Čebelarom ponuja veliko medicinske in cvetnega prahu. Po cvetenju rastlino preprosto podorjemo in s tem obogatimo tla s humusom. Prav tako lahko sejemo vse vrste detelj, ki so zelo medovite rastline. Tudi te lahko po cvetenju podorjemo in na ta način obogatimo prst predvsem z dušikom, lahko pa jih pokosimo in uporabimo za krmo živalim. Zelo koristne so buče, ki dajejo veliko cvetnega prahu zlasti jeseni, ko ga čebele najbolj potrebujejo. Semena buč lahko pozneje uporabimo za izdelavo olja. Koristne so tudi sončnice, saj čebelarom ponujajo cvetni prah in nektar, po cvetenju pa precej izboljšajo strukturo tal in jih obogatijo s humusom. Sejemo lahko še oljno ogrščico ali mak, kajti obe rastlini dajeta čebelarom

hrano. Največ možnosti vsekakor ponuja ajda, ki smo jo v zadnjem obdobju kar nekoliko zapostavili, vendar se v zadnjih letih to spreminja. Ajdo sejemo poleti in ko zacveti, čebele na njej nabirajo nektar in cvetni prah. Ko dozori, jo lahko požanjejo in zmeljemo v moko. Njive morajo biti vedno zelene, saj za vse letne čase obstajajo rastline, ki so koristne za tla, čebelo in ne nazadnje tudi za kmeta.

Kaj pa lahko naredijo tisti, ki imajo zgozlj kako cvetlično korito?

V cvetlična korita in lončke lahko sadimo vse vrste začimbnic in dišavnic ter najrazličnejše cvetje. Naj jih navedemo le nekaj: nizka sončnica, limonski ožep, poletna astra, okrasna facelija, ameriški slamnik, dišeči grah, kapucinka, limonska monarda, mehiška cinija, boreč, zlati šeboj, dalija, kana, verbena, ognjič, kozmeja in seveda še številne druge.

Po mnenju Čebelarke zveze Slovenije je nujno razglasiti čebelo za ogroženo živalsko vrsto ter sprejeti vse potrebne ukrepe za njeno zaščito. Glede na to je treba sprejeti zakonodajo, ki bo spodbujala sajenje avtohtonih medovitih rastlin, saj bodo te čebelarom omogočale pašo, hkrati pa bomo na ta način ohranjali avtohtono rastlinje in

s tem tudi biotsko pestrost. Ne nazadnje se moramo vsi zavedati vsestranskega pomena čebel, še posebej njihove vloge pri opravevanju, saj brez čebel ne bo hrane, pa tudi vloge čebeljih pridelkov kot zdrave in varne hrane. Podrobnejši seznam medovitih rastlin je na voljo na ČZS.

Zakoni, ki veljajo v čebelji družini, so lahko zgled za vse nas. Spoštovanje, priпадnost, odgovornost do svojih in skupnih nalog so temelji za njihovo preživetje, pa tudi temelji za preživetje narave. Prej ko bomo to spoznali tudi ljudje, večja je možnost, da rešimo ta naš svet.

Jure Justinek,

ČZS, info: jure.justinek@czs.si

Javno komunalno podjetje Grosuplje na Pohodu po Jurčičevi poti

JKP Grosuplje

Druženje in vesel duh v zdravem telesu sta nas motivirala, da se nas je v soboto, 5. 3. 2016, v Višnji Gori zbralo 40 pohodnikov. Niso nas ustavile dežne kaplje, ki so nas na startu preizkušale, ali smo pravi pohodniki. Mogoče sta k temu pripomogli tudi obljuba našega vremenoslovca, da dežja ne bo, in zagrožena kazen hišnih organizatorjev, ki je vključevala pravično kazen po Jurčičevo, s tepežem po senci z devetimi udarci. Nismo se dali. Oboroženi vsak s svojim pohodniškim dnevnikom smo strnili vrste in naredili zgodovinski posnetek za Facebook, da ovekovečimo in dokažemo svojo zagnanost tudi na družbenih omrežjih. Na fotografiji ne boste našli zgodnjih pohodnikov JKPG-ja, ki so bili na startu med prvimi in so bili ob našem fotografiranju že na pol poti proti cilju. Po opravljenih formal-

nostih smo se, vsak v svojem tempu, odpravili na razgibano pot, ki smo jo zaključili na Muljavi. Za nagrado nas je na koncu poti pozdravilo sonce.

Razšli smo se pod vtisi čudovite trase in odlične organizacije ter z obljubo, da se drugo leto ponovno zberemo na Jurčičevi poti. ■

1. državno ocenjevanje in razstava šunk v testu

Na gregorjevo je Društvo podeželskih žena Sončnice v Grosupljem pripravilo 1. državno ocenjevanje in razstavo šunk v testu. Šunka v testu je klasična velikonočna jed, ki se po načinu izdelave in sestavinah razlikuje od gospodinje do gospodinje.

Beti Lunder

Obiskovalci razstave so si lahko ogledali 25 šunk v testu, ki so se razlikovale po videzu, krašenju pa tudi po okusu. Ocenjevalna komisija ni imela lahkega dela in tako je kar 17 izdelkov prejelo zlato priznanje, drugi pa srebrno. Popoldne pa se je odvil še kra-

tek kulturni program s slovesno podelitvijo priznanj za najboljše pripravljene šunke v testu. Na razstavi sta sodelovali tudi Marija Nučič in Nada Lunder iz Društva podeželskih žena Dobrepolje Struge in prejeli zlato priznanje. Najvišjo oceno in vse možne točke pa je dobila šunka v testu, ki jo je spekla Nada Lunder. Čestitke obema! ■

Slovenski pregovori in reki o prehrani

Lakota je najboljši kuhar.
 Jabolko je zjutraj zlato, opoldne srebro,
 zvečer pa svinčeno.
 Jemo zato, da živimo, a ne živimo zato, da jemo.
 Kdor hoče lep ostati, mora malo jesti.
 Lahka večerja – dolgo življenje.
 Lahko je polnega trebuha govoriti o postu.

