

GROSUPELJSKI ODMEVI

GLASILO OBČINE GROSUPLJE | LETNIK XXXIX | 9 - 2013

1. Šolski dan,
str. 6

Grosuplje v jeseni

Sobota, 21.09.2013
Kolodvorska ulica

9:30

BOGAT KULTURNI PROGRAM
OTROŠKI ŽIV ŽAV
DAN PODJETNOSTI Z OOOZ GROSUPLJE
HIŠNI ANSAMBEL
AVSENIK

13:30

120. OBLETNICA KOČEVSKÉ PROGE -
OSREDNJA PRIREDITEV

17:00

NAPELLUS
MAMBO KINGS
SAŠO HRIBAR

Želite shujšati in oblikovati svoje telo, pa ne veste kako? **HYPOXI**
design your body

Vitaline

-HYPOXI
-KAVITACIJA
-SPINNING
-SOLARIJ
-POWER PLATE
-BOWNOVA TERAPIJA

AKCIJA

NEOMEJENO OBISKOVANJE HYPOXI terapije

Pokličite
051 633 446

Prijazno vas vabimo, da si rezervirate prvi **BREZPLAČNI OBISK** in preizkusite **EDINSTVENO** naravno metodo za odpravo maščob in celulita na problematičnih delih telesa.
Nagrajenke akcije v sodelovanju z radijem Zeleni val junij 2013.

35 dni -5,2Kg in -13 cm čez trebuh

35 dni -8,1Kg in -16 cm čez trebuh

Vita line, Brezje pri Grosupljem 90, (Sončni dvori) www.vitaline.si

ŠPORTEN

POGUMNA PUNCA

SUPER

MOČEN

Darilo ob sklenitvi zavarovanja Vzajemna Nezgode za otroke in mladino

- **Majica Vzajemko**, ki si jo lahko vaš otrok oblikuje prek spleta
- **10 % popust**, če boste sklenili zavarovanje prek www.vzajemna.si

Nezgodno zavarovanje
vzajemna nezgode
Nezgodno zavarovanje za otroke in mladino z dodanimi zdravstvenimi kritiji.

Poslovalnica Grosuplje
Taborska cesta 4
1290 Grosuplje
Tel.: 01 / 781-08-51

Delovni čas:
pon., tor: in čet. 8:00 - 12:30 in 13:00 - 16:00
sre: 8:00 - 12:30 in 13:30 - 17:00
pet: 8:00 - 12:30 in 13:00 do 15:00

VZAJEMNA
Jaz zate, ti zame.

www.vzajemna.si

MODRA ŠTEVILKA
080 20 60

Kazalo

Nagovor župana / 5

Iz občinske hiše / 6

Politika / 17

Iz naših krajev / 18

Gospodarstvo / 20

Turizem / 21

Ekologija / 22

Socialno varstvo in zdravje / 24

Izobraževanje / 25

Šport / 26

Kultura / 35

Društva / 45

Spomini in zahvale / 54

Razpisi in splošne objave / 56

Razvedrilo / 57

Napovednik dogodkov / 60

Uvodnik

Spoštovana bralka, spoštovani bralec Grosupeljskih odmevov,

lep podopustniški pozdrav. Upam, da je bil odklop od rednih aktivnosti prijeten ter da so notranji akumulatorji pripravljene na uspešno premagovanje vseh izzivov, ki te čakajo.

Po prispevkih sodeč se je tudi skozi poletje kar veliko dogajalo, tako da vseh člankov ni bilo moč objaviti. Žal smo bili priča tudi naravnim nesrečam, kot sta močan veter in suša, a se je še enkrat izkazalo, da so naši gasilci dobro organizirani in pripravljene pomagati.

Kljub dopustom, se je na področju občine kar veliko dogajalo, tako na področju prenove šol in vrtcev, izgradnji optičnega telekomunikacijskega omrežja, kanalizacijskega omrežja in čistilne naprave in še veliko ostalih projektov je v teku, tako, da bo v prihodnje še pestro, še posebej ko se bodo pričela dela pri polaganju kanalizacijskih cevi pod cestišči, ki so že sedaj obremenjena, vendar je za prenavo vredno tudi malo potrpeti.

Priča sem bil vsaj dvema kulturnima dogodkoma, ki sta bila izjemna, težava pa je v tem, da so ljudje slabo obveščeni in se zato dogodkov ne udeležijo. Neponovljiv je bil koncert v grosupeljski cerkvi, kjer je nastopil mešani študentski zbor s Filipinov, natančneje iz Manile. Res škoda, da si dogodka ni ogledalo več ljudi, zato za v bodoče predlagam, da se o takem dogodku obvesti vsaj upravljalca občinske internetne strani, če je objava v Odmevih zamujena. Sicer sem oba dogodka posnel in sta na Youtube-u, vendar je prisotnost na takem dogodku vredna veliko več. Izjemni so tudi koncerti v Županovi jami, kjer je tokrat nastopal ženski kvartet Gallina.

Sedaj pa nas čaka pestro jesensko dogajanje in prvi višek bo prav na prvi jesenski dan, v soboto, 21. septembra, ko se v Grosupljem že tretjič prične sedaj že tradicionalna prireditev Grosuplje v jeseni. Na prostoru Tovarniške in Kolodvorske ceste bomo priča predstavitvi skoraj vseh kulturnih društev in plesnih skupin iz občine, predstavila se nam bodo turistična, športna in druga društva, tu bo tudi otroški živžav in razne delavnice za otroke, podjetniki nam bodo pa predstavili svoje dejavnosti. Že drugič bo v Grosupljem nastopil Hišni ansambel Avsenik, v popoldanskih urah, po 17. uri pa bo še Groš na ulici med drugim tudi z Mambo kingsi. Celodnevni program bosta povezovala Ksenja Reberka Matkovič in Sašo Hribar.

Da bo dogajanje še bolj pestro, bo v Grosupljem tudi osrednja prireditev ob 120. obletnici proge Ljubljana - Kočevje. Ob 13.30. uri se bo v Grosupljem ustavil vlak, ki bo med drugimi potniki pripeljal vse župane ob omenjeni železni cesti in iz ostalih sosednjih občin. Znano je, da župani, še posebej na našem območju, zelo dobro sodelujejo, zato so lahko zgled tudi državnim politikom.

Še naprej nam pišite in seznanjajte naše bralce o aktivnostih na vseh področjih, kjer so udeleženi naši občani. Vabljeni tudi na spletno stran Občine Grosuplje www.grosuplje.si, kjer ste ažurno obveščeni o dogodkih v občini, zato pomembnejše informacije lahko posredujete na naslov info@grosuplje.si in jih bodo poizkušali ažurno objaviti na omenjeni spletni strani.

Odgovorni urednik
Brane Petrovič

NAVODILA

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

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

GROSUPELJSKI ODMEVI – GLASILO PREBIVALCEV OBČINE GROSUPLJE

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

Vabljeni k soustvarjanju občinskega glasila.

Vaše prispevke pričakujemo **do 8. oktobra** na e – naslov: odmevi@grosuplje.si

Nagovor župana

Spoštovani!

V začetku septembra smo dočakali dan, ko se je pričel po vrednosti prejetih evropskih sredstev daleč največji projekt v naši občini. Simbolično se je velika žlica bagra vkopala v grosupeljska tla pri čistilni napravi v Grosupljem in pričela z odkopom zemljine, kamor bodo kasneje položili kanalizacijske cevi. Projekt, za katerega smo prejeli skoraj 15 milijonov evropskih nepovratnih sredstev, bo naši občini prinesel povečano in modernizirano čistilno napravo, obnovljene povezovalne kanalizacijske kanale ter dodatno število priklopov gospodinjstev na javno kanalizacijsko omrežje. Ni treba posebej poudarjati, da se bo ob dokončanju projekta izboljšala tudi okoljevarstvena slika v naši občini, še posebej na občutljivem območju krajine Radenskega polja in v porečju reke Krke. Ne smemo pa ob tem zanemariti tudi gospodarskega vidika projekta. Celotna investicija, ki je v celoti vredna 25 milijonov evrov, pomeni kruh in delo za naša podjetja in ljudi ter ohranja delovna mesta. To pa je v teh časih gospodarske krize izredno pomembno.

Pomena ohranitve in ustvarjanja novih delovnih mest ter ustvarjanja dodatnih prihodkov za občinski proračun se zagotovo ne zaveda skupina občinskih svetnikov, ki se je skrila za civilno iniciativo in zbrala podpise proti širitvi dejavnosti v Hotelu Kongo. Z zbranimi podpisi je namreč zahtevala sklic izredne seje občinskega sveta, na kateri je bilo potrebno ponovno odločati o projektu pridobitve velike koncesije za igralništvo v Hotelu Kongo, s katerim bi občina zaradi povečanega priliva koncesnine pridobila na letni ravni skoraj milijon evrov dodatnih prilivov v občinski proračun, namesto sedanjih tristo tisoč, razširjena dejavnost pa bi ustvarila dodatnih 75 delovnih mest, kamor bi se lahko zaposlili ljudje iz lokalnega okolja. Dodatni prilivi v občinski proračun bi bili v celoti namenjeni za prepotrebne investicije v ceste, kanalizacije, turistično infrastrukturo ter v šole in vrtce. Verjamem, da so bili mnogi ljudje, ki so oddali svoj podpis, zavedeni, saj jim niso predstavili pravih argumentov. Glasovanje na zadnji seji občinskega sveta v avgustu je bilo brezpredmetno. Že pred sejo je lastnik Hotela Kongo nepreklicno odstopil od projekta. Nič več ne pomagajo velike, a žal prazne besede teh svetnikov, da niso mislili zavreti projekta, da so želeli samo več informacij, da je prišlo do komunikacijskega mrka in še nekaj podobnih fraz. Mlinski kamen, ki so ga s tem dejanjem obesili razvoju naše občine in novim delovnim mestom, ostaja obešen za vedno za njihovimi vratovi. Žal, bomo z uvedbo davka na nepremičnine izpad teh prihodkov morali najverjetneje iz svojih denarnic plačati vsi občani in občanke. Ti svetniki se ne zavedajo, da so s tako nepremišljeno potezo v teh časih po žepih udarili vse občane in občanke, namesto da bi nam občinsko blagajno polnili premožni gosti iz tujine.

Naš vsakdanji utrip pa nam je kmalu po redni avgustovski seji občinskega sveta prekinila žalostna vest, da se je od nas poslovila naša občanka in občinska svetnica, gospa Zdenka Cerar. Njenemu spominu smo se poklonili na žalni seji občinskega sveta. Zdenka Cerar ni bila samo aktivna občinska svetnica, bila je aktivna občanka naše občine, vedno prisotna v družbenem in družabnem življenju, kjer smo jo velikokrat videvali v družbi s soprogom Mirom, vedno nasmejana in dobre volje. Vem, da je opravljala vrsto funkcij, tako v svojem strokovnem, političnem in društvenem življenju, za kar se ji iskreno zahvaljujemo.

Vem, da bi se tudi ona razveselila veselega razpoloženja, ki so ga prvi šolski dan prinesli v naše šole prvošolci. Vsem učencem in učenkam naših osnovnih šol, še posebej pa prvošolcem, njihovim staršem in vzgojiteljem ter učiteljem želim, da bi novo šolsko leto bilo polno novega znanja in modrosti ter da bi šolski dnevi tekli karseda prijetno in veselo z lepimi ocenami.

Da bomo lepo vstopili v jesen, vas vse občanke in občane vabim, da se v soboto, 21. septembra, spet srečamo na Kolodvorski ulici v Grosupljem na naši prireditvi Grosuplje v jeseni!

Dr. Peter Verlič,
župan občine Grosuplje

1. ŠOLSKI DAN

V ponedeljek, 2. septembra 2013, so se šolska vrata odprla številnim osnovnošolcem in srednješolcem, ki so s tem dnevom vstopili v šolsko leto 2013/2014. Prav poseben in pravi mali praznik pa je bil ta dan za prvošolke in prvošolce, ki so šolski prag prestopili prvič, ter njihove starše, ki so jih na ta dan ponosno pospremili v šolo.

Razpoložene prvošolčke in njihove starše so v Osnovni šoli Brinje Grosuplje, na podružničnih šolah na Polici, v Št. Juriju, Šmarju – Sapu, Žalni in na Kopanju ter prvošolčke dislocirane enote Adamičeve v Kulturnem domu Grosuplje sprejeli župan dr. Peter Verlič, direktor občinske uprave Dušan Hočevar ter ravnateljici Janja Zupančič in Irena Kogovšek.

Prvošolčke so pričakale rumene rutke in druga praktična darilca, učitelji in starejši učenci pa so zanje pripravili lep sprejem, zapeli so jim pesmice, zaplesali in zaigrali igrice.

Župan dr. Peter Verlič je prvošolkam in prvošolcem zaželel uspešno šolsko leto, da se bodo pridno učili, brali, pisali, risali in računali, šol-

ske leto pa zaključili polni novih znanj. Kot je še povedal župan, se prvega šolskega dne veseli prav vsako leto, letošnjega pa se je veselil še toliko bolj, saj se v naši občini trenutno izvaja največja investicija v podružnično osnovno šolo v Šmarju – Sapu. Nadzidava telovadnice z novimi učilnicami je v polnem teku, energetska sanacija šole je že pri koncu, kljub gradbenim delom pa bodo otroci lahko varno hodili v šolo. Največja naloga v prihodnje ostaja šola na Polici, saj si želimo, da osnovnošolci tudi tam čim prej dobijo novo šolo.

Jana Roštan

Z urbano po občini Grosuplje

Z novim šolskim letom bodo potniki v občini Grosuplje na rednih medkrajevnih linijah lahko potovali pogosteje. Poteki tras se bodo deloma spremenili. Šolske linije bodo od septembra na voljo tudi drugim potnikom, plačilo prevoza na njih pa bo znotraj območnega sistema možno samo s kartico urbana.

Na območju občine Grosuplje so od 2. septembra 2013 dalje spremenjene trase linij:

- Linija 71: Grosuplje – Luče – Grosuplje,
- Linija 72: Grosuplje – Polica,
- Linija 73: Grosuplje – Spodnja Slivnica – Št. Jurij – Škocjan,
- Linija 74: Grosuplje – Spodnje Blato – Gatina – Spodnje Duplice – Grosuplje,
- Linija 75: Grosuplje – Brezje – Grosuplje,
- Linija 76: Prilesje – Ilova Gora – Čušperk – Grosuplje.

Na linijah številka 71, 72, 73 bodo dodani jutranji odhodi avtobusov, linije pa bodo po novem popoldan obratovale tudi po 16. uri, in sicer do 21.35. ure. S šolskimi linijami številka 74, 75 in 76 bodo po novem lahko potovali tudi drugi potniki.