Poln želodec – prazne govornice.
 Kar je preveč, še s kruhom ni dobro.
 Sitemu trebuhu še bel kruh ni všeč.
 Več je ljudi pomrlo od jedi in pitja
 kakor od lakote in žeje.
 Zmerno jesti in piti, to je zdravo za dušo in telo,
 pa tudi za mošnjó.

Piše: **Zdravko Marič**, dr.med.

Naj leti daleč stran zvok krakajočih vran

Ciljna vrednost je pojem, ki ponazarja izpolnjeno željo oziroma realizacijo rezultata, ki ga želimo doseči. Je neke vrste pogonska sila za življenjske napore vsakega posameznika. Višina zastavljenih ciljev se razlikuje od posameznika do posameznika, odvisno od življenjskih pričakovanj oziroma apetitov. Nekomu je cilj to, da se vsak dan do sitega naje in napije, da ponoči spi ter da ob steklenici piva vsak dan pogleda najnovejšo epizodo resničnostnega šova. Za te ljudi velja, da vsako leto pobarvajo pirhe na enak način ter da nosijo velikonočna jedila k blagoslovu vsakič v istem cekarčku. Drugim je spet cilj, da se vsak dan dogaja nekaj novega, da dnevi niso enolični, zato radi potujejo, spoznavajo nove ljudi, hodijo po nakupih in nikoli ne pogledajo nobene oddaje do konca, ampak menjavajo TV-programe vsakih pet minut. Za te ljudi velja, da vsako leto pobarvajo pirhe na drug način ter da nosijo velikonočna jedila k blagoslovu vsakič v drugem cekarčku. A v obeh primerih gre za življenjske cilje, ki so povezani zgolj z življenjskimi navadami oziroma življenjskim stilom. Ne ene ne druge od teh navad niso a priori slabe oziroma manjvredne, saj je končni dosežek teh navad individualno občutena kakovost, imenovana zadoščenje; zadoščenje ob pijači, zadoščenje ob jedači, zadoščenje v samoti, zadoščenje v družbi, zadoščenje ob televiziji, zadoščenje ob blagoslovu rutinsko pobarvanih pirhov ali zadoščenje ob blagoslovu izvirno pobarvanih pirhov. A človek ni na svetu zato, da bi v nekaj deset letih svojega življenja zgolj doživel nekaj deset tisoč zadoščenj ...

Vloga vsakega izmed nas, ki smo deležni dara življenjske moči, je, da zadoščenjsko izpolnjevanje ciljev presežemo in se ne prepustimo zgolj usodi. Naši življenjski cilji morajo biti doseženi na podlagi nalog, ki jih nalagamo sami sebi, ne pa na podlagi nalog, ki naj bi jih za nas izpolnjevali drugi, nam bi pa na račun njihovega dela bilo prijetno in vese-

lo. Skrivnost življenja, da cilje dosegamo s svojim trudom, je podobna biseru, zaprtemu v najtstri školjki. Da se dokopljemo do njega, je treba veliko truda, zato ga večina raje ignorira. Veliko lažje je prositi za pomoč v primeru družinskih težav sorodnike, pri socialno-ekonomskih potrebah državo, pri zdravstvenih težavah pa navaliti na ambulantna vrata in domala zahtevati »interno sanacijo za povrnitev krepostnega počutja«. Ob takem nenaprezajočem se životarjenju nas školjka z biserom življenjske skrivnosti le žalostno opazuje, njen zaklep se stisne še bolj in biser nemo sameva med čvrstima lupinama. Mi pa pogledamo vstran, odpremo usta in brez slehernega truda vdihavamo na videz privlačno meglo, lepo obsijano s pisanimi reklamnimi reflektorji »sodobnega življenjskega trenda«.

A megla nas zgolj premami, ne pa napolni naše življenjske baterije. Razsvetljena megla je podobna smejalnemu plinu, ki nas naredi neobčutljive in nekritične za bolečine in muke vsakodnevnega življenja. Megla je iluzija, s katero se ne da živeti. Lahko nam pomaga prebroditi kdaj pa kdaj težke trenutke, to je pa tudi vse. Prava rešitev, ki nas na dolgi rok in učinkovito vzdržuje pri močeh, je skrita v biseru najbolj hermetično zaprte školjke. In to je treba odpreti. Odpirač za školjke z življenjskimi biseri je šifra, skrita v naših možganih. Vsak ima svojo kodo, ki jo mora aktivirati, da nekega dne razpre to silno stisnjeno moč školjkinih lupin in

vzame biser, ki ga školjka v resnici ne potrebuje. Preko tega prisvojenega bisera, ki s svojim očarljivim bliščem obsije našo notranjost, bomo lahko do konca življenja črpali energijo za premagovanje bolezni, žalosti, obupa in nemoči. To ne bo megla, podobna smejalnemu plinu, to bo kisik, ki bo polnil sleherno celico našega organizma.

In kako se dokopljemo do šifre, ki premaga moč zaprte školjke? S trudom za zdravo življenje. Ključ, s katerim se dokopljemo do rešitve, je sestavljen iz treh vdolbin in treh izboklin. Vdolbine oblikujemo z odrekanjem, predvsem v smislu odrekanja kajenju, alkoholizmu in nezdravi prehrani. Izbokline oblikujemo z naprezanjem, predvsem v smislu zdrave telesne dejavnosti, pitjem vode in širjenjem pozitivne, dobre volje. Vsak od nas oblikuje svoj ključ, ključ, ki je zanj najbolj primeren, in ključ, ki odpira školjko z biserom, namenjenim samo njemu. To se lahko zgodi že v mladosti, lahko pa tudi v zrelih letih. Prepozno ni nikoli, dokler smo živi, nekateri oblikujejo svoj ključ za odpiranje skrivnosti zdravega življenja tudi v pozni starosti. In prav je tako.