TRASE LINIJ 71, 72, 73, 74, 75, 76:

Linija 73: GROSUPLJE – SPODNJA SLIVNICA – ŠT. JURIJ – ŠKOCJAN

Linija 71: GROSUPLJE – LUČE – GROSUPLJE

Linija 72: GROSUPLJE – POLICA

Linija 76:
PRILESJE – ILOVA GORA –
ČUŠPERK – GROSUPLJE

Okolju prijazen javni potniški promet si želimo približati vsem občanom, zato ste vsi lepo vabljeni k uporabi novih linij LPP, ki vozijo po celotni naši občini.

Želimo si, da bi bili novi vozni redi našim potnikom kar se da prijazni, zato vse občane naprošamo, da nam svoje predloge morebitnih sprememb sporočite na info@grosuplje.si.

Več o tem si lahko preberete na spletni strani Ljubljanskega potniškega prometa.

Jana Roštan

Linija 74:
GROSUPLJE – SPODNJE BLATO –
GATINA – SPODNJE DUPLICE –
GROSUPLJE

Linija 75:
GROSUPLJE – BREZJE – GROSUPLJE

Vozni redi linij 71, 72, 73, 74, 75 in 76 so dostopni na spletni strani Občine Grosuplje www.grosuplje.si in na spletni strani Ljubljanskega potniškega prometa www.lpp.si.

19. redna seja Občinskega sveta Občine Grosuplje

V sredo, 28. avgusta 2013, je v dvorani Družbenega doma Grosuplje potekala 19. redna seja Občinskega sveta Občine Grosuplje. Občinski svetniki so sprejeli Odlok o ustanovitvi in organiziranju javnega podjetja Javno komunalno podjetje Grosuplje, d.o.o., imenovali predstavnike ustanovitelja v Svet javnega izobraževalnega zavoda Osnovna šola Brinje Grosuplje, razveljavili pa so tudi soglasje k ustanovitvi delniške družbe Casino Grosuplje, d.d. Ljudska iniciativa je namreč vložila zahtevo po razveljavitvi soglasja, ki so ga občinski svetniki sprejeli na 17. redni seji občinskega sveta, od projekta pa je posledično že pred ponovnim odločanjem na občinskem svetu odstopil tudi zasebni vlagatelj. Glede na to, da se je ob tej točki razvila daljša razprava, projekt, ki je bil podrobneje predstavljen v aprilski številki Grosupeljskih odmevov, pa je s tem sklepom onemogočen, dodajamo nekaj izjav občinskih svetnikov, celotno sejo si lahko ogledate na www.grosuplje.si.

Predlog odloka o ustanovitvi in organiziranju javnega podjetja Javno komunalno podjetje Grosuplje, d.o.o.

Občinski svetniki so sprejeli Odlok o ustanovitvi in organiziranju javnega podjetja Javno komunalno podjetje Grosuplje, d.o.o.. Osnutek odloka so sicer svetniki na podlagi sklepa Skupščine Javnega komunalnega podjetja, ki jo sestavljajo župani občin Grosuplje, Ivančna Gorica in Dobropolje, da se pristopi k prenovi in uskladitvi pravnih aktov, ki se nanašajo na delovanje Javnega komunalnega podjetja Grosuplje, podrobneje obravnavali in sprejeli že na 17. redni seji občinskega sveta, 10. 4. 2013.

Sklep o imenovanju predstavnikov ustanovitelja v Svet javnega izobraževalnega zavoda »Osnovna šola Brinje Grosuplje«

Občinski svetniki so za predstavnike ustanovitelja v Svet javnega izobraževalnega zavoda »Osnovna šola Brinje Grosuplje« imenovali Iztočka Vrhovca, Darinko Virant in Marijo Sušnik. Sedanjim članom sveta, Mojci Globokar Anžlovar, Darinko Virant in Urošu Medenu, bo 29. 9. 2013 potekel mandat, zato je bilo v svet potrebno imenovati nove predstavnike ustanovitelja.

Sklep o razveljavitvi soglasja k ustanovitvi delniške družbe Casino Grosuplje

Občinski svetniki Občine Grosuplje so na 17. redni seji občinskega sveta, 10. 4. 2013, sprejeli soglasje k ustanovitvi delniške družbe Casino Grosuplje, vendar je ljudska iniciativa 3. 6. 2013 na podlagi najmanj 5 % (765 glasov) zbranih glasov podpore volivcev vložila zahtevo za razveljavitev soglasja k ustanovitvi delniške družbe.

Zasebni vlagatelj Joc Pečecnik, lastnik družbe Elektronček, d.d., ki je tudi lastnik družbe Kongo Hotel & Casino, d.d., je, kot je v primeru dovolj zbranih glasov podpore ljudski iniciativi že predhodno napovedal, 13. 8. 2013 odstopil od projekta Casino Grosuplje, d. d., s pismom, naslovljenim na občinsko upravo in občinske svetnike.

Občinski svet je moral na podlagi zahteve ljudske iniciative, kljub temu da je od projekta že predhodno odstopil zasebni vlagatelj, v skladu s Statutom Občine Grosuplje odločati o njeni zahtevi, in sicer najkasneje v treh mesecih od dne pravilno vložene zahteve (do 3. 9. 2013).

Občinski svetniki so tako na 19. redni seji občinskega sveta sprejeli sklep o razveljavitvi soglasja k ustanovitvi delniške družbe Casino Grosuplje.

Iz razprave občinskih svetnikov...

Branka Mijatović (samostojna občinska svetnica)

V tem trenutku bi želela izkoristiti priložnost, da se zahvalim občanom in občanom, ki so ta projekt sprejeli ne kot »proti«, kot piše v pismu g. Pečecnik, ampak kot ... želeli smo samo neko sodelovanje, transparentnost dela občinskega sveta z občino, z županom in direktorjem. Pobuda, da smo »proti temu projektu, da se nasprotuje«, je bila zgolj zaradi komunikacijskega šuma, kajti tisto, kar smo mi želeli na seji 10. aprila, je bil obširnejši poslovni načrt, ki smo ga dobili sedaj avgusta, skupaj s pismom.

Nevenka Zaviršek (svetnica SD)

Odločitev o ustanovitvi delniške družbe Casino Grosuplje in financiranju projekta iz občinskega proračuna na podlagi nepopolnih podatkov se mi je zaradi številnih razlogov zdela preveč tvegano in neodgovorno ravnanje. Nisem pa presenečena, da je bilo to moje ravnanje ocenjeno kot nagajanje in zaviranje razvoja, čeprav tokrat nisem ostala osamljena.

Sašo Jalšovec (svetnik LDS)

Še enkrat z obžalovanjem ugotavljam, da ne samo, da ni nobene komunikacije z občinsko upravo, celo nasprotno, bili smo onemogočeni in v določenih stvareh tudi oblateni, da smo proti razvoju občine.

Valentina Vehovec (svetnica DESUS)

Kot predstavnica Desusa sem zelo zaskrbljena nad takim počtetjem kolegic in kolegov občinskih svetnic in svetnikov. Ali vas nič ne skrbi, od kod bodo finančna sredstva za izplačilo pokojnin, štipendij, plač javnih uslužbencev, ki se napajajo iz državnega proračuna? Če se ne bo ustvarjalo novih vrednosti, tudi denarja ne bo. To pa bomo dosegli samo z ustvarjanjem novih delovnih mest. Za vsako delovno mesto v občini bi se morali boriti, ne pa da smo jih sedaj odslovili 160, kot se je to zgodilo v tem primeru. Ali se zavedate, svetnice in svetniki, če ne bo ljudi, ki bodo ustvarjali novo vrednost, ne bo ne plač javnih uslužbencev, ne pokojnin, ne štipendij. Zato vas enostavno ne razumem, kaj ste želeli s tem doseči.

Dr. Božo Predalič (svetnik SDS)

Zdaj smo dobili na mizo nov predlog, ki bi navrgel kar milijon evrov letne koncesnine, kar bi bilo za tako občino, kot je Grosuplje, v teh razmerah, ko vlada vodi državo v stanje, ko smo malo manj kot pred popotom, lahko bi rekli, božja mana za občinski proračun.

Pa vendar, ne vem, ali iz politični razlogov, da župan ne bo mogel speljati enega uspešnega projekta... ali ker bo morda zato lažje šel v volitve, ali zaradi nekkih osebnih pomislekov... Ne vem, ni mi popolnoma jasno, kaj vas je vodilo k takemu ogorčenemu nasprotovanju temu projektu.

Alojz Kovšca (samostojni svetnik)

Jaz osebno ta projekt podpiram, iz preprostega razloga, ker mi je popolnoma jasno, da evropska sredstva usihajo, da si investitorji ne podajajo kljuge ne pred županovimi ne pred katerimi drugimi vrati, in ker ta kraj potrebuje predvsem investicije, delovna mesta in neko panogo, ki bi pripeljala ljudi kot stranke tudi za ostale panoge, in bi omogočila nek širši razvoj.

Janez Pintar (svetnik SDS)

Mene skrbi predvsem to, kakšno sporočilo občina Grosuplje pošilja potencialnim investitorjem. Kot svetnik sem vedno v dilemi, kako se odločiti pri umeščanju takih velikih dejavnosti, podjetij v naš občinski prostor.

Če pogledamo nekaj let nazaj. Spomnimo se smetišča Špaja dolina, takrat smo vsi razpravljali o tem, da rabimo smetišče, noben pa ga ne bi imel pred svojim pragom. Zdaj ko grem na dan odprtih vrat, si rečem, dobro, da to smetišče imamo. Leta 2005 ali 2006 smo se odločili o Aluminiumu. Takrat so bile tudi dileme, ali bo ravno tam šla cesta, pa dilema o onesnaževanju okolja itn. Danes košarkarji rečejo, hvala bogu, da ta Aluminij mi imamo.

Podobne zgodbe bi srečali tudi pri razgradnjah Kastelec, kjer je bil problem okolje, potem Belimed, kjer je bil problem nadvoz nad železniško progo, ampak zdaj si jaz rečem, hvala bogu, da te firme mi v Grosupljem imamo.

Zato me za naprej skrbi, kakšno sporočilo Občina pošilja potencialnim investitorjem.

Tomaž Škrjanec (svetnik SDS)

Ga. Zaviškovca, župan se obnaša podjetno. Jaz kot podjetnik sem to videl, župan je imel vse informacije, o teh stvareh so se pogovarjali, razmišljali dlje časa in ker vidi dlje, vidi tudi, da čez 2 leti, 3 leta evropskih sredstev ne bo več. Evropskih sredstev, ki jih ta čas uspešno pridobivamo, tako župan kot občinska uprava. Zdaj pa vi povejte, na kakšen način bo občina živela in realizirala svoj napredek. Iz koncesije težko, ker je ne bo več.

Pismo Joca Peččnika, lastnika družbe Elektronček, d.d., ki je tudi lastnik družbe Kongo Hotel & Casino, d.d., naslovljeno na župana, občinske svetnike in občinsko upravo

V občini Grosuplje smo kot investitorji prisotni že skoraj 15 let. Vedno smo si prizadevali, da bi vzpostavili dialog in iskali sinergije z lokalno skupnostjo, tako pri partnerskih odnosih, zaposlovanju, kot sami podpora lokalne skupnosti. Ni nam bilo vseeno, kako nas prebivalci vidijo in kaj o nas menijo.

Na mestu propadlega in zadolženega Motela Grosuplje smo z rednimi in močnimi investicijami v preteklem obdobju ustvarili prepoznavno turistično točko, kateri smo poleg hotelirstva in gostinstva dodali še igralništvo, saj se drugače dejavnosti nista bili sposobni preživljati sami. Vedno smo stremeli k razvoju in širjenju poslovanja, misleč, da je to cilj naše in širše skupnosti. V 15 letih nismo od občine dobili toliko, da bi

si lahko postavili označevalne table ali pa legalizirali oziroma odkupili manjši kos zemljišča, na katerem že od leta 1969 stoji naš objekt.

Prepričani smo bili, da nas lokalna skupnost podpira, saj smo poslovali brez kriminala, nasilja in zatirali vse izgrede in uporabo drog. Ne bom omenjal, da smo v teh letih plačevali koncesnino, ki je pomagala lokalni skupnosti pri razvoju. V zadnjih 12 mesecih smo intenzivno vlagali energijo v razvoj novega poslovnega modela, za katerega smo še vedno prepričani, da je vrhunski, in imeli velike načrte. Moja osebna želja je bila, da Sloveniji pokažemo, kako lahko občina in uspešni posamezniki delujejo z roko v roki. Prepričan sem bil, da bomo postali primer dobre prakse.

Žal nam projekta ni uspelo izvesti in mislim, da je lahko občini Grosuplje žal. Mi smo razočarani in na nek način užaljeni, da je politična pripadnost posameznikov in njihova majhnost uničila projekt, ki je bil pripravljen skrbno, transparentno in profesionalno.

Nasprotniki naše ideje so izražali zaskrbljenost nad občinskim kapitalskim vložkom, kljub temu, da sem kot investitor ponujal garancijo za vloženi kapital Občine Grosuplje, dokler se občini ne povrne investicija. Vse to kaže na tipični slovenski vzorec, ko posamezniki, ki jim demokratični način funkcioniranja države omogoča nagajanje in spodbijanje projektov, ki so vrhunski in v teh časih nujni.

Žal se nasprotniki tega ne zavedajo in včasih sploh ne vedo, čemu nasprotujejo. Zdi se mi, da je tako tudi v tem primeru.

Čemu sploh nasprotujejo?

Vlaganju v razvoj? Dodatnim zaposlitvam? Investiranju občinskega denarja v varne in vrhunske projekte, kjer je investicija 100 % zavarovana in se povrne v treh letih? Dodatnim prihodkom v občinsko blagajno? Povečanju števila nočitev in števila gostov? Kdo sploh kaj razume in čemu se nasprotuje? Ali vi veste odgovor?

Ali sploh poznate eno negativno stran projekta?

Spoštovani, ni moj namen, da vas prepričujem ali celo žalim. Rad bi vas samo opozoril, da se zaradi takih dogodkov in zamujenih priložnosti razgrajuje naša cela država.

Zahvalil bi se vam, da ste me sprejeli na vašo občinsko sejo, kjer sem žal neuspešno predstavil projekt in naša stališča.

Obveščam vas, da vam v prilogi pošiljam celoten projekt Casino Grosuplje, torej gradivo, ki smo ga poslali tudi občini Grosuplje in občinski upravi. Vabim vas, da ga podrobno preučite in vsak za sebe ugotovite, kakšen je bil skupni namen in kakšna priložnost se je zamudila.

Žal je situacija v državi slaba, vendar bom naredil vse, da v najkrajšem možnem času svojo investicijo odprodam novemu lastniku, saj ne želim delovati na področju, kjer naše delo ni spoštovano, kjer nas lokalna skupnost ne podpira in kjer se ljudje igrajo z belim kruhom. Želim si, da bi bil vsaj pri iskanju novega lastnika uspešen.