Torek, dvatisočšeststodvainsedemdeseti od vseh torkov v mojem življenju, je bil obsijan z biserno svetlobo. Vsaj tam okrog vasi, proti kateri sem se okrog 16.00 peljal na hišni obisk bolne pacientke. Zato pljen v misli in skrbi preživljanja stresov tega dne mi ta svetloba v tistem trenutku ni segla do zaznavne sfere, vse dokler ni tik pred mojim drvečim avtom navpično z vso silo na asfalt priletel oreh in se razbil na majhne koščke. Ko sem v vrnjenem ogledalu ves začuden pogledal, kaj se dogaja, sem opazil sivo vrano, ki se je sredi ceste spravila pojesti sladko jedrce razbitega oreha. Očitno je oreh odvrгла inteligentna vrana. To je bilo znamenje, ki je napovedalo veliko doživetje mojega življenja, ki je sledilo kmalu zatem. Na obisku sem bolno gospo pregledal, se pogovoril in skupaj sva naredila načrt za izboljšanje zdravja. Ko sem že nameraval oditi skozi vrata, me je nagovoril notranji glas, da bi bilo lepo, če kakšno besedo namenim tudi njenemu soprogu. Po nekaj prijetnih stavkih s prijaznim dvaindevetdesetletnikom pa je sledila izjava, ki že dolgo ni tako bučno odmevala v moji medicinski podzavesti. Ta izjava se je glasila: »Pred tremi meseci sem nehal kaditi, od takrat nisem prižgal nobene cigarete več.

Ima me, da bi cigareto pojedel od poželenja, a ne bom si premislil. Po 74 letih kajenja sem odločen, da s to navado preneham do konca svojih dni!« Da, prav ste prebrali. Dvaindevetdesetletnik, človek, ki je v svojem življenju doživel že 4784 torkov, mi je tega torca povedal, da se odreka cigaretam. Ko sem to slišal, mi je biserna svetloba, ki je tisti dan osvetljevala vaško obrobje, šinila v oči, me vzdramila in sprožila misel: »Da, biserna svetloba in vrana, ki se je dokopala do orehovega jedra, ponazarjata dosežek, da je gospod v svoji pozni starosti odprl školjko in se dokopal do najlepšega življenjskega bisera. Pri svojih dvaindevetdesetih je izdelal ključ, s katerim se je dokopal do šifre za prilastitev življenjskega bisera.« Iz srca sem mu čestital, kajti zbrati tako moč je zelo težko. Zelo težko veliko mlajšim, tistim, ki jim v življenju ni bilo hudega in ki lahko prenehanje kajenja blažijo z nekimi drugimi dejavnostmi. Pred mano pa je v invalidskem vozičku sedel starček (v spoštljivem pomenu besede), ki je v življenju nosil težke križe in ki zaradi gibalne oviranosti ne more blažiti nikotinske abstinencijske krize s preusmeritvijo v druge dejavnosti. V tistem trenutku, ko sem gledal njegov zguban, a odločen in v svoji nameri neomajen izraz na licu, se mi je zdel kot svetnik. Res, izrazi kot svaka čast, kapo dol, car in legenda so za tega gospoda in njegov dosežek veliko premalo, da bi nakazali dejansko veličino njegove življenjske odločitve. Ne samo, da sem bil vesel in srečen zanj, ker mu je uspelo doseči tako pomembno življenjsko zmago, tudi sam sem doživel v svoji notranjosti nekaj tako prijetnega, da tega skoraj ne morem opisati. Kot da sem tistega torca dobil najvišje priznanje v svoji poklicni karieri, priznanje, tisočkrat več vredno od licenc in strokovnih potrdil najbolj znanih medicinskih ustanov. Priznanje, ki mi je pomenilo veliko več od aplavza tisočglave množice, ki bi poslušala moje predavanje, in priznanje, vredno več kot Prešernova nagrada za raziskovalno nalogo »Ciljne vrednosti debeline kožne gube pri potovanju na Antarktiko«. Moj dvajsetletni napor, da ljudem dopovem, kako pomembno je odpraviti nezdrave življenjske navade, je naletel na posluš dvaindevetdesetletnega gospoda, ki je kadil 74 let. Bog, hvala ti za to življenjsko potrditev, da noben trud ni zaman in da nikoli ni prepozno.

Mesec dni zatem je prišel velikonočni čas. Presit vseh različnih prazničnih dobrot sem se ob pogledu na potico odločil, da bom raje kot kos le-te pojedel pet orehov. Pripravil sem desko in kladivo, nastavlil prvega izmed petih najlepših orehov in z vso močjo udaril po njem; lupina se je razprla, v notranjosti njenih nalomljenih delcev pa so se prikazali majčkena količina orehovega jedra, ogromen zvijajoč se orehov črv in zajetna količina njegovih drekecev. Minilo me je poželenje po hrani, nemo sem opazoval razkrito dogajanje orehove notranjosti in v miselnem procesiranju se mi je v prispodobi oreh zazdel podoben človeku. Trdna, na zunaj zdrava in mogočna lupina daje vtis zdravega,okusnega ploda. Pa vendar lahko videz še kako vara, kot v primeru velikonočnega negativnega kinder suprise, ko sem po izbiri na zunaj najlepših orehov naletel na razočaranja polno notranjost.

Ljudje smo nekako podobni orehom; imamo bolj ali manj trdno, bolj ali manj urejeno zunanost. Če se dobro počutimo, o svoji notranjosti niti ne razmišljamo. Polni samega sebe od svoje lepe zunanosti in dobrega počutja se niti ne zavedamo, kdaj nas brezbriznost okuži z zametkom bolezenskega črva, ki čeprav ne gre za zvijajoče se sesalo, na enak način neusmiljeno srka sokove naše notranjosti. Vsak od nas je v življenju velikokrat tarča implantacije z najrazličnejšimi bolezenskimi črvi in vsak od nas je v obdobjih življenjske moči zametke teh boleznih sposoben zatreti že v kali. A pridejo leta, ko pridejo na dan dedno pogojene šibkosti in takrat implantiranega črva naš obrambni mehanizem bodisi ne zazna bodisi ni sposoben reagirati nanj niti v tej začetni fazi. In takrat se počasi, a vztrajno notranji črv, imenovan bolezen, veča, z njim pa tudi njegovi iztrebki, imenovani bolezenski produkti. Obenem se zmanjšuje naš obrambni potencial dobro delujočega organizma, imenovan zdravje.