Jana Roštan

Žalna seja Občinskega sveta Občine Grosuplje ob smrti občinske svetnice Občine Grosuplje Zdenke Cerar

V ponedeljek, 2. septembra 2013, je v Družbenem domu Grosuplje potekala žalna seja Občinskega sveta Občine Grosuplje ob smrti občinske svetnice Občine Grosuplje Zdenke Cerar.

V spomin na Zdenko Cerar sta zbrane nagovorila župan občine Grosuplje dr. Peter Verlič in vodja svetniškega kluba Liberalne demokracije Slovenije v Občinskem svetu Občine Grosuplje Sašo Jalšovec.

Žalostna novica, da Zdenke ni več med nami, nas je presunila tako globoko, da ostajamo nemi in tihi v žalosti in bolečini, je v nagovoru povedal župan občine Grosuplje dr. Peter Verlič.

Vedeli smo za njeno bolezen, vendar sta nas njeni večna vedrina in toplina prepričevali, da jo bo premagala. Toliko moči je bilo v njej in toliko energije je imela. Toliko energije, kot je zmore samo človek, ki se razdaja, pa tega ne razume kot obveznost ali dolžnost, ampak ker preprosto takšen je. Takšno, polno optimizma in vedrine, smo jo poznali tudi v občinskem svetu.

Zdenka Cerar je bila v Občinski svet Občine Grosuplje v tem mandatu izvoljena že drugič. Prevzela je mnoge obveznosti. Bila je predsednica Statutarne pravne komisije, članica Odbora za mednarodno sodelovanje, še posebej pa se je angažirala kot predsednica Komisije za spremljanje položaja romske skupnosti. Kot predsednica Sveta zavoda Zdravstvenega doma Grosuplje si je ves čas želela, da bi se izboljšali prostorski pogoji za zdravnike in obiskovalce našega zdravstvenega doma.

Župan dr. Peter Verlič je dejal, da je bila v svojih stališčih vedno modra in preudarna, razumevala in s polno mero občutka za različna stališča in poglede, pa tudi odločna in ostra, če je bilo potrebno, toda vedno in vselej strpna in tolerantna. Na občinskem svetu so vedno občudovali njeno strokovnost, njene razprave so bile vedno temeljite, preproste in razumljive. Kadar pa se niso v svojih stališčih morda preveč razumeli, jih je vendarle znala s svojim značilnim umirjenim tonom pomiriti. Bila je oseba, topla in iskrena, ki ni iskala konfliktov in razdvajanj, temveč si je želela uspehov in sodelovanja, vse v dobro občine, ki jo je imela tako rada.

Zdenka ni bila samo aktivna občinska svetnica, bila je aktivna občanka naše občine, vedno prisotna v družbenem in družabnem življenju,

kjer smo jo velikokrat videvali v družbi s soprogom Mirom, vedno nasmejana in dobre volje. Opravljala je vrsto funkcij, tako v svojem strokovnem, političnem in društvenem življenju, za kar se ji iskreno zahvaljujemo.

Vodja svetniškega kluba Liberalne demokracije Slovenije v Občinskem svetu Občine Grosuplje Sašo Jalšovec je povedal, da se z globoko žalostjo poslavljamo od velike osebe, ki je v družbi pustila neizbrisan pečat. Bila je topla in srčna oseba z globokim čutom za soljudi in za vse njihove vsakdanje probleme. Prisluhni je bila pripravljena vsakemu posamezniku, brez izjeme. V lokalnem okolju je bila izjemno angažirana in obenem tudi pomemben povezovalni člen med ljudmi. Kot članica lokalnega odbora LDS in občinska svetnica se je aktivno lotevala vseh perečih problematik v občini in skušala s svojim toplim pristopom reševati še tako zapletene situacije. Bila je odločni vodja in mentor, a s svojo prijaznostjo vedno dostopna in nikogar ni pustila ravnodušnega. Pri sodelovanju z njo se nobena še tako zapletena zadeva ni več zdela nerešljiva.

Pričetek izvedbe projekta odvajanja in čiščenja odpadnih voda v porečju Krke

Izvajalec del Riko, d.o.o., je pričel z izvedbo projekta »Odvajanje in čiščenje odpadne vode v porečju Krke – 3. sklop«. Gre za skupni projekt občin Grosuplje in Ivančna Gorica in obsega dva podprojekta: »Izgradnja kanalizacije in nadgradnja centralne čistilne naprave v občini Grosuplje« in »Izgradnja kanalizacije in rekonstrukcija centralne čistilne naprave v občini Ivančna Gorica«. Celotna investicijska vrednost znaša 25.578.911 evrov.

V okviru prvega podprojekta bo zgrajenih 14.644 metrov nove kanalizacije, sedem črpališč, trije zadrževalni bazeni ter rekonstruirana obstoječa centralna čistilna naprava Grosuplje.

Drugi podprojekt pa obsega izgradnjo 5.895 metrov nove kanalizacije, izgradnjo treh novih črpališč in rekonstrukcijo obstoječe centralne čistilne naprave Ivančna Gorica.

Operacijo delno financira Evropska unija, in sicer iz Kohezijskega sklada. Operacija se izvaja v okviru Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007-2013, razvojne prioritete »Varstvo okolja – področje voda«, prednostne usmeritve »Odvajanje in čiščenje komunalnih voda«.

Jana Roštan

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Kohezijski sklad

Izgradnja kanalizacijskega sistema za odvajanje in čiščenje komunalnih odpadnih voda v naseljih Podgorica pri Šmarju in Paradišče

V naseljih Podgorica pri Šmarju in Paradišče poteka izgradnja javnega kanalizacijskega sistema za odvajanje in čiščenje komunalnih odpadnih voda, s priključitvijo na obstoječi primarni zbirnik ter od tu naprej na centralno čistilno napravo Grosuplje. Potek izgradnje sta si ogledala župan dr. Peter Verlič in vodja urada za komunalno infrastrukturo Stane Stopar. Dela potekajo skladno s planom. Gradnja v Podgorici, kjer skupna dolžina znaša 2.282 m, je zaključena v cca 85 %, potrebna je še izgradnja 363 m kanala. V Paradišču, kjer skupna dolžina znaša 1576 m, je gradnja izvedena v dolžini cca 300 m oz. v cca 20 %. Skupno je tako realiziranih 58 % celotne investicije. Gradnja bo zaključena predvidoma do konca meseca septembra.

Na kanalizacijski sistem v Podgorici pri Šmarju in Paradišču bo na novo priključenih 48 objektov, obe aglomeraciji pa bosta v celoti pokrili z javnim kanalizacijskim omrežjem.

Izvajalec del je Javno komunalno podjetje Grosuplje, d.o.o., s podizvajalcem Komunalne gra-

Naložba v vašo prihodnost
OPERACIJO DELNO FINANCIRA EVROPSKA UNIJA
Kohezijski sklad

dnje, d.o.o., Grosuplje. Investicijska vrednost znaša 736.808 EUR, od tega 244.173 EUR sofinancira Evropski sklad za regionalni razvoj.

Operacijo delno financira Evropska unija, in sicer iz Evropskega sklada za regionalni razvoj. Operacija se izvaja v okviru Operativnega programa krepitev regionalnih razvojnih potencialov za obdobje 2007-2014, razvojne prioritete: »Razvoj regij«, prednostne usmeritve »Regionalni razvojni programi«.

Jana Roštan

Občina Grosuplje na javnem razpisu za energetska sanacijo šol, vrtcev in zdravstvenih domov uspela

Ministrstvo za infrastrukturo in prostor je 1. 2. 2013 objavilo javni razpis »Energetska sanacija osnovnih šol, vrtcev, zdravstvenih domov in knjižnic v lasti lokalnih skupnosti« v okviru Operativnega programa razvoja okoljske in prometne infrastrukture za obdobje 2007-2013, 6. razvojne prioritete »Trajnostna raba energije« 1. prednostne usmeritve »Energetska sanacija javnih stavb«.

Občina Grosuplje se je na razpis prijavila z naslednjimi objekti: Osnovna šola Louisa Adamiča na Adamičevi cesti v Grosupljem, vrtec Pika v Šmarju - Sapu in Zdravstveni dom Grosuplje, ter z vsemi tremi vlogami uspela. Občina Grosuplje je za energetska sanacija osnovne šole na Adamičevi upravičena do nepovratnih sredstev v višini do 22.822,92 evrov, za energetska sanacija vrtca Pika do nepovratnih sredstev v vi-

REPUBLIKA SLOVENIJA
MINISTRSTVO ZA INFRASTRUKTURO IN PROSTOR

šini do 63.462,80 evrov in za energetska sanacija Zdravstvenega doma Grosuplje do nepovratnih sredstev v višini do 72.296,64 evrov.

Višina finančne spodbude v obliki nepovratnih sredstev za izvedbo posamezne operacije znaša 85 % vrednosti upravičenih stroškov operacije.

Višina nepovratnih sredstev evropske kohezijske politike, ki je na razpolago za sofinanciranje operacij po tem javnem razpisu, sicer znaša okvirno 57,5 mio EUR.

Naj ob tem omenimo, da je bila Občina Grosuplje že predhodno uspešna na javnem razpisu Ministrstva za infrastrukturo in prostor za energetska sanacija stavb v lasti lokalnih skupnosti, in sicer z vlogami za energetska sanacija vrtca Kekec na Trubarjevi cesti v Grosupljem, Osnovne šole Louisa Adamiča z vrtcem Tinkara na Tovarniški cesti v Grosupljem in Podružnične šole Šmarje – Sap.

Jana Roštan

Spodbujanje razvoja malega gospodarstva

Območna obrtno – podjetniška zbornica Grosuplje je na podlagi javnega razpisa Občine Grosuplje za dodelitev sredstev iz občinskega proračuna za pospeševanje razvoja malega gospodarstva v letu 2013, in sicer za izvajanje ukrepov, s katerimi se zagotavlja boljša učinkovitost in strokovnost enot malega gospodarstva, oz. ukrepov, ki prispevajo k

njihovemu dolgoročnemu razvoju in sposobnosti preživetja, pridobila sredstva v višini 40.500 EUR.

V torek, 20. avgusta 2013, sta se župan dr. Peter Verlič in direktor občinske uprave Dušan Hočevar sestala s predsednikom OOO Grosuplje Milanom Saškom in poslovnim sekretarjem OOO Grosuplje Janezom Bajtom. Na sestanku so podrobneje pregledali program, ki ga je OOO Grosuplje pripravila za spodbujanje razvoja malega gospodarstva za letošnje leto, za izvedbo katerega je Občina Grosuplje preko javnega razpisa namenila tudi znatna sredstva.

OOO Grosuplje je že v mesecu marcu organizirala usposabljanje voznikov za leto 2013, ki ga morajo opravljati vsi vozniki, ki imajo opravljeno temeljno klasifikacijo, pred iztekom temeljne klasifikacije oz. kode Evropske unije. V mesecu februarju in aprilu pa sta bila izvedena dva seminarja, in sicer seminar o davčnih novostih in seminar o novostih o delovno pravni zakonodaji. Za omenjeno usposabljanje in izobraževanja je Občina Grosuplje namenila cca. 1.500 EUR.

V drugi polovici letošnjega leta želi OOO Grosuplje ponovno izvesti poslovno – sejemski dogodek, t. i. Dneve podjetnosti. Dnevi podjetno-

sti so potekali že lani in odziv razstavljalcev je bil zelo dober, zato si na OOO Grosuplje želijo, da bi s tem projektom nadaljevali. Na enem mestu želijo zbrati poslovne subjekte občin Grosuplje, Ivančna Gorica in Dobropolje, ki se želijo s svojimi izdelki in storitvami predstaviti in stkati medsebojne poslovne vezi. Osnovna ideja Dni podjetnosti ostaja t. i. komercializacija, dogodek bi spremljali tudi razni seminarji in predavanja.

Vodstvo OOO Grosuplje je na sestanku ob tem še predlagalo, da bi Dnevi podjetnosti potekali v okviru prireditve Grosuplje v jeseni. Župan je predlog podprl, zato se nam bodo na prireditvi, ki bo 21. septembra 2013, poleg številnih naših društev predstavljali tudi naši podjetniki.

Sicer pa so bile na Dnevih podjetnosti že lani predstavljene mnoge inovacije, tako lokalnih kot tudi vseslovenskih inovatorjev. To komponento dogodka bi na OOO Grosuplje radi še dodatno okrepili. Letošnji Dnevi podjetnosti naj bi tako bili še bolj usmerjeni v realizacijo inovacij, patentov in modelov, zato bo tudi večina sredstev namenjenih skupinam različnih podjetnikov v občinah Grosuplje, Ivančna Gorica

in Dobropolje, da bodo lahko realizirali izbrane izdelke.

Za organizacijo dogodka Dnevi podjetnosti bo Občina Grosuplje namenila cca. 14.000 EUR.

Dodatnih 20.000 EUR je Občina Grosuplje namenila za izobraževanja in usposabljanja. OOO Grosuplje bo v letošnjem letu organizirala skupinske delavnice za pridobivanje znanj s področja informacijske tehnologije, tujih jezikov, specialnih strokovnih znanj in podjetništva, pri katerih se bo izkazal interes vsaj 8 udeležencev.

Za vsebine, ki jih OOO Grosuplje ne bo organizirala skupinsko, se upravičenci iz malega gospodarstva lahko po lastnem izboru udeležijo drugih individualnih izobraževanj za podporo poslovnega razvoja subjektov.

Preostalih 5.000 EUR, ki jih je OOO Grosuplje pridobila na javnem razpisu Občine Grosuplje, pa je namenjenih za individualna svetovanja in za izdelavo spletnega kataloga obrtnikov in podjetnikov OOO Grosuplje.

Jana Roštan

Ogled novih investicij na kmetijah, ki so uspešno kandidirale na javnem razpisu

Direktor občinske uprave Dušan Hočevnar si je s sodelavci ogledal nove investicije na kmetijah v Ponovi vasi, Bičju, na Polici in v Stari vasi, ki so uspešno kandidirale na javnem razpisu za dodelitev pomoči za ohranjanje in razvoj kmetijstva in podeželja v letu 2013.

Občina Grosuplje podpira ukrepe na področju kmetijstva z namenom posodabljanja in prestrukturiranja primarne kmetijske proizvodnje, povečanja konkurenčnosti primarnega kmetijskega sektorja, dviga kakovosti v pridelavi, povečanja zaposlenosti in ohranjanja obdelanosti kmetijskih površin.

Sredstva tem kmetijam so bila dodeljena za naložbe v živinorejsko in rastlinsko proizvodnjo na kmetijskih gospodarstvih, in sicer za stroške, kot so priprava načrtov in nakup materiala za novogradnjo in adaptacijo hlevov zaradi prilagajanja novo uvedenim standardom, temelječih na zakonodaji Evropske skupnosti, nakup in montaža nove in rabljene tehnološke opreme za krmljenje, molžo in izločke, nakup nove in rabljene kmetijske mehanizacije, nakup zemljišč v zvezi s postavitvijo trajnih nasadov in stroški nakupa in postavitve rastlinjakov in mrež proti toči.