A k sreči obstajajo rešitve, ki nam pomagajo preprečevati pa tudi premagovati napad bolezenskega črva. Najučinkovitejša metoda je vztrajen in neustavljiv trud za zdravo življenje oziroma izdelava življenjskega ključa s tremi vdolbinami in tremi izboklinami, ki pomaga odpirati školjko z življenjskim biserom. Kaj predstavlja vdolbine in kaj izbokline tega ključa, smo že omenili in omenjamo vselej, ko govorimo o zdravju. Spomnil sem se

na vrano, ki je razbila oreh na cesti. Kako bi bila ona vesela, če bi naletela na oreh s črvom. Pa ni imela te sreče, zadovoljiti se je morala z orehom brez črva. Obratno pa seveda jaz; kako vesel bi bil oreh brez črva, pa sem imel žal to smolo, da sem naletel na črvicega. Marsikdaj me kdo v ambulanti prosi, da naredimo vse preiskave, na podlagi katerih bi lahko rekli bodisi da je zdrav bodisi da ima to ali ono bolezen, ki bi jo potem takoj pozdravili. A žal to ni mogoče. Nikoli ne moremo z gotovostjo nekemu potrditi, da je popolnoma zdrav ... Nikoli ne moremo nekemu potrditi, da v njegovi notranjosti ni še nobenega bolezenskega črva.

In tega dejstva sem se spomnil na večerajšnjem sprehodu, ko sem zagledal na ograji šolskega igrišča štiri dobro rejene vrane. Rekel sem si: »Te so pa v svojem življenju pojedle že veliko orehov, zagotovo je bilo veliko od teh orehov črvicega, da so vrane tako debele. Verjetno so ob tem že razvile občutek, da že na zunaj ugotovijo, kateri oreh je črvicega. Kaj če bi se dal stestirati, če morda tudi moje telo že počasi najeda kakšen bolezenski črv? Zagotovo bom v tem primeru za vrane zelo privlačen.« Počasi sem se približeval tem štirim vranam na ograji šolskega igrišča, nemo so me opazovale in ko sem se jim že tako približal, da sem se bal, da me bodo napadle kot najbolj črvicega oreh, so sunkovito zakrilile s temnimi perutni in se odgnale visoko v nebo. V hipu sem si oddahnil in si rekel: »Mogoče sem pa zdrav ...« in v zahvalo zmolil zdravamarijo.

Morda boste rekli, da gre za pretiravanje. A četudi je test z vranami, ki odletijo, če nas od znotraj ne najeda bolezenski črv, samo tolažba, sprejmimo nauke današnje zgodbe. Tudi če nas še ne napadajo lačne vrane, še bolj pa, če nas vrane že napadajo, ker so zaslutile, da nas najeda bolezenski črv, takoj naredimo in začnimo izvajati življenjski načrt za zdravje. Z njim bomo dosegli, da bolezenskega črva, ki je začel piti naše notranje sokove, z zdravim življenjem v telo ne spustimo ali ga pa čim prej izženemo iz svojega telesa, dokler je še možno. Bolj ko bomo zdravo jedli, bolj ko se bomo zdravo gibali, manj ko bomo kadili in pili alkohol, bolj bodo vrane letele stran od nas, krakajoč same pri sebi: »Kraaa, kraaaa, kraaaa, črva nima taaaa; gremo rajši tjaaaa, kjer ga kdo imaaaa. Kraaaa, kraaaa, kraaaa!« ■

IZ DRUŠTVA UPOKOJENCEV DOBREPOLJE

Ne bodi sam, pridruži se nam

Piše: Marija Tegel

Zaradi uskladitve občnih zborov v okviru koordinacije smo z občnim zborom kar pohiteli. V nedeljo, 28. februarja, smo se zbrali v svojih prostorih v Jakličevem domu. Udeležba je bila številna, kar 119 članov se je odzvalo našemu povabilu. Bila sem vesela vsakega posebej, žal mi je, da ni bilo časa, da bi z vami spregovorila stavek ali dva. Ko sem pogledala po dvorani, sem videla obraze članov, ki se ne udeležujete srečanj ali izletov pa tudi ne občnih zborov. Prav je tako, da ste prišli, kajti slišali ste, kaj smo delali, kako smo finančno poslovali in kam smo šli v preteklem letu. Tudi plan za leto 2016 je podoben, samo kraje izletov smo spremenili. No, pa naj ponovim za tiste, katerih ni bilo.

- **9. aprila gremo v sosednjo Hrvaško.** Z vodičem si bomo ogledali Opatijo, Reko, nato se bomo podali v romarsko središče Trsat. Pozno kosilo bo ob vrnitvi na slovenski strani. Spotoma se bomo ustavili v Kozarjih in se sestali z vodstvom društva upokojencev ter si izmenjali izkušnje.
- **7. maja gremo v Idrijo in Kobarid.** Zapeljali se bomo do gradu Gewerke-negg, ki dominira nad Idrijo. Ogledali si bomo rudarsko zbirko in zbirko ime-

nitnih idrijskih čipk. Pot bomo nadaljevali ob Idriji in reki Soči do Kobarida. Tu si bomo ogledali muzej soške fronte. Po ogledu se bomo zapeljali proti Poljanski dolini, kjer bo pozno kosilo.

- **24. septembra pa jo bomo mahnil na Bizeljsko.** V gradu Podsreda si bomo ogledali informacijski center, spominsko sobo sv. Eme, renesančno dvorano, grajsko kuhinjo in ječo ter atrij gradu. Nato se bomo zapeljali proti Stari vasi pri Bizeljskem in se sprehodili do cerkve sv. Lorenca, ki je

med drugim znana tudi po tem, da je v njej služboval A. M. Slomšek. Po obisku cerkve nadaljujemo pot do Turistične kmetije Pudvoi. Tu nas bodo postregli z domačim kosilom, potem pa bomo obiskali znamenite »tri repnice«, kjer je vključena tudi degustacija treh vzorcev domačih vin.

- Na obeh izletih se bomo srečali s tamkajšnjimi društvi upokojencev.

5. marca je skupina naših članov odšla na letovanje v hotel Delfin v Izolo. Tudi tokrat so se nam pridružili člani DU Šmarje Sap. Ob prihodu smo bili prijetno presenečeni nad obnovo bazenov.

Na dan žena in za dan mučenikov smo se v torek 8. marca zbrali v kavarni, da počastimo oba praznika. Še posebej smo bili počaščeni, ker se nam je pridružil naš gospod župnik. Vsaki ženi je izrekel pristrčno čestitko in ji izročil rdeč nageljček. Za mučenike pa smo poskrbele me ženske. Po manjši zakuski je Mirko raztegnil svoj meh. Pod vodstvom gospoda župnika je »naš zborček« glasno zapel. Dobre volje, petja, smeha in recitacij je bilo na pretek. Hvala gospodu župniku, da se nam je pridružil in nam polepšal večer.

Za v prihodnje spremljajte naš program v zgibanki, razmislite in se nam kdaj tudi pridružite. ■

Občni zbor Strelskega društva Bukovec

Občni zbor društva je dogodek, kjer se ponavadi pregledajo tekoče stanje in dosežki v preteklosti ter predstavijo načrti za prihodnost.

Matej Ahačevič, SD Bukovec

Strelci smo ta dogodek izpeljali v petek, 26. februarja 2016. Pogled v preteklo leto je pokazal, da je za nami še ena dokaj uspešna sezona, da nam je uspelo nabaviti nekaj nujne nove opreme, najbolj pa smo veseli pridobitve novih članov. Na tem mestu moram pohvaliti in se zahvaliti vsem zanesenjakom, ki redno prihajate na treninge, in seveda starše, ki podpirate svojo mladino pri streljanju, ker z vašo pomočjo in podporo strelski šport še ima prihodnost, tudi v naši dolini.

Glede bližnje prihodnosti naj omenim, da bomo v aprilu, po izvedenem Državnem prvenstvu v streljanju z zračnim orožjem, ponovno organizirali že tradicionalni 12. turnir Memorial Smrke Bogota, na katerega že zdaj lepo vabimo vse zainteresirane in

ljubitelje strelskega športa. Točen datum bomo sporočili naknadno.

Letos je nujno omeniti tudi udeležbo naše članice Veselke Pevec na paraolimpijskih igrah (sicer kot članica invalidske strelske reprezentance Slovenije), ki se bodo odvijale v Riu de Janeiru v Braziliji, kar je lahko v ponos celi Dobrepoljski dolini in zgled, da je z delom in trudom možno porušiti vse zidove.

Občnega zbora se je udeležil tudi predstavnik ZŠO Dobrepolje Bojan Novak, ki je prisotnim razložil nekaj novosti, ki se bodo dogajale na področju športa v naši občini v prihodnosti. Njegove besede so bile spodbudne in prav je, da se šport v občini kljub vsemu razvija. Ideja ZŠO o tesnejšem sodelovanju društev članic ZŠO Dobrepolje je bila še posebej všečna, saj bi tovr-

stno povezovanje lahko šport in bolj zdrav način življenja še bolj približalo ljudem in odprlo vrata novim možnostim. V tem duhu so se porodile tudi pri nas ponovno ideje o organizaciji občinskega prvenstva v streljanju za vse občane Dobrepolja v prihodnji sezoni.

Ponovno vabim vse, ki vas mika izziv visoke koncentracije, mirne roke, ostrega očesa in uma, da pridete v našo družbo, kjer sta lahko povsem prijetna zgolj družnje, rekreacija, z malo želje in veliko dela pa vrhunski šport.

Treningi potekajo ob torkih in petkih od 18.00 do 21.00, ko lahko zgolj preizkusite, ali vam šport odgovarja, ali pa se trajno včlanite v društvo.

Vrata in možnosti so vedno odprte! ■

VABILO NA CEPLJENJE PSOV PROTI STEKLINI

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

Ob cepljenju OBVEZNO prinesite s seboj knjižico o cepljenju psa in EMŠO zaradi vpisa letošnjega cepljenja in potrditve knjižice.

Cepljenja izven navedenega razporeda se opravljajo: vsak delavnik od 8.00 - 19.00, v soboto od 8.00 - 12.00 v Veterinarski ambulanti BUBA d.o.o., Rožna dolina 5, Grosuplje.
Dodatne informacije o cepljenju in zdravljenju lahko dobite na tel.: 01/7864-658, dežurna št.: 051/619-524 (velike živali), 051/363-997 (male živali)

VETERINARSKA AMBULANTA BUBA d.o.o., Rožna dolina 5, Grosuplje OBJAVLJA RAZPORED OBVEZNEGA CEPLJENJA PSOV PROTI STEKLINI ZA LETO 2016 ZA OBMOČJE OBČINE GROSUPLJE

31.03.2016 - ČETRTEK

15.30	Mala stara vas	pri Zupančiču
15.45	Vel. stara vas	pri Podržaju
16.00	Dole pri Polici	pri Ilovarju Dole 10
16.15	Dolenja vas	pri Travniku
16.30	Gorenja vas	pri Širciju
16.45	Troščine	pri cerkvi
17.00	Dolenja vas	pri Zupančiču
17.15	Polica	pri gasilnem domu
17.45	Goričane	pri Vidicu 14
18.00	Blečji vrh	pri Žagarju

01.04.2016 - PETEK

16.00	Ponova vas	pri zbiralnici mleka
16.15	Pece	pri zbiralnici mleka
16.30	Bičje	pri zbiralnici mleka
16.45	Podgorica	pri Štruklju
17.00	Mala vas	pri Družbenem domu
17.15	Kobiljek	pri Klančar Milanu
17.30	Banat	pri Gorišču

02.04.2016 - SOBOTA

9.00	Šmarje-Sap	pri zadružnem domu
10.00	Huda Polica	pri Ilovarju
10.15	Gajniče	na vasi
10.30	Tlake	pri Jančarju
10.45	Mali vrh	pri Pavličku Mali vrh 32
11.15	Zg. Slivnica	pri Vozliču Zg. Slivnica 14
11.30	Podgorica	pri Begoviču
11.45	Paradišče	pri Mehletu Paradišče 2
12.00	Cikava	pri cvetličarni Pene
12.15	Sela	pri Mehlinu Sela 19
12.30	Hrastje	pri Kaduncu Hrastje 10
12.45	Perovo	pri Dežmanu
13.00	Jerova vas	pri Kocmanu
13.15	Brezje	na vasi (pri kapelici)