Jana Roštan

211 lipovih listov za zeleno Slovenijo

V soboto, 27. julija 2013, je Grosuplje obiskal kolesar in ambasador zelenega povezovanja Radovan Skubic Hilarij, ki je želel v okviru akcije »211 lipovih listov za zeleno Slovenijo« prekoselarsiti vseh 211 slovenskih občin.

Radovana Skubica Hilarija je pred občinsko hišo sprejel pooblaščenec župana mag. Iztok Vrhovec in mu izrekel dobrodošlico v naši občini Grosuplje. Mag. Iztok Vrhovec je na skupen zemljevid Slovenije simbolno pritržil lipov list in zelenemu ambasadorju zaželel srečno vožnjo še naprej.

Slovenski ultramaratonec Radovan Skubic Hilarij je s podvigom pričel že lansko leto, vendar pa je četrty dan v bližini Cerknega padel in se poškodoval, zato je bil projekt prekinjen. Ultramaratoncu je lani uspelo obiskati le četrtyino vseh slovenskih občin, vendar pa se je po uspešnem okrevanju odločil, da bo kolesarski podvig dokončal letošnje poletje, od točke, kjer se mu je pripetila nesreča. Od skupnih 211 občin in 2.885 kilometrov mu je za letošnje poletje ostalo še 159 občin in približno 2.200 kilometrov kolesarjenja po Sloveniji.

Letošnji start je bil v torek, 23. julija 2013, v Cerknem, svoj kolesarski podvig pa je Hilarij uspešno zaključil v soboto, 3. avgusta 2013, v Zagorju ob Savi, od koder je doma.

Hilarij je v 12 dneh iz Srca Slovenije v preostalih 159 občin do-

stavil zeleno sporočilo, s katerim je opozarjal na pomen povezovanja in varovanja okolja. S projektom »Iz srca Slovenije v vse slovenske občine« je želel povezati celo državo ter simbolično utrditi povezanost ljudi ter njihovo spoštovanje do naravnih danosti domovine in človeških vrednot, ki so temelj vsake zdrave in napredne družbe.

Jana Roštan

Sončnica za lepši dan

Občina Grosuplje je že konec leta 2011 postala lastnica njive v centru Šmarja – Sapa, površine, namenjene gradnji dveh poslovno stanovanjskih objektov, kjer bodo svoje mesto našle zdravstvena postaja, banka, pošta ter podobne storitvene uslužnostne dejavnosti.

Da pa ne bo njiva, dokler se ne bo začelo graditi, samevala, je na Občini že lansko leto prišlo do odločitve, da se na njivi zasadijo sončnice. Sončnice so otroci iz bližnjega vrtca Pika in podružnične šole Šmarje – Sap spremljali pri rasti, kasneje pa iz njih izdelovali različne izdelke in pripravljali dobrote iz sončničnih semen. V poletnem času, ko so sončnice odprle svoje velike rumene cvetove, pa so krasile domove marsikaterega občana.

Ideja je prinesla številne pozitivne odzive in ker se bo z gradnjo tudi v letošnjem letu še počakalo, so župan dr. Peter Verlič, direktor občinske uprave Dušan Hočevnar, članice Društva podeželskih žena Sončnica in člani Strojnega krožka Kmetovalec v mesecu maju akcijo ponovili, tudi letos pa so celotno dogajanje z velikim zanimanjem spremljali otroci iz vrtca Pika in podružnične šole Šmarje – Sap.

Center Šmarja – Sapa so tako tudi letošnje poletje krasili veliki rumeni cvetovi, se nastavljal soncu in vabili občane, da si katerega izmed njih utrgamo in si z njim polepšamo dan.

Jana Roštan

OBVESTILO

Občina Grosuplje obvešča dijake in študente, da bo na spletni strani <http://www.grosuplje.si/> v ponedeljek, 30. 9. 2013, objavljen javni razpis za dodelitev občinskih štipendij za šolsko leto 2013/2014.

Javni razpis se izvede v skladu s Pravilnikom o podeljevanju štipendij Občine Grosuplje (Uradni list RS, št. 77/12).

OBČINA GROSUPLJE

OBVESTILO

Občina Grosuplje obvešča, da ima proste še naslednje termine za najem bungalova v Čateških Toplicah:

- od 22. 9. do 30. 9. 2013,
- od 1. 10. do 4. 10. 2013,
- od 20. 10. do 28. 10. 2013.

Cena je 50,00 EUR na dan (najem bungalova in 6 kart za kopanje v termalnih bazenih).

Možnost plačila v več obrokih, odvisno od višine obveznosti.

Prijavite se lahko na tel. št. 01 78 88 750 ali po e-pošti info@grosuplje.si. Sprejemamo tudi prijave za november in december 2013.

Občina Grosuplje

Izglasovan sklep proti ustanovitvi Casinoja Grosuplje, d.d.

V sredo, 28. avgusta 2013, je bila sklicana seja Občinskega sveta Občine Grosuplje, nakateri so glasovali o razveljavitvi sklepa Občinskega sveta o »soglasju k ustanovitvi delniške družbe Casino Grosuplje, d.d.«. Sklep o ustanovitvi delniške družbe v večinski občinski lasti (80 %) je bil izglasovan na aprilski seji Občinskega sveta Občine Grosuplje in to je bil povod za ustanovitev ljudske iniciative, ki je bila ustanovljena na pobudo petih svetnikov različnih strank ko tedini še možen demokratičen instrument za zaustavitev vlaganja denarja iz občinskega proračuna v novo igralniško podjetje.

V mesecu maju je dobila ljudska iniciativa s sklepom župana polna pooblastila za zbiranje podpisov volivce in volivk v naši občini. V za to določenem času je bilo zbranih glasov več kot je potrebno za to, da se znova obravnava izglasovani sklep o 80 % vlaganju občine v novo podjetje za igralniško dejavnost.

Ljudska iniciativa, kot demokratičen način, določen s statutom občine, je med akcijo obveščala občane o vplivih takšnih odločitev na občinski proračun, s tem pa so imeli občani možnost, da se sami odločijo, ali bodo s svojim podpisom na upravni enoti akcijo ljudske iniciative podprli ali ne.

Akcijo je podprlo več kot 5 % volivcev in volivk v naši občini in s tem se je moralo znova obravnavati sklep o soglasju k ustanovitvi delniške družbe Casino Grosuplje, d.d.

Medakcijo zbiranja podpisov je seveda prišlo do nemalo različnih pogledov in tolmačenj tematike. Enako se je zgodilo tudi na avgustovski seji, kjer pa je končno prevladal razum in je bili zglasovan sklep o razveljavitvi sklepa iz aprilске seje.

S tem je občina ustavila projekt vlaganja v igralniški turizem, ki je več kot očitno v celi naši državi že nekaj časa v krizi. Občina bo tako denar lahko porabila za občinske projekte in se lahko še bolj posvetila reševanju perečih problematik v naši občini. V igralniški turizmu pa naj vlagajo tisti, ki imajo v tej dejavnosti že izkušnje in se lahko lažje borijo proti tokovom gospodarske recesije.

Vsem, ki ste ljudski iniciativi oddali svoj glas ali jo nakakršenkoli drug način podprli se v imenu vseh, ki smo aktivno sodelovali, najlepše zahvaljujem.

Občinski svetnik LOLDS Grosuplje
 Pobudnik ljudske iniciative
 Sašo Jalšovec

Številne aktivnosti Nove Slovenije v počitniškem času

Grosuplje – mesec avgust je za članice in člane krščanske demokracije ne glede na poletni čas izjemno pomemben mesec. Stranka je 2. avgusta 2013 praznovala 13. rojstni dan, 15. avgust je bil praznik Marijinega vnebovzeta, 16. avgusta 2. obletnica smrti dr. Andreja Bajuka ter 23. avgusta dan spomina na žrtve avtoritarnih in totalitarnih režimov. Vseh omenjenih dogodkov smo se spominjali in se udeleževali slovesnosti tudi v občinskem odboru Nove Slovenije - krščanski ljudske stranke Grosuplje.

Ob 13. rojstnem dnevu stranke je potrebno izpostaviti, da je krščanska demokracija ena iz med najpomembnejših političnih opcij v Evropi in Evropski uniji, zaradi tega je zelo pomembno, da imamo v Sloveniji stranko s krščansko – demokratičnimi vrednotami. Krščanska demokracija je imela v zgodovini Slovenije zelo pomembno vlogo, zlasti v času osamosvojitve Slovenije. NSi ne temelji na kultu osebnosti, ampak na vrednotah krščanske demokracije, po katerih Slovenci vedno bolj povprašujejo in bodo še bolj povpraševali. Glede na to, da imamo v NSi mlade člane, smo prepričani, da ima NSi prihodnost. NSi je bila v zadnji vladi trden steber koalicije, vedno z mislijo na Slovenijo in ne na lastne interese. Sedaj, ko smo v opoziciji, smo konstruktivna opozicijska stranka. Kar je dobro, podpiramo in spodbujamo, za kar pa mislimo, da ni prav, smo kritični in tudi predlagamo svoje zakone in predloge. Želimo biti blizu ljudem, govoriti o problemih ljudi in delovati tako, da bomo ljudem, državljanom in državljanke v pomoč. Delamo tudi že program za prihodnost. Najpomembnejši temelj tega programa je gospodarska politika, zato imamo tudi lasten gospodarski klub, v katerem se združujejo in povezujejo gospodarstveniki. V NSi smo prepričani, da je prihodnost Slovenije v družinskih podjetjih ter srednjih in malih podjetjih.

N.Si Nova Slovenija
 Krščanska ljudska stranka

OO Grosuplje

V nadaljevanju želimo tudi omeniti, da je bila 16. avgusta druga obletnica smrti dr. Andreja Bajuka, ki je bil s svojo družino primer povojnega komunističnega ravnanja in je tako v neposredno povezavi z dnevom spomina na žrtve totalitarnih režimov. Še kot otrok je s starši zbežal v tujino, ker je družini, zaradi nasprotovanja komunizmu, doma grozila smrt. Zaradi velike ljubezni do domovine se je vrnil takrat, ko je ta domovina potrebovala njegovo znanje in izkušnje. Šele po smrti dr. Andreja Bajuka mu je Slovenija priznala zasluge za slovenski narod. Po svetu živi še mnogo Slovencev, ki so bili neprostovoljno pregnani v tujino in še vedno močno čutijo in živijo z domovino. Mnogi od njih pa so prav v času osamosvajanja Slovenije odigrali pomembno vlogo. Bodo ti domoljubi kdaj doživeli vsaj dolžno spoštovanje in zahvalo domovine? Naj ob koncu samo še dodamo, da je v mesecu avgustu potekal tudi Tabor NSi v Radencih v Beli Krajini, kjer smo se odpočili in nabrali novih moči za vročo jesen.

Občinski odbor Nove Slovenije Grosuplje

Kdaj zadrževalnik Veliki potok

Vsi se še močno spomnimo noči pred tremi leti, ko je naša, sicer nedolžna rečica močno presenetila. Pravzaprav nas je močno prestrašila: kaj če je začela naraščati v »stoletno vodo«. No, na srečo se je končalo le z velikimi količinami vode in vsega, kar voda sproti pobere, v kletih in na nižjih nivojih cest, vrtov, dvorišč - v Grosupljem. Nižje s tokom, v Zagradcu, je bila pa poplavna, narasla Grosupeljščica žal že katastrofalna.

Na zadnji, 19. seji OS sem med pobudami in vprašanji (zopet) vprašal, kako napreduje zadrževalnik Veliki potok. Tega nam pravzaprav že skoraj 30 let obljublja, ali bolje - »dela« država! Na vprašanje je temeljito odgovoril direktor občinske uprave Dušan Hočevnar. Naj le omenim, skrajšano, da je naša občina že storila vse, le državni aparat je potrebno večkrat spomniti, da je nekje na začetku cca 10 km dolge rečice, v dolinici pod Troščinami, zadrževalnik Veliki potok še vedno - le up! Čeprav »Resolucija o strategiji nacionalne varnosti Republike Slovenije (ReSNV-1)« v členu 4.1.1. govori v prid zaščite prebivalcev.

Če bi leta 2010 voda narasla le še za 10 – 15 cm, bi bilo najprej pošteno »namočeno« montažno naselje Jerova vas, leva stran ob Grosupeljščici. Na desni, torej v naselju ob Slomškovi so pa ob gradnji naselja zgradili zadrževalni zid (!), ki bi to vodo še dodatno »porinil« v levo stran. Seveda bi pa dodatni omenjeni minimalni dvig vode nizvodno povzročil že katastrofalne razsežnosti. Naj pomislim le na prostore v Pekarni...

V Jerovi vasi je že več let tudi iniciativni odbor krajanov, ki s to problematiko seznanja in sprašuje o rešitvi grosupeljsko upravo. Saj je bil ob prodaji zazidljivih in že označenih parcel tudi protipoplavni zadrževalnik velikokrat omenjen in seveda obljubljen daljnjega leta 1978.

Fotografije so posnete pred tremi leti.

Marjan Trobec

Štorklje že na poti...

Še nekaj dogovorov pred dolgim poletom.

... seveda v tople kraje. Kot vsako leto. Letošnje leto, pravzaprav poletje, od aprila naprej, ko so pričele štorklje priprave na mladi zarod, in kasneje, pri »vzgoji« mladičkov, je močno gospodarilo deževje, da je bilo v povprečju, glede na prejšnja leta, mladičkov manj.

O tem sva govorila s Tomažem Miheličem, ornitologom. Omenil je še, da so te ptice posebno dovzetne za te moče spomladi, saj izhajajo bolj iz aridnih, stepskih okolij. Žal je zato letošnje leto gnezdenje v Malem Mlačevem propadlo, veliko zadovoljstva je pa prineslo uspešno gnezdenje v Brezju (na posnetku) z dvema mladičema.

Te dni se dogovarjamo, kam bomo namestili novi podstavek za gnezdo, darilo občine Velika Polana.

Marjan Trobec

Na območju Podgorice pri Šmarju pomembne arheološke najdbe

Izgradnja kanalizacijskega sistema za odvajanje in čiščenje komunalnih odpadnih voda v naseljih Podgorica pri Šmarju in Paradišče posega v območje arheološke dediščine, zato je bilo na zahtevo Zavoda za varstvo kulturne dediščine potrebno predhodno opraviti delno sondiranje terena.

V Paradišču arheoloških najdb ni bilo, medtem ko so arheologi na območju Podgorice pri Šmarju, pod kapelico na Farovškem hribu, našli bogato kulturnozgodovinsko dediščino, domnevno iz četrtega stoletja našega štetja oziroma pozne antike. Odkrili so devet grobov,

dva skeleta, dva bronasta kovanca, stekleni konični kozarec, oljni svetilki, posodico, keramični vrček in ogrlico iz steklenih jagod. Arheolog Enej Filipidis je ob tem povedal, da so Rimljani pridajali novce v grob zato, da je lahko pokojnik Haronu plačal brodnino za prevoz preko podzemne reke Stiks, z oljenko pa si je razsvetljeval večno temo. Sicer pa so pokojnikom pogosto pridajali v grob razne dišave, toaletni pribor, posode s hrano in pijačo.

Jana Roštan

Foto: Enej Filipidis

Zbor krajanov v Veliki Loki

V sredo, 24. julija 2013, je v Veliki Loki potekal zbor krajanov, na katerem so se odločali o prenosu lastništva vodovoda na Občino Grosuplje. Sestanka so se poleg krajanov udeležili tudi župan dr. Peter Verlič, direktor občinske uprave Dušan Hočevar, pooblaščenec župana mag. Iztok Vrhovec, predsednica Krajevne skupnosti Žalna Danijela Pirman in predstavnik Javnega komunalnega podjetja Grosuplje Janez Virant in Dejan Miklič.

Krajani Velike Loke že nekaj let opozarjajo, da je voda, ki jo uporabljajo iz vodnih zajetij Belučice in Lisičina za pitje neustrezna. To potrjujejo tudi zapisniki o inšpekcijskem pregledu vodnih zajetij na izviru in analize vode na pipi.

Krajani so se že na zboru krajanov, ki je bil 15. aprila 2011, odločili, da o neustreznosti vode seznanijo vodstvo občine Grosuplje. Predstavniki občine in Javnega komunalnega podjetja Grosuplje ter Krajevne skupnosti Žalna so k reševanju težav nemudoma pristopili in poiskali najbolj optimalno rešitev za Veliko Loko. V jeseni 2012 je že bilo pridobljeno gradbeno dovoljenje za gradnjo manj zahtevnega objekta, I. faze vodovoda Velika Loka, v dolžini 1277 m. Gradnja tako imenovanega primarnega voda (vrednost investicije v višini 130.000 EUR) je bila zaključena letos spomladi, vzporedno pa je potekalo ocenjevanje obstoječega sekundarnega vodovoda, ki poteka znotraj Velike Loke.

Zbor krajanov, ki je bil v sredo, 24. julija 2013, je bil sklican z

namenom, da se krajane ponovno seznanijo o poteku aktivnosti glede prenosa oziroma priklopa novega vodnega vira za Veliko Loko. Krajani so kot solastniki sekundarnega voda na zboru izrazili zahtevo, da Občina Grosuplje v roku 5 let v celoti obnovi sekundarni vod, s čimer so se njeni predstavniki strinjali. Na zboru je po razpravi o prenosu vodovoda v javno infrastrukturo potekalo javno glasovanje. Z večino opredeljenih glasov so se krajani odločili, da z vodovodom v prihodnje upravlja Občina Grosuplje.

Danijela Pirman

KAKO IZBRATI PRAVO POROČNO OBLEKO

(OGLASNI ČLANEK)

Iziranje poročne obleke je lahko precej stresno, še posebno če ste navajene le pomerjanja kavbojk in majic. Zato smo vam želeli priskočiti na pomoč z nekaj koristnimi nasveti, da boste lažje izbrale obleko, primerno za svojo postavo. Zpomnite si, da boste ne glede na postavo za svoj najlepši dan zagotovo našle poročno obleko, v kateri boste videti čudovito in se boste v njej počutile odlično.

Ko boste določili slog in kraj poroke, pojdite na lov za sanjsko obleko. Čaka vas razburljiva in nepozabna izkušnja!

Naredite domačo nalogo

Obiščite spletne strani poročnih salonov (npr. www.porocnesanje.si) in si oglejte galerije slik s poročnimi oblekami. Tiste, ki greste rade globlje, lahko prelistate tudi tuje revije in obiščete tuje spletne strani, tako boste svetovalkam lažje predstavile svojo idejo in želje glede obleke. Ne prestrašite se! Obleka na obešalniku je videti precej drugače kot na manekenki v oglašju. Pomerite jo in se šele nato odločite.

Bodite realne in odprte

Obleka, ki se čudovito poda manekenki v reviji, mogoče ne bo ustrezala vaši postavi. Izberite obleko, ki skriva vaše pomanjkljivosti in izpostavi vaše prednosti.

Prisluhnite priporočilom

Salon s poročnimi oblekami boste obiskale večkrat, saj so svetovalci strokovno podkovani, prijazni in vedno na uslugo. Vaš medsebojni odnos bo prišel najbolj do izraza zadnji teden pred poroko, ko se boste zaradi napetosti in stresa odzivali drugače kot običajno. V poročnem butiku Poročne sanje (Mercator center Grosuplje, Brvace 1a) se tega zelo dobro zavedajo, zato vas bodo tam pričakale izkušene svetovalke, ki vam bodo znale prisluhniti.

Načrtujete opravke

V nekatere salone lahko vstopite nenajavljene, vendar si boste z vnaprejšnjo napovedjo obiska zagotovile svetovalkin čas in lahko se vam bo popolnoma posvetila, zato je boljše, da se pred obiskom napoveste.

Najboljša družba

Ko boste obiskovale poročne salone, ne povabite s seboj množice ljudi. Že vaša mama in najboljša prijateljica bosta več kot dovolj. Tri ali več oseb bo povzročilo več napora pri izbiri prave obleke, še posebno, če bodo ponujale nasprotujoče si predloge.

NOVO PRI NAS

NAKIT ANA ROSA MADE WITH SWAROVSKI® ELEMENTS

Velika izbira nakita Ana Rosa Made with SWAROVSKI® elements v trgovini Poročne sanje (Mercator center Grosuplje).

Ana Rosa

MADE WITH
SWAROVSKI®
ELEMENTS

POROČNA TRGOVINA POROČNE SANJE,
BRVACE 1A (MERCATOR CENTER), GROSUPLJE
WWW.POROCNESANJE.SI
FB - TRGOVINA POROČNE SANJE

BUTIK POROČNE SANJE

Butik Poročne sanje je na novo odprt poročni butik v Grosupljem v Mercatorjevem centru Grosuplje, kjer nevestice razveseljujejo z veliko izbiro poročnih oblek, unikatnega nakita Ana Rosa s Swarovski Elements kristali, poročnih čevljev, lasnic, tiskovin, skatel za pecivo in konfete, parčkov za na torto, daril za mladoporočenca in ostalih malih malenkosti, ki naredijo poroko res sanjsko. Vse obleke pa vam po želji lahko dodatno obogatijo s Swarovski Elements kristali.

Nakit Ana Rosa, ustvarjen s kristali Swarovski Elements, popešča vsako lepotičko. Z različno in zanimivo izbiro nakita lahko razveselite svoje prijatelje, znance ali pa ga podarite za rojstni dan, birmo, obhajilo in še kaj. Swarovski kristali so brezčasni in večno lepi. Odlikujeta jih kvaliteta in prekrasno prelivanje barv, saj jih lahko kombinirate prav povsod.

Poročne sanje so odprle svoja vrata z razlogom, da na slovenski trg vnesejo svežino in novosti iz poročne mode ter tako zadovoljijo še tako zahtevne stranke. Zato v butiku Poročne sanje stalno sledijo modnim trendom pri nas in v tujini, kot posebnost lahko omenimo, da so edini, ki imajo v ponudbi poročne šopke iz gumbov in kristalnih brošk. V butiku Poročne sanje z veseljem prisluhnejo vsakršnim unikatnim željam in jih za vas uresničijo. V svoji ponudbi pa imajo tudi celovito organizacijo poroke, da je z njihovo pomočjo vsaka poroka res sanjska.

Šopki iz gumbov so simbol sreče, večern spomin in prelepa dekoracija v vašem stanovanju. Sestavljeni so iz gumbov različnih barv in velikosti, ki nikoli ne spremenijo barve, vedno ostanejo enake oblike in popestrijo še tako deževen dan. Šopek je lepo darilo za poroko, obletnico, rojstni dan in ostale priložnosti, ki ne smejo ostati pozabljene.

Lepo vabljeni na ogled ponudbe v Butiku Poročne sanje, Brvace 1a, Grosuplje ali na spletu www.porocnesanje.si.

Pridružite se korporativnemu prostovoljstvu

Korporativno prostovoljstvo ponuja vsem vključenim pozitivne koristi in predstavlja eno izmed sodobnih oblik družbene odgovornosti podjetij. V razvitem svetu ima že dolgo tradicijo, saj zagotavlja trdne vezi podjetja z lokalno skupnostjo in prinaša koristi vsem stranem: zaposlenim, podjetju, neprofitnim prostovoljskim organizacijam in lokalni skupnosti.

Podjetja oz. delodajalci svoje zaposlene vedno bolj spodbujajo, da izvajajo prostovoljsko neplačano delo za dobrobit širše skupnosti. Zanje v večini primerov organiziramo enkratne prostovoljske akcije, kot so npr. urejanje parka, razdeljevanje oblek in hrane brezdomcem, pleskanje prostorov humanitarnega društva, pobiranje jabolk, druženje s starejšimi, pomoč invalidom ...

Na spletni strani www.mojadruzba.si je vpisnik ponudb korporativnih prostovoljskih akcij, ki jih lahko predlagajo nevladne organizacije in z njimi povabijo zaposlene v podjetjih, da s prostovoljnim delom opravijo neko neplačano delo v njihovi organizaciji za dobrobit širše skupnosti. S tem so podjetjem na enem mestu na voljo ponudbe korporativnih akcij, tako da lahko podjetja enostavno najdejo nevladne organizacije, katerim lahko s svojimi zaposlenimi priskočijo na pomoč.

Koordinator korporativnih akcij za Osrednjeslovensko regijo je Stičiče NVO osrednje Slovenije: klara@srce-me-povezuje.si, 040 365 850.

Klara Kržišnik, Stičiče NVO osrednje Slovenije

Pogovor z novim predsednikom Turistične zveze Grosuplje (TZG)

Turistična zveza Grosuplje, ki povezuje društva, ki delujejo na področju turizma v občini, je julija dobila novega predsednika, Damjana Virška. On je sicer že vrsto let dejaven v grosupeljskem turizmu, predvsem kot predsednik Županove jame, turističnega in okoljskega društva Grosuplje.

Nedavno sem bil z Damjanom in kolegom Maticem (ki je tudi naš jamski vodič) v Županovi jami, kjer smo preizkušali nov reflektor za boljšo osvetlitev galerije v Veliki dvorani. Želja je, da ob sicer »intimni« osvetlitvi kapniških skulptur obiskovalci bolje vidijo tudi priložnostne nastopajoče pevske skupine.

Pred izhodom iz jame sta Damjan in Matic želela zamenjati še nekaj pregorelih žarnic v reflektorjih. Izkoristil sem priložnost in novemu predsedniku TZG postavil nekaj vprašanj. Pustil se je motiti, saj je menil, da je med delom, med vrtenjem izvijača ali vstavljanjem nove žarnice, odgovor lahko celo bolj neposreden.

Damjan, predsedniki turističnih društev iz Grosupljega so te na občnem zboru 16. julija soglasno izvolili za predsednika. Pristal si s poudarjeno željo, da tudi vsi ostali predsedniki društev (in člani) bolj sodelujejo v delu zveze.

Turistična zveza Grosuplje ima dolgo tradicijo, saj je nastala že v sedemdesetih letih prejšnjega stoletja prav na pobudo našega društva, ki upravlja Županovo jamo, ena njenih nalog pa je povezovanje tistih, ki delajo na področju turizma. Danes v TZG aktivno sodeluje šest društev, naš ključni skupni projekt pa je že nekaj let nastop na sejmu Alpe Adria Turizem in prosti čas, kjer pod okriljem Turistične zveze Slovenije predstavljamo Grosuplje in turistično ponudbo občine. Po eni strani v vseh društvi čutimo, da bi morala biti zveza bolj dejavna, po drugi pa nam za te aktivnosti zmanjkuje časa in energije, saj se vsi po vrsti s turizmom ukvarjamo prostovoljsko. Zato tudi je moja želja, da se v delo TZG aktivno vključijo vsa društva.

Turistično (mestno) zvezo, reciva lokalno turistično zvezo, je najbrž težje voditi, saj je tu manj denarja, potrebno je več samoiniciativnosti. Zato je to zate, kljub že dolgoletnim tvojim izkušnjam v delu v turizmu, gotovo velik nov izziv ...

No, izziv je predvsem v tem, da bomo v društvi spremenili svoje ravna-

nje. Sedaj se vsak pretežno ukvarja s svojimi programi, premalo pa s tem, da lahko obiskovalce prireditev in znamenitosti pridobimo samo, če zmoremo ponuditi med sabo povezane vsebine. Tu gre tudi za sodelovanje s kulturnimi, športnimi in podobnimi društvi, ne nazadnje gostinci. Priti moramo do stopnje, ko bomo lahko gostom ponudili zaključen turistični produkt in tukaj lahko zveza kot koordinator društev odigra svojo vlogo.

Turistična društva v občini bolj ali manj sama kreirate svoja delovanja. Imaš morda željo oz. namen, da predlagaš obliko večje sinhronizacije promocije in dela med vami, z občino?

Turistična društva so prostovoljne in avtonomne organizacije in se med sabo razlikujejo po tem, kakšnim vsebinam dajejo prednost v svojem delovanju. Večja koordiniranost prireditev in dejavnosti, ki jih izvajamo, pa je vsekakor nujna, in tega se bomo lotili v TZG. Pričakujem, da bomo natančneje kot doslej usklajevali koledar prireditev, mogoče bomo pripravili tudi kakšno skupno. Na področju promocije želimo nadgraditi vsakoletni nastop na sejmu. Kratkoročno pa si predvsem želimo, da bi bila občina bolj dejavna na tistih področjih turizma, kjer si je sama zastavila naloge. V mislih imam delovanje TIC, ki je po obetavnih preselitvi v stare prostore knjižnice spet popolnoma zastalo. Tudi z obvestilnimi tablami smo na Grosupljem zelo „na tesnem“, tako da obiskovalec Grosupljega skoraj nima možnosti izvedeti, kaj v kraju in okolici je vredno obiskati.

Si z županom že popil kavico?

V vlogi predsednika TZG še ne.

Kaj sporočaš bralcem Odmevov kot občanom in kot potencialnim uporabnikom in izvajalcem turizma?

Predvsem opažam, da občani razmeroma malo vemo o tem, kaj turistično zanimivega ponuja naša občina. Če bi znali opaziti naravne in kulturne znamenitosti, ki so lahko osnova izletniškega turizma v občini, ki je skoraj predmestje glavnega mesta, bi verjetno lahko razvili tudi tisto dodatno ponudbo, ki odpira delovna mesta. Grosuplje na primer nima gostilne, ki bi bila prepoznavna v Ljubljani, da ne govorimo o drugi ponudbi, ki bi eno- ali večdnevnim gostom omogočala aktivno preživljanje časa v okolici Grosupljega. Ravno Ljubljana pa v zadnjih letih beleži stalno rast obiska tujih gostov in tega pri nas ne bi smeli spregledati.