04.04.2016 - PONEDELJEK

16.00	Vino	pri Dolinšku Vino 10
16.20	Udje	pri Marušniku
16.40	Rogatec	pri Krivcu Rogatec 3
17.00	Male Lipljene	pri gasilnem domu
17.20	Velike Lipljene	pri Kaduncu
17.40	Št. Jurij	pri Šiplju
18.00	Sp. Slivnica	pri zadružnem domu

05.04.2016 - TOREK

16.00	Peč	pri Gioahnu (kmečki turizem)
16.15	Zgornje Duplice	pri Novljanu
16.30	Spodnje Duplice	pri Željktu
16.45	Sp. Blato	pri Kozlevčarju Sp. Blato 10
17.00	Gatina	pri gasilnem domu
17.15	Veliko Mlačevo	pri gasilnem domu
17.30	Zagradec	pri gasilnem domu
17.45	Malo Mlačevo	pri gasilnem domu

06.04.2016 - SREDA

16.00	Žalna	pri trgovini
16.20	Velika Loka	pri gasilnem domu
16.40	Luče	pri zbiralnici mleka
17.00	Plešivica	pri kapelici
17.15	Lobček	na avtobusni postaji

07.04.2016 - ČETRTEK

16.00	Velika Račna	pri Limberku
16.20	Mala Račna	pri Valentinciču
16.40	Čušperk	pri vagi
17.00	Vodice	pri Okornu
17.20	Mala Ilova gora	pri gasilnem domu
17.40	Velika Ilova gora	pri gasilnem domu

09.04.2016 - SOBOTA

8.00 - 12.00 Grosuplje v ambulanti Buba

Cepljeni morajo biti psi, ki še niso bili trikrat zaporedoma redno cepljeni!

Če ste psa v letu 2016 že cepili proti steklini, vzemite vabilo kot brezpredmetno!

Zimska šola v naravi

Na začetku letošnjega leta se je 27 učencev ponovno zbralo na že tradicionalni šoli v naravi v Kranjski Gori oz. na Jesenicah.

Alenka Leskovar, prof., vodja šole v naravi

Vsi skupaj smo z dobro voljo in požrtvovalnostjo učencem odstirali skrivnosti alpskega smučanja, preko čisto osnovnih korakov na snegu do zapletenejših zavojev in spretnih veščin smučanja. Ob tem seveda nismo pozabili otrokom približati kulture in primerne obnašanja na smučiščih. Učitelji smo jim pojasnili, kako je treba na snegu varno uživati, da pri smučanju skrbiš za varnost sebe in drugih udeležencev.

Kakor je v navadi, smo učence razdelili v homogene skupine, glede na njihovo obstoječe znanje oz. sposobnosti. V skupinah so učenci podobnega znanja, zato je skupina bolj povezana, program dejavnosti pa je tako prilagojen njihovem znanju. S tem vsak lahko kar največ odnese od programa, najbolj napreduje in hkrati bolj uživa ob učenju smučanja.

Vreme je našo potrpežljivost letos dobro preizkušalo. Čeprav pogosto poudarjamo, da vreme ni ne lepo in ne slabo, je le oblačno, vetrovno, deževno ali sončno ... Sneg je naletaval dan za dnem in nas zasipaval, kakor bi hotel nadoknaditi celotno zeleno zimo.

Za dolgočasje ni bilo časa, saj smo imeli dneve zapolnjene z najrazličnejšimi dejavnostmi na snegu, v zvezi z zimo in smučanjem: smučanje, tek na smučeh, plavanje v bazenu, drsanje, ogled smučarskega servisa in popravila smučke, družabne igre, ples v maškarah ... V program smo vključili tudi elemente naravoslovja, geografije in druge učne predmete.

Urnik je bil zelo natrpan, zato je bilo treba pridno vstajati ob 7.00 in biti v pogonu vse do 21. ure, ko so mladi smučarji že utrujeni, a veseli, kar popadali po posteljah. Učenci so se zelo veselili predzadnjega dne, ko je bila na sporedu tekma v veleslalomu.

Nestrpno so pričakovali, kako se bodo odrezali, da bodo pokazali vse pridobljeno znanje tega tedna in seveda uživali v tekmovanju s sošolci. Tekma je čudovito uspela in se srečno končala na veselje vseh. Po tekmi so bili vsi zmagovalci.

V soboto, 13. februarja, smo se srečni odpravili proti domu, polni novih izkušenj, znanja in sposobnosti, zadovoljni in razposajeni. Sklenemo lahko, da je bila organizacija dobra in se vsi lahko veselimo pridobljenega znanja in prihodnjih srečanj. Vsem udeležencem se za vloženi trud iskreno zahvaljujem. ■

Alpsko smučanje

Kakor se za zimski čas spodobi, se je v Kranjski Gori 2. marca odvijalo področno tekmovanje v alpskem smučanju.

Alenka Leskovar

Prvič je bilo tekmovanje že napovedano v mesecu februarju, vendar je zaradi slabega vremena žal odpadlo. Učenci so bili nekoliko razočarani, ampak kljub temu niso izgubili upanja in poleta. Samo še bolj nestrpno so čakali na nov termin tekmovanja, da so lahko vijugali med vratci in se pomerili z vrstniki v športnem boju.

Prestavitev tekmovanja se je izkazala za zadetek v polno. Namesto turobnega oblačnega vremena, dežja in sneženja

Najhitrejši učenci:

1. mesto: Mark Strah
2. mesto: Matic Zrnec
3. mesto: Jan Strnad

Najhitrejše učenke:

1. mesto: Tjaša Hegler
2. mesto: Maja Marolt
3. mesto: Manja Siard

Uvrstitve naših učencev:

2. mesto: Katarina Grm
2. mesto: Mark Strah
3. mesto: Enej Strah

je tokrat smučišče zablestelo v polnem sijaju. Prekrasno sonce in prijetna toplota sta naredila prireditev še lepšo in prijetnejšo. Enako kakor je sijalo toplo sonce, so zasijale naše smučarske zvezde, ki so se neustrašno pognale po belih strminah in ravninah.