Damjan Viršek, hvala, z veliko željo po uspehu, tvojem in v TZG! Če bova o tem govorila zopet, morda po »100 dneh« tvojega predsedovanja, predvsem želim, da bodo vprašanja o povezovanju in promociji drugotnega pomena.

Marjan Trobec

Turistična društva v Občini Grosuplje

Županova jama - turistično in okoljsko društvo Grosuplje

*Taborska cesta 6, 1290 Grosuplje
tel.: 041/407-705*

Turistično društvo Kopanj

*Velika Račna 43, 1290 Grosuplje
Tel.: 01/ 7888-827, 051/262-707*

*Turistično društvo Sela pri Šmarju
Sela pri Šmarju 1a, 1290 Grosuplje
Tel.: 01/7864-145, 041/620-524*

*Turistično društvo Šmarje-Sap
Lahova cesta 1, 1293 Šmarje – Sap
Tel.: 051/254-462*

*Turistično društvo Magdalenska gora
Zgornja Slivnica 1, 1293 Šmarje Sap
Tel.: 01/3666-256, 051/213-224*

*Turistično društvo Boštanj
Veliko Mlačevo 59, 1290 Grosuplje
040/655-793, 040/655*

*Turistično društvo »Županova jama« Št. Jurij
Mala vas 3c, 1290 Grosuplje
Tel.: 031 660 028*

100 let grosupeljskega vodovoda

Vodovod Grosuplje praznuje častitljivi jubilej, 100 let delovanja. Vsa ta leta je vodovod zagotavljal tisto, čemur je bil pred sto leti namenjen. Dan za dnem, brez izjeme in brez prenehanja. V vsem tem času je raste in se krepil, da je vseskozi zagotavljal zadostne količine zdrave in osvežujoče pitne vode. Tudi vode za gašenje požarov. Čestitajmo mu!

Že stare civilizacije so poznale različne načine pridobivanja pitne vode, pri nas se je oblika organizirane oskrbe s pitno vodo prvič pojavila v 19. stoletju. Občina Grosuplje se je v takratnih časih začela širiti in razvijati, ljudje so se ukvarjali predvsem s kmetijstvom, tovarništvom in mlinarstvom, zato so zaradi načina življenja potrebovali hiter dostop do vode. V Višnji Gori so leta 1858 zgradili prvi javni vodovod z vodnjakom na glavnem trgu. V Šmarju so leta 1895 zgradili vodovod iz studenca Za curkom, temu pa sta leta 1906 sledili izgradnji dveh manjših vodovodov za vasi Dole in Blečji vrh. Vodovod Grosuplje z zajetjem studenca Treščenk se je gradil v letih 1912 in 1913.

Zajeti studenec je v sušnem obdobju zagotavljal 2 litra na sekundo za 498 prebivalcev vasi Grosuplje, Stranska vas, Perovo in Jerova vas. 5090 metrov litoželeznih cevi, zajetje in rezervoar na Koščakovem hribu so zagotavljali zdravo pitno in požarno vodo. Slovesno blagoslovljenje ob odprtju vodovoda je bilo 26. 10. 2013.

Ob tej priložnosti bo Javno komunalno podjetje Grosuplje izdalo zloženko, ki bo podala nekaj osnovnih podatkov o rojstvu in rasti vodovoda Grosuplje, arhivski material pa si bo možno ogledati tudi na razstavi tehnične dediščine v galeriji Mestne knjižnice Grosuplje skupaj z razstavo ob 120-letnici kočevske proge. Razstavo, ki bo v galeriji Mestne knjižnice Grosuplje od 19. septembra do 3. oktobra, bosta ob sodelovanju Občine Grosuplje, Zgodovinskega arhiva Ljubljana in Železniškega muzeja iz Ljubljane organizirala Javno komunalno podjetje Grosuplje in Mestna knjižnica Grosuplje.

Ob jubileju grosupeljskega vodovoda bo Javno komunalno podjetje Grosuplje na trgu pred železniško postajo postavilo javni pitnik za odžeganje in osvežitev v vročih dneh.

Vljudno vabljeni na razstavo !

Javno komunalno podjetje Grosuplje

Kogeneracija – soproizvodnja toplote in elektrike (SPTE)

Pridobivanje električne energije na čim bolj racionalen in čist način je zadeva, ki me zanima že od malih nog, tudi izobraževal sem se v elektro šolah in še vedno spremljam to področje, seveda kolikor mi pač čas dovoljuje, zato sem se z veseljem odzval povabilu gospoda Milana Petriča iz Grosupljega, ki se je, kolikor je meni znano, kot prvi v naši občini odločil za proizvodnjo električne energije s kogeneracijo. Seveda so še drugi načini čistega pridobivanja električne energije, je pa omenjeni eden racionalnejših v tem trenutku, pa še investicija se relativno hitro povrne.

Osnova kogeneracije je torej motor z notranjim izgorevanjem, ki poganja generator električne energije, kot stranski produkt pa pozkušamo v čim večji meri izkoristiti toploto, ki se pri tem proizvaja. Tako izkoristimo plinsko olje ali plin v največji možni meri, saj poleg ogrevanja sproti proizvodimo še električno energijo, ki jo lahko prodamo po subvencionirani ceni, tako da se potem ogrevamo skoraj zastoj. Za natančnejše informacije o rentabilnosti in sami izvedbi se lahko pozanimajte na spletu ali pa obiščete nekoga, ki to že ima.

Klasične elektrarne na plin, nafto, premog ali jedrsko energijo imajo izkoristek energentov okoli 35 odstotkov, pri klasičnih kuriščih je izkoristek okoli 65-70 %. S kogeneracijo je izkoristek večji od 90 odstotkov, pa še za okolje je poskrbljeno, saj izpušne pline očistimo veliko bolj kot pri najbolj ekoloških avtomobilih.

Pogoj za proizvodnjo in prodajo električne energije je, da smo registrirani kot podjetnik, tako imamo možnost prodaje viška elektrike in nabave kuriva brez dajatev, s toploto pa razpolagamo sami. Zadeva je seveda racionalnejša, če je letna poraba, recimo nafte, vsaj okoli 4000 litrov in več. Se pravi, večja ko je naprava, več je zaslužka, je pa mogoče težava, če ne moremo porabiti vse proizvedene toplote, posebej poleti, zato pač poleti proizvodimo nekoliko manj elektrike.

Kogeneracije so namenjene za vgradnjo v enodružinske hiše nad 250 m², hiše s plavalnim bazenom, restavracije in gostilne, zdravstvene ustanove in bolnišnice, domove za upokojence, trgovske centre, hotele in motele, fitnes centre, javne ustanove, šole in vrtnice, nove stanovanjske objekte s skupnim ogrevanjem, frizerske salone in razne privatne delavnice, podjetja, bazene, kmetije, drevesnice ...

Za samo izgradnjo sistema subvencije ni, je pa subvencionirana prodaja električne energije tako v omrežje kakor za lastno rabo. Podobno kot sedaj fotovoltaika.

Najmanjša kogeneracija je velikosti malo večje peči na drva, zraven spadata seveda zalogovnik in sistem za čiščenje in toplotno izkoriščanje izpušnih plinov, začetna investicija pa je okoli 19.000 EUR. Investicija se povrne v dobrih 6 do 7 letih, nato pa samo še zaslužite, (okoli 5000 EUR v obdobju do 10 let, kolikor traja pogodba pri manjših kogeneracijah, pri večjih kogeneracijah pa še veliko več), medtem ko za ta denar lahko kupite avtomobil srednjega razreda, ki mu vrednost vsako leto pada.

Brane Petrovič

Kamor gre tudi »kuža« peš

Med psom in človekom že tisočletja traja brezmejna ljubezen, vendar moramo, predvsem v urbanem okolju, postaviti, določiti meje, da s tem ne prizadenemo sostanovalcev. Lastniki psov hočejo svojemu ljubljencu najboljše in tudi opravljanje fiziološke potrebe je nujno vsakodnevno opravilo, pri čemer pa lahko trčimo z okolico. Poudariti moram, da je za posledice opravljanja potrebe še najmanj kriv pes, ki ima v večini primerov tudi svojega lastnika, čeprav je ravno kuža po navadi deležen letečih palic, copatov ali pa na žalost še kaj hujšega. Lastnik je tisti, ki je odgovoren za ravnanje svoje živali in mora za svojim psom seveda tudi počistiti. Pasji iztrebki so predvsem problem v mestih, kjer iste zelene površine in poti koristijo tako psi kot ljudje. Res je neprijetno, če je pot ali pa park, še posebno, kjer se igrajo otroci, »okrašen« s pasjimi kakci. Lastniki se pogosto izgovarjajo, da niso videli, kje je kuža opravil potrebo, vendar to ne more biti izgovor, saj mora biti po Zakonu o zaščiti živali (11. člen) na javnem mestu kuža pripet na povodec in tako stalno pod kontrolo.

Vesten lastnik ima na sprehodu vedno s seboj plastične vrečke, v katere pospravi kakec, ljudem prijazno mesto pa v ta namen na več mestih postavi t.i. pasja stranišča, ki so namenjena odlaganju iztrebkov in tudi opremljena z vrečkami. Po klasifikaciji odpadkov pasji iztrebki sodijo med mešane komunalne odpadke, ne pa med organske ali kompost. Iztrebki psa zaradi njegove mesojede prehrane in morebitnega prenosa, predvsem zajedalskih bolezni, ne sodijo na vrtnice kot gnojilo in tako tudi ne na travnike in njive, kjer se prideluje hrana, ki je namenjena ljudem.

Ljudem in živalim prijazna mesta tudi vedno pogosteje opremijo zelene površine, te so lahko tudi del parka, ki so ograjene in namenjene psom, kjer se ti lahko igrajo z drugimi psi, tekajo in seveda opravijo tudi potrebo, ne da bi ob tem prihajali v konflikt z ljudmi, ki imajo velikokrat upravičeno, lahko pa tudi neupravičeno nerazumevajoč odnos do naših najboljših prijateljev.

Marjan Kastelic, dr. vet. med.

SDM Grosuplje zbiral za otroke Grosuplja

Počitnik je konec. Šolski zvonec je ponovno zazvonil. Spočiti in polni novih pričakovanj so učenci in dijaki ponovno sedli v šolske klopi.

Pa vendar smo se znašli v času, ko je moč občutiti splošno pomanjkanje in stisko posameznikov, zato je še toliko bolj pomembna vrednota solidarnosti, ki predpostavlja, da ljudje, odvisni drug od drugega, sprejemamo vzajemno odgovornost do drugega in do družbe tako za sedanje kot za prihodnje generacije. Poleg tega etični vidik solidarnosti predpostavlja, da nihče ne more biti ravnodušen, če so v njegovi okolici ljudje, ki živijo v pomanjkanju in si sami ne morejo pomagati.

Te vrednote se v Slovenski demokratični mladini Grosuplje še predbro zavedamo, zato smo se v avgustu ponovno odločili pomagati staršem, ki v današnjem času svojim otrokom ne morejo kupiti šolskih potrebščin. V ta namen je podmladek SDS Grosuplje organiziral dobrodelno akcijo "zbiranje šolskih potrebščin". Kot vedno doslej je bila tudi tokratna akcija izjemno uspešna, kar potrjuje dejstvo, da smo obkroženi z ljudmi, ki jim ni vseeno za stisko ljudi okoli sebe.

Na tej točki se želimo iskreno zahvaliti vsem, ki so v dobrodelni akciji sodelovali in s tem pomagali marsikateremu staršu. Hvala vam!

Vam, dragi učenci in dijaki, pa želimo prijetno in uspešno šolsko leto.

Urša L. Predalič, predsednica OO SDM Grosuplje

Otvoritev prenovljenega oddelka in stalne razstave gobelinov

Vsi, ki se vozite mimo Doma starejših občanov Grosuplje, ste verjetno opazili, da se je od začetka letošnjega leta v našem domu nekaj prenavljalo.

Prenova je bila vidna tudi na zunaj, saj smo oddelek 2D povsem spremenili. Sobe, ki so bile pred prenovo mansardne in so imele le strešna okna, so z izgradnjo frčad pridobile okna s pogledom na prelepo okolico doma.

Izvajalec prenovitvenih del je bilo podjetje Givo iz Ljubljane, prenovo pa smo financirali z lastnimi sredstvi.

Dela so potekala tekoče in po načrtu, tako da smo lahko stanovalce v nove prostore preselili že v mesecu maju.

S prenovljenim oddelkom v DSO Grosuplje dokazujemo prizadevanja za izboljšanje kvalitete bivanja naših stanovalcev. Otvoritev,

ki so se je udeležili naši stanovalci, zaposleni in drugi obiskovalci našega doma, je bila pika na i tem prizadevanjem.

Ob tej priložnosti smo na hodnik oddelka 2D postavili stalno razstavo gobelinov gospe Margarete Korelc. Gobeline je za stalno razstavo v našem domu prispevala družina Korelc iz Šmarja - Sapa, za kar se jim najlepše zahvaljujemo.

Otvoritev smo popestrili s kratkim kulturnim programom. Temu je sledil ogled prostorov in razstave ter pogostitev.

Vse občanke in občane, ki jih pot zanese mimo doma, vabimo, da si prenovljene prostore in razstavo gobelinov sami ogledajo.

Stanovalci in delavci Doma starejših občanov Grosuplje

OBVESTILO

Lovska družina Grosuplje obvešča imetnike kmetijskih in gozdnih zemljišč na območju Lovske družine Grosuplje, da lahko škodo, ki jo povzroči divjad na teh zemljiščih, pisno prijavijo v treh dneh (glej 56. člen Zakona o divjadi in lovstvu) na naslov: LD Grosuplje, Plešivica pri Žalni 50, 1290 Grosuplje. Prijavo pošljite na predpisanem obrazcu (katerega dobite na Občini Grosuplje).

Tina Jež Mohorko (041/544-516)

Novo študijsko leto UTŽO – med nami vam bo lepše

Vpis novih in starih članov Univerze za tretje življenjsko obdobje Grosuplje bo v torek, dne 1. oktobra 2013, ob 9.30. uri v dvorani Družbenega doma Grosuplje, Taborska cesta 1.