Že pregovorna požrtvovalnost naše šole in dobra volja na tekmovanjih tudi tokrat nista izostali. V športno borbo med veleslalomski vratca smo poslali 5 naših udeležencev, ki so se trudili po svojih najboljših močeh (in smučeh).

Z borbenostjo in nepopustljivostjo so si učenci priborili kar tri uvrstitve na

oder za zmagovalce. Vsi vemo, da biti na stopničkah na tekmovanju ni mačji kašelj. Upravičeno so naši učenci ponosno razkazovali svoje medalje z žarečimi obrazi in širokimi nasmeški.

Vsi trije junaki so zaradi odličnih rezultatov napredovali še na regijsko tekmovanje, kjer pa so se uvrstili med najboljših 10, kar pomeni, da jim je pripadla pravica do udeležbe kar na državnem tekmovanju. Na žalost pa za mlajše kategorije državno tekmovanje ne obstaja, zato so s tem svoj športni pohod k vrhu zaključili.

Čeprav so naše učence in našo šolo

prikrajšali za dodatno razburljivo državno tekmovanje in za naše aktivno navijanje, lahko z veseljem ugotovimo, da so učenci več kot izpolnili pričakovanja, nas zelo razveselili in prišli na tekmovanju najdlje, kakor je sploh mogoče. Dosežek je vse pohvale vreden.

Čestitke še enkrat čisto vsem udeležencem, ne glede na rezultat, za borbo in prizadevanje, predvsem pa za pozitiven pristop, veselje in prikazan krasen športni duh. Posebna pohvala pa seveda gre našim dobitnikom medalj. Veselimo se skupaj z vami in komaj čakamo novih tekmovanj. ■

Za ljubitelje kolesarjenja – Zahodno dolenski krog

Kolesarsko društvo Grosuplje je tudi letos pripravilo zanimivo kolesarsko akcijo z imenom **Zahodno dolenski krog**, ki je namenjena tako dobro pripravljenim kot tudi malo manj pripravljenim kolesarjem.

Kaj je Zahodno dolenski krog?

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

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

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

Kdo v akciji sodeluje?

- Turistična kmetija GIOAHIN na Peči
- Izletniška kmetija PR' JAKOPC na Malem Lipoglavu
- Okrepčevalnica in pizzeria ROZIKA na Turjaku

- Gostišče KRKA na Krki – Gabrovčec
- Gostilna in pizzeria PRI GRADU v Žužemberku
- Bistro BRIGITA v Selih pri Šumberku
- Gostilna RAVNIKAR na Čatežu pri Trebnjem
- Žeja BAR na Vratih pri Bogenšperku
- Kantina na postaji v Šentvidu pri Stični
- Gostilna JELENOV ROG na Peščeniku nad Višnjo Goro
- Okrepčevalnica pri Petru v Strugah

Kje se lahko prijavimo?

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

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

Nagrade

- zlata medalja za 60 žigov na kateri koli evidenčni točki,
- srebrna medalja za 40 žigov na kateri koli evidenčni točki,
- bronasta medalja za 20 žigov na kateri koli evidenčni točki,
- posebno nagrado dobijo vsi tisti, ki bodo obiskali vsaj trikrat vseh enajst evidenčnih točk.

Evidenčne kartončke morate oddati najkasneje do 18. septembra na eni od kontrolnih točk. Zaključek akcije bo v soboto, 24. septembra 2016, ob 16. uri na Turjaku v gostišču Rozika. Isti dan bo vožnja na čas (kronometer) na trasi od Želimelja do Turjaka. Sledila bo podelitev priznanj in praktičnih nagrad. Vse druge informacije dobite na spletni strani društva www.kolesarsko-drustvo-grosuplje.si.

Se srečamo na kolesu!

OBMOČNO ZDRUŽENJE GROSUPLJE

vabi na

KRVODAJALSKO AKCIJO

V petek, 22. 4. 2016, od 7. do 12. ure v osnovni šoli **Videm - Dobropolje**;
V ponedeljek, 25. 4. 2016, od 7. do 13. ure v srednji šoli **J. Jurčiča v Ivančni Gorici**;
V četrtek, 28. 4. 2016, od 7. do 13. ure v osnovni šoli **L. Adamiča v Grosupljem**.

S seboj prinesite osebni dokument s fotografijo.

SKUPAJ REŠUJMO ŽIVLJENJA!

»Ena od velikih skrivnosti življenja je, da je zares kaj vredno le tisto, kar naredimo za druge.«
 Lewis Carroll

*Visoko ponese te oblak neba,
daleč odplove te val morja.
Tja, kjer Duša tvoja je doma.*

ZAHVALA

V 88. letu starosti smo se poslovili od svojega dragega moža,
očeta, ata in starega ata

JANEZA PERKA

(1928–2016).

Iskreno se zahvaljujemo vsem, ki ste ga imeli radi in ga obiskovali v času njegove bolezn.

Hvala vsem, ki ste ga kropili, zanj molili, darovali sveče, cvetje, maše in darove za cerkev.

Hvala gospodu župniku za lep pogrebni obred, pevcem, gasilcem, ki ste ga pospremili na njegovi zadnji poti.

Hvala gospodu kaplanu in gospodu Kostanjšku za obiske in duhovno oskrbo, cvetličarni Liliji za prijazno pomoč pri pripravi pogreba in zdravstvenemu osebju ZD Videm - Dobropolje.

Vsi njegovi

*Glej, zemlja si je vzela, kar je njeno.
A kar ni njeno, nam ne more vzeti.
In to, kar je neskončno dragoceno,
je večno in nikdar ne more umreti.*
(S. Makarovič)

ZAHVALA

Ob boleči izgubi naše drage mame, stare mame in prababice

JULKE SEVER

(1925–2016)

iz Pake, Struge,

se iskreno zahvaljujemo vsem sorodnikom, znancem, prijateljem in vaščanom, ki ste rajni mami v življenju kakor koli pomagali, jo v bolezn obiskali, jo kropili, zanj molili in jo pospremili k zadnjemu počitku. Hvala vsem za darovane sveče in svete maše, za vsako izrečeno sožalje in za vsak stisk roke.