V jubilejnem 10. študijskem letu 2013/2014 razpisujemo naslednje izobraževalne programe:

Izobraževalni programi	Število skupin	Število slušateljev	Mentorji
TUJI JEZIKI –VSE STOPNJE			
ANGLEŠKI JEZIK	6	72	Katja Bricelj, Tanja Došlo, Boža Krajcer
NEMŠKI JEZIK	5	62	Igor Rajner, Metka Krejan
ITALIJANSKI JEZIK	2	18	Lucija Sašek
FRANCOSKI JEZIK	1	9	Barbara Munih
ŠPANSKI JEZIK	1	9	Mariana Slak Trontelj
RAČUNALNIŠKO IZOBRAŽEVANJE	9	111	Marina Novak, Barbara Flisar
SPLOŠNO IZOBRAŽEVANJE			
UMETNOSTNA ZGODOVINA	2	59	Agata Freyer, Boris Prokofjev
ASTRONOMIJA	1	14	Boris Kham
ETNOLOGIJA IN DOMOZNANSTVO	1	14	(Boris Kuhar)
KNJIŽEVNOST	1	18	Marija Samec
RESTAVRATORSTVO	2	15	Ljubo Zidar
SLIKARSTVO	2	21	Anja Šmajdek, Urša Meke, Alenka Čož
DIGITALNA FOTOGRAFIJA	2	23	Marjan Trobec
GLASBA-CITRE	Individualno	4	Marija Vahčič, Tomaž Plahutnik, Tanja Zalokar
UMETNOST PRIPOVEDOVANJA		9	Marija Samec
NARAVA-MOJ ZDRAVNIK	1	31	Jože Kukman
ŠPORT IN REKREACIJA	1		
POHODNIŠTVO IN PLANINARJENJE	1	32	Martin Oblak, Anton Rajšp
NORDIJSKA HOJA	3	36	Zinka Vidmar, Vera Šafarič
LATINSKO AMERIŠKI PLESI	2	34	Aleš Višček
TELOVADBA ZA STAREJŠE	1	35	Zinka Vidmar
KOLESARJENJE	1	10	Franc Žagar
SKUPAJ	45	636	30

Enkrat mesečno boste lahko poglabljali znanje:

- Astronomija
- Zgodovina glasbe
- Beremo ob kmečki peči
- Zelišča
- BIO vrtnarjenje

Izobraževalni programi navadno tečejo več let, slušatelji pa se ob vpisu zavežejo, da jih bodo obiskovali vsaj eno leto. Programi se lahko od leta do leta tudi spreminjajo glede na izražene potrebe in želje slušateljev ali glede na družbene potrebe.

Nekateri slušatelji obiskujejo več študijskih krožkov, zato je seštevek slušateljev bistveno večji, kot je vpisanih. Letno se v povprečju vpiše po 250 slušateljev.

Računalništvo

Program računalniškega opismenjevanja poteka na OŠ Louis Adamič in na OŠ Brinje. Obe šoli sta nam velikodušno dali v uporabo računalniški učilnici in dovolili profesorjem računal-

ništva Marini Novak in Barbari Flisar, da sta naši mentorici v popoldanskem času. Zanimanje med slušatelji je izredno veliko in po sedmih letih ne upada. Letos obiskuje krožek 111 slušateljev v devetih skupinah.

Okvirna vsebina programa traja 60 šolskih ur, skozi celo leto, po dve šolski uri. Zajema osnove dela z računalnikom, internet z elektronsko pošto in programi za neposredno komunikacijo, pisanje in oblikovanje teksta, zajemanje fotografij iz digitalnih fotoaparatorov in njihovo obdelavo in še marsikaj drugega. Celoten potek in način dela se sproti prilagaja željam, potrebam in napredku slušateljev. Vsak slušatelj prejme gradivo, lasten e-poštni račun in registracijo storitev MSN Messenger. Za slušatelje, ki imajo že nekaj prakse pri delu z računalnikom, naprednejšim uporabnikom, ki jih zanimajo elektronske preglednice, zahtevnejša obdelava in oblikovanje tekstov ali grafičnih predstavitev, pa so namenjeni tudi programi Excel, Word ali PowerPoint.

V študijskem letu 2012/13 so »računalničarji« mentorice Marine Novak postavili spletno stran naše univerze: www.utzog.si.

Mešani pevski zbor

V začetku leta 2013 se je na pobudo slušateljev UTŽO Grosuplje ustanovil Mešani pevski zbor 3U Grosuplje. Vodi ga zborovodkinja Gabrijela Cedilnik ob sodelovanju svojega moža, tudi dirigenta, Primoža Cedilnika. Ob zaključku šolskega leta je v zboru prepevalo že 25 pevk in pevcev. Nove pevke in pevce še pričakujemo.

Ob vpisu bodo znani dnevi in ure poteka krožkov.

Pričakujemo vas!

Dodatne informacije: Zveza kulturnih društev Grosuplje, Adamičeva cesta 16

Kontaktna oseba: Andreja Smolič, GSM: 041 321 030

Luka Puš, tel: 01 786 40 28; e-pošta: grosuplje@kultura.si

Pripravili: Andreja Smolič in Dora Adamič

Intervju z novim predsednikom Nogometnega kluba Brinje-Grosuplje, dr. Denisom Čaleta

Pred časom je prišlo do spremembe v vodstvu Nogometnega kluba Brinje - Grosuplje. Kakšne cilje ste si zastavili v novi upravi kluba?

V Nogometnem klubu Brinje - Grosuplje je v mesecu juniju potekala redna skupščina, kjer so člani izvolili novo vodstvo. Vsaka sredina po določenem času potrebuje novo vodstvo, nove ljudi in energijo, ki z drugačnim pristopom lahko bistveno pospeši tempo razvoja in organiziranosti. Pot, ki smo se jo namenili ubrati, je vsekakor usmerjena v graditev nogometnega kluba, ki bo po svojih rezultatih, kvaliteti dela, ustreznosti infrastrukturi in predanih ljudeh predstavljal ponos občine Grosuplje. Cilji, ki smo si jih zastavili, so zelo visoki in so razdeljeni v pet glavnih smeri, in sicer: pridobitev novih nogometnih infrastrukturnih zmogljivosti, višja organizacijska raven delovanja, finančna konsolidacija in zagotavljanje trdnosti prihodnjega financiranja delovanja kluba, visoki, vendar realni tekmovalni cilji ter zadnja in najpomembnejša smer - krepitev medčloveških odnosov. Vzpostavljamo tako okolje, ki omogoča povezovanje in participacijo vseh naših članov pri uspehu naše sredine. Eden od naših osnovnih motov se zrcali v naslednjem izreku: »Življenje v našem klubu je dogodivščina, ki te zasvoji in te spremlja v večnost!« Seveda morajo iti vsa področja razvoja v smeri poslanstva, ki se izraža skozi kvalitetno delo z mladimi na področju nogometne vadbe in vsemi drugimi z nogometom povezanimi dejavnostmi. Mladim želimo ponuditi ustrežno okolje za športni in osebni razvoj.

Vidni so že prvi rezultati tega pristopa. Kaj lahko še pričakujemo v bližnji prihodnosti?

Kljub zahtevni finančni in organizacijski situaciji, pred katero se je NK Brinje - Grosuplje znašel, pa se je po prihodu nove uprave ponovno pokazalo, da so ljudje in njihova pripravljenost v skupno dobro vložiti svoj prosti čas in energijo tiste kvalitete, ki jih ni mogoče nadomestiti pravzaprav z ničemer. V slabem mesecu se je, zahvaljujoč novim organizacijskim pristopom in predvsem požrtvovalnemu delu posameznih članov kluba, začela zrcaliti nova, vedrejša podoba nogometnega kluba. Veseli me, da ljudje v lokalnem okolju opazijo spremembe, ki se dogajajo okoli nogometnega igrišča na Brinju. Uredili smo parkirišče in okolico stadiona, pobarvali del ograje, celoten objekt, kjer ima nogometni klub svoj sedež, uredili in obnovili igralno površino in druge prostore, ki so nujni za delovanje in kvalitetno počutje članov kluba. Seveda se na tem mestu nikakor ne bomo ustavili. Z nezmanjšano hitrostjo bomo nadaljevali z aktivnostmi obnove tistih prostorov in infrastrukture, ki so nujni za nemoteno delovanje naše nogometne sredine. Nujno moramo urediti še notranjost objekta, predvsem garderobne prostore, želimo prebarvati in urediti še preostanek tribune in ograje okoli stadiona. Temeljito pa smo prenovili tudi našo celostno podobo in našo spletno stran.

Seveda brez predanih sodelavcev vsega tega ni mogoče postoriti, zato jih v tem trenutku posebej izpostavljam in se jim zahvaljujem za ves vložen trud.

Infrastruktura je izredno pomemben predpogoj za razvoj nogometa.

Kakšni so koraki, ki bi vam zagotovili ustrezne pogoje za nadaljnji razvoj?

Brez ustrezne infrastrukture si je težko predstavljati nadaljnji razvoj nogometa v naši občini in s tem tudi regiji. Nujno potrebujemo novo igralno površino z umetno travo, ki bo nogometšem omogočala vadbo tudi v pozno jesenskem, zimskem in zgodnje pomladanskem obdobju, ko je vadba na naravni travi praktično nemogoča. Imamo ideje, energijo in znanje, ki smo jih pripravljene vložiti v ta za občino zelo pomemben projekt. Seveda je iluzorno pričakovati, da smo v Nogometnem klubu Brinje - Grosuplje sami sposobni finančno podpreti takšen projekt. Zaradi tega je zelo pomemben partnerski odnos različnih deležnikov, kot so Občina Grosuplje in Nogometna zveza Slovenije, ki lahko preko določenih projektov s sredstvi pomaga pri pridobitvi nove infrastrukture. Smo v aktivnih pogovorih z vsemi, ki so obljubili polno sodelovanje in pomoč, da v čim krajšem roku pridemo do te pridobitve. Te aktivnosti na področju infrastrukture želimo razdeliti v dve ključni razvojni obdobji, in sicer, da čim prej na matični lokaciji pridemo do nove igralne površine z umetno travo in v drugem koraku v naslednjih letih do urejenega športnega parka, za katerega na občini pripravljajo vse potrebno in bo predstavljal izredno pridobitev za nas in družbeno skupnost v občini kot celoto.

Finančna situacija v Republiki Sloveniji ni ravno rožnata. Kakšen vpliv ima to na delovanje Nogometnega kluba Brinje - Grosuplje?

V klubu smo se v določenem trenutku znašli v zelo zahtevni finančni in organizacijski situaciji, ki je od nas zahtevala hitro odzivanje in rešitev tistih akutnih zadev, ki so resno ogrožale obstoj nogometnega kluba. Danes je nemogoče pričakovati, da se bo na naših vratih pojavil velik sponzor z velikim vložkom v športno dejavnost. Vsekakor pa si z našim pristopom želimo doseči, da se bo za ta korak odločilo veliko manjših prijateljev nogometne igre, ki bodo skozi svojo pomoč videli napredek kluba. Jasno pa smo zavezani transparentnosti poslovanja, ki je bila v

preteklosti mogoče del problema, zaradi katerega so se sponzorji in donatorji izogibali finančni pomoči nogometnemu klubu. Te odnose si želimo z našimi podporniki ustvarjati in graditi na daljše časovno obdobje. Sodelovanje je vedno dvosmerni proces, ki mora zadovoljiti pričakovanja obeh partnerjev. Za nas so ti odnosi izrednega pomena, zato smo jih pripravljene tudi zelo pazljivo negovati. Rezultati tega pristopa se že kažejo v polnem obsegu. Vedno več ljudi je pripravljeno z znanjem, finančnimi sredstvi, kontakti in ostalimi stvarmi pomagati klubu. To me kot predsednika še posebej veseli in potrjuje, da smo na pravi poti k izgradnji ustreznega partnerskega okolja.

Letos praznujete 10. obletnico delovanja nogometnega kluba. Kako ste obeležili ta pomemben jubilej?

Grosuplje je nogometno mesto. Za to dejstvo skrbi Nogometni klub Brinje - Grosuplje, ki uspešno deluje v tem okolju in nadaljuje tradicijo nogometnih kolektivov, ki so predstavljali nogomet tudi pred njegovo ustanovitvijo. Nogometni klub Brinje je bil ustanovljen 3. julija 2003 in ravno v tem obdobju praznuje 10. obletnico delovanja. Praznovanje tega jubileja poteka skozi različne dogodke. Najbolj odmevno pa smo svojo obletnico zaznamovali na tradicionalnem nogometnem turnirju Grosuplje open, kjer se je v dveh dneh zvrstilo preko 300 mladih nogometašev. S svojo prisotnostjo pa so nas počastili tudi pomembni gostje: dr. Peter Verlič, župan Občine Grosuplje, g. Aleksander Čeferin, Predsednik Nogometne zveze Slovenije, g. Dušan Hočevar, direktor občinske uprave in še drugi pomembni gostje iz Zveze športnih organizacij Grosuplje in Medobčinske nogometne zveze Ljubljana. Ob tej priložnosti izkoristim tudi priložnost, da se ponovno javno zahvalim vsem tistim, ki so s svojim predanim delom omogočali razvoj našega kluba.

Aktivni ste tudi na področju dobrodelnosti.

V okviru nogometnega turnirja Grosuplje open smo izvedli dobrodelno dražbo originalnega podpisanega dresa zvezdnika svetovnega nogometa, enega najboljših svetovnih nogometnih vratarjev, slovenskega reprezentančnega golmana in prvega v vratih milanskega Interja Samirja Handanoviča. To nas izredno veseli in pomeni za nas izredno veliko priznanje, da je Samir ta dres poklonil nam in da smo skupaj s fundacijo Drevored in z njegovo privolitvijo ter aktivno vlogo izvedli javno dražbo. Ves izkupiček od dresa bo šel v dobrodelne namene.

Za konec nam še povejte, kje lahko naši nadebudni kratkohlčaniki naredijo prve nogometne korake?

Vsekakor so otroci naše bogastvo in prihodnost. Njim je pri vadbi nogometne igre namenjena posebna pozornost. Vpisi nadebudnih kratkohlčanikov poteka na naši matični lokaciji na Brinju, kjer že pridno vadimo v vseh selekcijah. Pridružijo se nam lahko tudi deklice, ki v začetnih fazah vadijo skupaj z dečki, kasneje pa v primeru zadostnega števila tudi v dekliških selekcijah. Skozi izbirne interesne dejavnosti pa bomo prisotni na vseh šolah v občinah Grosuplje in Škofljica. Tudi tam lahko naše pedagoge povprašate za dodatne informacije o vpisu in ostalih informacijah. Prihodnost Nogometnega kluba Brinje, predvsem pa zadovoljstvo naših otrok, ki trenirajo v tem klubu, je odvisna od vseh nas. V okviru našega delovanja kluba imajo tudi starši pomembno vlogo, saj skozi različne oblike sodelovanja soustvarjajo zdravo okolje za razvoj nogometašev. Povezovanje različnih energij in znanj vseh generacij je tisto osnovno poslanstvo, ki se odraža v tem, da v klubu živimo kot velika nogometna družina.