Hvala gospodu župniku, Marinku Bilandžiču, za ganljiv obred, hvala organistki, moškemu in mešanemu pevskemu zboru za zapete pesmi, hvala zdravstvenemu osebju na Vidmu, hvala pogrebni zavodu cvetličarne Lilija za organizacijo pogreba in hvala vsem neimenovanim, ki ste nam v težkih trenutkih kakor koli stali ob strani. Bog poplačaj vsem in vsakemu posebej.

ŽALUJOČI, VSI NJENI.

SANITAR d.o.o.

Vojkova 58, Ljubljana

TEL: 01/568 27 29

GSM: 031/622 542

041/622 542

E-MAIL: info@sanitar.si

Izdelava vseh vrst ogrevalnih sistemov na ključ (solarni sistemi, toplotne črpalke, peleti, drva, plin, olje)

Izdelava vseh vrst strojnih instalacij (vodovod, plin, ogrevanje)

Adaptacije celotne kopalnice z vsemi obrtniškimi deli

ZA BREZPLAČEN OGLED IN SVETOVANJE
pokličite **041/622-542 (Borut)**
ali **031/622-542 (Vojko)**.

blesk

WWW.BLESK2.SI

SEBASTJAN POGORELEC, BUKOVICA 2, 1310 RIBNICA

KONTAKT:

T://051-334-826

T://01-836-99-33

E://INFO@BLESK2.SI

- Toplotno izolacijske fasade
- **Z nami do subvencije ekoklada (do 2.400 €)**
- Celotna izolacija ovoja stavbe:
 - fasada
 - izolacija podstrešja (volna, celuloza)
 - dobava in montaža oken (RAL montaža)
 - hidroizolacija in izolacija sten v zemlji
 - sanacija kapilame vlage (vdor vlage iz tal)
- **Z nami do subvencije ekoklada (do 7.000 €)**
- Brezplačna 3d vizualizacija vašega objekta

- Adaptacije, prenove (stanovanjski, poslovni objekti)
 - slikopleskarska dela
 - polaganje talnih oblog (parket, PVC, epoksi)
 - keramičarska dela (prenova kopalnic)

- Gradbena in zaključna dela
 - manjša zidarska dela
 - ureditev okolice (tlakovci, škarpniki)
 - čistilni servis (redna in generalna čiščenja)

EKOSKLAD SUBVENCije 2015

- brezplačna priprava dokumentacije
- krediti + subvencije

ZAGOTAVLJAMO

- visoka kakovost storitev
- konkurenčne cene
- 100% zadovoljstvo strank

Tesarstvo – krovstvo

Jože Bambič s.p.

Cesta 30, 1312 Videm-Dobropolje

Tel.: 031871823

Izdelava vseh vrst
strešnih konstrukcij,
nadstreški, kozolci, podi,
adaptacije objektov,
krovska dela

FIZIOTERAPIJA KRAJNC

Nudimo vam:

- fizioterapija po poškodbah
- odprava bolečin v sklepih in hrbtnici
- Bownova terapija
- biodinamična kraniosakralna terapija
- odprava težav s čeljustnim sklepom
- terapije za otroke s slabo držo
- terapije za nosečnice

Ana Krajnc, fizioterapevtka

m: 041 386 311

e: info@fizioterapija-krajnc.si
www.fizioterapija-krajnc.si

Lokacija izvajanja:
Videm 33a, (Zavod Sv. Terezije)
1312 Videm - Dobropolje

ZOBNA ORDINACIJA

Andreja Hribar Hostnik, dr. dent. med.

Pod hribom cesta II 24a, Grosuplje

telefon: **041 780 741**

splošno zobozdravstvo
protetika, kirurgija
estetsko zobozdravstvo
implantologija
laser terapija

Slovenska kakovost

Težave z računalnikom?

Ogled obstoječega stanja in svetovanje brezplačno!

Prodaja, servis
in vzdrževanje računalniške opreme
za podjetja in fizične osebe.

JUNITEH
RAČUNALNIŠKE REŠITVE

Boris Kaplan s.p.
Predstruge 95
1312 Videm-Dobropolje
Informacije 051/417-022
boris.kaplan@junitech.si

VERJETNO NAJBOLJŠE OKNO V EVROPI!!!

bluEvolution –
nova generacija oken

**AKCIJSKE CENE ZA
NOVOGRADNJE!**

**Z VAMI ŽE
15 LET**

PRIBA OKNA d. o. o.,
Kompolje 68, 1312 Videm-Dobropolje
Telefon: 01/510-55-30,
faks: 01/510-55-31
Barbara Štefanc, gsm: 041/449-334
Primož Štefanc, gsm: 041/402-780

**RAZSTAVNI SALON
IN PROIZVODNJA:**
Javorškova ulica 3, 1315 Velike Lašče
Delovni čas:
od pon. do pet od 8. do 17. ure,
ob sobotah po dogovoru

OKNA PRIBA
priba@amis.net • www.priba-okna.si

STEKLARSTVO HREN

Peter Hren s.p., Gradež 14, 1311 Turjak, GSM: 031/356 668

Storitve:

- Brušenje stekla
- Fazetiranje stekla in ogledal
- Peskanje stekla
- Izdelava izolacijskega termopan stekla
- Kaljeno steklo
- Tuš kabine (po meri, s tesnili)
- Ogledala
- Kopelit steklo za delavnice
- Izdelava taljenega stekla z vzorci (fusing tehnika)
- Montaža vsega navedenega
- Ostale steklarske storitve
- Intervencija 24 ur na dan

OPTIK

JANEZ POZNIČ s.p.

Vrvarška 3, 1310 RIBNICA
info 01 / 8360 367

Hvala za obisk – se priporočamo!

Delovni čas:

od pon. do pet.
od 9h do 19h

Sobota in
nedelja zaprto!

AVTOLIČARSTVO
brundula egon 041/743 104

Cesta 66, 1312 Videm Dobropolje
<http://www.avtolicarstvo-brundula.si>
info@avtolicarstvo-brundula.si

Popravilo toče brez lakiranja

Brezplačna nadomestna vozila

Popravljamo za vse zavarovalnice

Kemično čiščenje

Poliranje vozil

Avtovleka 24h