Brane Petrovič

Nogometni turnir Grosuplje open

Tradicionalni nogometni turnir, ki so ga letos poimenovali Grosuplje open, se naj bi zvrstil v več tekmovalnih dneh in zajemal tekmovanja v selekcijah U13, U11, U10 in U9. Vendar pa so vremenske razmere onemogočile izvedbo prvega dela nogometnega turnirja, v katerem se naj bi pomerili nogometaši selekcij U-13 in U-11 (letnik 2001, 2002 in 2003), je pa bilo vreme naklonjeno drugemu delu turnirja, v katerem so se pomerili nogometaši selekcij U-10 in U-9 (letnik 2004 in 2005). Sicer pa, kot je povedal predsednik Nogometnega kluba Brinje - Grosuplje dr. Denis Čaleta, namen turnirja ni samo tekmovati, ampak tudi vzgajati v športnem duhu fair playa, se družiti, zabavati, nabirati nove izkušnje in sklepati prijateljstva. Letošnji tradicionalni turnir, že enajsti po vrsti, je imel prav poseben čar, saj je Nogometni klub Brinje - Grosuplje letos praznoval deseto obletnico svojega obstoja.

Župan dr. Peter Verlič je klubu ob praznovanju 10. obletnice izrekel čestitke in ob tem dejal, da je Grosuplje nogometno mesto, nogometu zato namenjamo tudi razvoj. Če bo šlo vse po načrtih, se bomo kmalu veselili novih igrišč v novem Športnem parku Grosuplje, ki bo nastal za Sončnimi dvori.

V nedeljo, 1. septembra 2013, se je na nogometnem igrišču v Grosupljem pomerilo 9 ekip selekcij U-9 (letnik 2005): NK Rakek, NK Medvode, ekipa Nogometne šole Ivančna Gorica, NK Lesce, ekipa Športnega društva Lev, NK Ilirija, NK Radomlje ter NK Brinje - Grosuplje 1 in NK Brinje - Grosuplje 2.

Ekipa NK Brinje - Grosuplje 1 je na nogometnem turnirju zasedla visoko 3. mesto, 2. mesto si je priborila ekipa NK Ilirija, zmago pa je slavila ekipa NK Radomlje. Za najboljšega strelca je bil izbran Luka Nartnik,

nogometaš NK Radomlje, za najboljšega vratarja pa Luka Istenič, nogometaš NK Brinje - Grosuplje. Najboljšim ekipam so priznanja in pokale podelili slovenski nogometaš Ermin Šiljak, direktor uprave Občine Grosuplje Dušan Hočevar, predsednik NK Brinje - Grosuplje Denis Čaleta, župan Občine Grosuplje dr. Peter Verlič in predsednik Nogometne zveze Slovenije Aleksander Čeferin.

Jana Roštan
Foto: Brane Petrovič

Strelci ubranili naslov ekipnih državnih prvakov

Julija je v Ljubljani potekalo 23. državno prvenstvo v streljanju z malokalibrskim orožjem na 50 metrov, na katerem je sodelovalo tudi 12 strelcev iz Strelskega društva Grosuplje. Znova nas razvajajo z vrhunskimi rezultati.

Tokrat so največji uspeh dosegli strelci z MK pištolo proste izbire, saj so ekipno ponovili lanski uspeh in tako ubranili naslov ekipnih državnih prvakov s 1587 krogi. Med posamezniki je Rok Ivanc ubranil naslov državnega prvaka (549 krogov), drugo mesto je zasedel Franci Ivanc (544 krogov), Žiga Habjan je bil 19., Ignac Jerovšek pa 25.

Željko Moičevič je z malokalibrsko puško osvojil 3. mesto v trojnem položaju s 1165 krogi in 2. mesto (60-leže) s 594 krogi. V ženski kategoriji je Renata Oražem osvojila 2. mesto v trojnem položaju s 562 krogi in 3. mesto (60-leže) s 580 krogi.

Mlada Klavdija Jerovšek je zmagala med mladinkami v ležečem položaju s 580 krogi, Jan Kolenc je med mladinci zasedel 2. mesto v trojnem položaju s 1094 krogi in 7. mesto v 60-leže položaju s 566 krogi, Aljaž Lešek pa 8. mesto s 563 krogi v 60-leže položaju. Pionirji so ekipno zasedli 5. mesto, posamezno pa Maj Kadunc prvo mesto, David Gašperič 4. mesto in Amadej Slak 23. mesto. Pionirka Rebeka Slak je osvojila 3. in 4. mesto.

Tamara Barič

22. Državno prvenstvo v akrobatskem rock and rollu

Dne 25. 5. 2013 je bilo v Ljubljani organizirano 22. državno prvenstvo v akrobatskem rock and rollu.

Državnega prvenstva se je udeležilo 45 parov in 4 formacije, ki so tekmovali v različnih starostnih kategorijah.

Tekmovanja se je udeležil tudi krajan Grosupljega Franci Pevc.

Franci pleše akrobatski rock and roll že dobrih 15 let in od tega že 4 leta in pol v najvišjem članskem A razredu.

S soplesalko Tino Rabič sta postala aktualna državna prvaka za leto 2013, kar pomeni, da sta absolutna državna prvaka že četrto leto zapored. Kot zelo ambiciozna ekipa smo se odločili, da na tekmovanju tekmujeta z zelo težko akrobatiko in eden težjih skokov v našem športu, Betarini sklonjeni salto naprej z obratom 540 stopinj, jima je uspel brez težav.

Kot najuspešnejši slovenski članski A par ju letos jeseni čaka še udeležba na Svetovnih plesnih igrah na Taiwanu, kjer se bosta pomerila v konkurenci 24-ih najboljših parov na svetu.

Trenirata v Športno plesnem klubu AK-RO pod vodstvom Anje Petrič (ki prihaja iz Šmarja) in Roberta Kneževiča. Za gimnastiko pa skrbi trener gimnastike Andraž Bricelj.

Franci in Tina se kot člana slovenske reprezentance redno udeležujeta tudi svetovnih in evropskih prvenstev ter svetovnih pokalov,

Aktualna državna prvaka za leto 2013 s trenerjem.

katerih točkovanje ju uvršča na 13. mesto na svetovni rang lestvici. Ker jima nikoli ne zmanjka energije za naporene treninge, verjamejo, da bo njuna športna pot še polna športnih uspehov tako doma kot v tujini.

Robert Kneževič
Foto: Špela Škulj

V SODELOVANJU Z
Oral-B

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

Za lep in zdrav nasmehek!

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

WWW.CENTER-USTNE-HIGIENE.SI

Pooblaščen servis za:

GABER
servis

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

Prodajamo vso tehniko znamke **SONY**

SERVISIRAMO VSO AVDIO - VIDEO IN FOTO TEHNIKO

**JEZIKOVNI TEČAJI
ANGL. IN NEM.!**

jezikovna šola in storitve, d.o.o.
Zg. Draga 4a, Višnja Gora

- začetni, nadaljevalni, dopolnilni in dodatni 50-urni tečaji angl. in nem. za OŠ in SŠ, ki vam pomagajo **izboljšati ocene** v šoli
- **pripravljalni** tečaji za 9. razred OŠ za **vstop** v 1. letnik SŠ
- priprave na **matur**o iz angl. jezika
- **inštrukcije** iz angl. in nem. za OŠ, SŠ, redne in izredne študente
- **prevajanje** besedil iz angl. in nem. ter obratno
- prevodi **povzetkov** in **lektoriranje diplomskih nalog** ter ostalih besedil v slov. jeziku
- prevodi **sodnega tolmača** za nemški jezik
- prodaja **jezikovnih priročnikov** avtorice prof. Lilijane Štepic

Informacije o vpisu in ostalem na
GSM 041 623 634 ali korekt-plus@siol.net,
Lilijana Štepic, prof.

Razrez in cepljenje drv
Posek, spravilo in transport lesa
ODKUP gozda in lesa

UGODNO prodamo drva

Nudimo vam posek in spravilo lesa iz gozda. S cepilnim strojem pri vas doma varno in hitro razrežemo in razcepimo drva na izbrano dolžino in debelino polen.

Odkupimo tudi gozdne parcele in vse vrste lesa primerno za drva ali rezani les.

ERNA d.o.o., Industrijska c.1, 1290 Grosuplje;
e-mail: info@erna.si Telefon: 041 612 532

POPOLNA ODPRODAJA TESTNIH IN MALO RABLJENIH VOZIL KIA 2013 Z NAJDALJŠO GARANCIJO

Do **-30%**
ugodneje!

cee'd model 2013
prevoženih 15.720 km
9.990 EUR

Optima TX VISION oprema, model 2013,
prevoženih 24.100 km
23.990 EUR

KIA - NAJVEČ AVTA ZA VAŠ DENAR

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

Avtotrade, d.o.o., Sinja Gorica 11, Vrhnika, 01/7504-364 www.avtotrade.kia.si

The Power to Surprise

Kombinirane porabe goriva: 3,2 – 8,2 l/100km, emisije CO₂: 85 – 195 g/km. www.facebook.com/KIASlovenija

MPC cene testnih in rabljenih vozil vsebujejo vse dane popuste in prihranke, strošek priprave vozila in barvo. Cena 9.990 EUR velja za cee'd 1.4 CVT Urban, rabljeno vozilo iz posebne ponudbe. Cena 23.990 EUR velja za Optima 1.7 CRDi TX Vision, rabljeno vozilo iz posebne ponudbe. Vse ostale informacije o porabi goriva in emisijah CO₂ so na voljo v priložniški o varčni porabi goriva in emisijah CO₂, na prodajnem mestu in na www.kia.si/emission. Pogoji garancije so na voljo v garancijski knjizici vozila oz. pri pooblaščenem zastopniku vozil Kia. Slike so simbolične. KIA d.d., Leskovaška 2, Ljubljana.

Iz domačih krajev s tradicijo.

100 % slovenska pšenica.

Vsa pšenica, ki jo uporabljamo
v Pekarni Grosuplje, je slovenska.

Samo v Mercatorju.

 Mercator

**Pekarna
Grosuplje**

ZOBNA ORDINACIJA

Hribar Hostnik Andreja dr.dent.med

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

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

ZOBNA AMBULANTA PRENADENT

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

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

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

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

DODELAVA TISKOVINE:
 različne vezave, personalizacija, plastifikacija, ...

REPRO STUDIO:
 grafično oblikovanje, grafična priprava za tisk, ...

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

SKRBIMO ZA:
 kvaliteto, okolje, hitre dobave, zdravo ceno, ...

OFFSET TISK

DIGITALNI TISK

POSLOVNE TISKOVINE:

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

OSTALE TISKOVINE:

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

HIPOTEKARNI KREDITI ZA FIZIČNE OSEBE, D.O.O. IN S.P. Svetujemo pri financiranju novogradenj, nakupu nepremičnin, adaptacij in poplačilu kreditov. **UPOŠTEVAJO se VSI prihodki:** potni stroški, malica, otroški dodatek, najemnine, kilometrine, štipendije in ostalo. Pokličite ali pišite na: **MTR FINANCE d.o.o.**, Tržaška cesta 2, 1000 LJUBLJANA. Tel.: **051 311 672**, E-mail: **mtrfinance1@gmail.com**

TRGOVINA za male živali in SALON za nego psov
 Adamičeva cesta 2, Grosuplje Tel: 01/78-888-90 040/831-553
 mail: info@dogmania.si www.dogmania.si

V salonu vam nudimo:

- ☞ nego psa po vaših željah ali pasemskih standardih,
- ☞ toaleta ušes in krempljev,
- ☞ brezplačno svetovanje o pravilni negi vašega psa.

Zaplešimo v Grosupljem

Družbeni dom

Začetni plesni tečaj
petek, 4. oktobra 2013 ob 20.15

Prijave in informacije:
041 244 244 ali www.plesniklub-art.com

*Izberi pravilno,
zapleši v Plesni šoli ART*

Starodavni kitajski veščini gibanja:

Taijiquan (tai chi) in Qigong (chi kung)

– po poti starih Kitajcev do trdnega zdravja in dobrega počutja
V šoli mojstra Chen Shining-a

Predstavitev in vpis za 2013/14
26. sep. 2013 ob 18:00
Družbeni dom, Taborska 1, Grosuplje

www.taiji.si 041 446 488 info@taiji.si

ZZ

Goran Petrović dr. dent. med.
zasebna zobozdravstvena ordinacija

SKY IMPLANTATI ZA SPROŠČEN NASMEH

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

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

breident
medical

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

Vrhunski dosežek lokostrelcev Lokostrelskega kluba Taborska jama

V soboto, 31. 8. 2013, je na smučišču Ulovka pri Vrhniku potekala zadnja izbirna tekma v 3D lokostrelstvu (imitacija lova) za uvrstitev v slovensko reprezentanco za svetovno prvenstvo na italijanskem otoku Sardinija. Slovenska reprezentanca bo letos oktobra na prvenstvu imela le šest članov, saj je iz cele države le toliko lokostrelcev doseglo tri predpisane norme. Naj se pohvalimo, da smo med temi šestimi kar trije iz Lokostrelskega kluba Taborska jama, ki je izmed 38 slovenskih klubov eden izmed manjših, saj nas v članski konkurenci tekmuje le šest.

V soboto je na Ulovki kot zadnji iz kluba z zmago z izjemnim rezultatom pokrtil tri norme Anton Klančar v disciplini dolgi lok, v isti disciplini je med letom tri norme dosegel tudi Karel Goršič. V disciplini instinktivni lok pa ima dosežene norme Marjan Kocman. Naj omenim, da se je v reprezentanco v disciplini sestavljeni lok uvrstil tudi Edo Goršič, sicer član Lokostrelskega kluba Turjak, vendar naš sokrajan. To pomeni, da je dve tretjini reprezentance iz grosupeljske občine, kar je skoraj neponovljivo. Obljubimo, da bomo na svetovnem prvenstvu v Italiji kljub slabi finančni podpori dostojno in ponosno predstavljali občino Grosuplje.

Lokostrelski pozdrav: VSE V ZLATO!!!

Marjan Kocman

Vedno aktivni sankukai karateisti

Tudi letos smo nekateri obdobje brez pouka izkoristili za aktivno počitnikovanje. Med poletnimi počitnicami je v Umagu potekala že 36. letna karate šola, ki se je letos udeležilo več kot 450 sankukai karateistov in njihovih spremljevalcev iz vse Slovenije, med njimi smo bili tudi člani Sankukai kluba Grosuplje.

V septembru Sankukai karate klub Grosuplje v svoje vrste sprejema nove bodoče karateiste in karateistke. V tem času imajo otroci priložnost, da se dvakrat brezplačno udeležijo začetnega treninga karateja. S seboj poleg dobre volje potrebujejo zgolj udobno športno oblačilo, saj karateisti trenirajo bosi.

Dodatne informacije lahko poiščete na spletni strani www.sankukai.org ali pokličete na telefonsko številko 041/513-350, Mihael Borštnik.

Se vidimo!

Nadja Legiša

Uspelo nam je – Srebrenica 2013

Kolesarji slovenske ekipe na maratonu SREBRENICA 2013 smo uspešno zaključili 800 km dolgo pot od Velenja do Srebrenice. S tem smo uresničili sodelovanje pri prenosu parole »DA SE NE PONOVI IN NE POZABI«, ki jo že 9. leto iz Bihaća v Srebrenico nosi 300 kolesarjev iz 10 držav. Ob tem smo uspešno promovirali mesti Velenje in Grosuplje ter Slovenijo.

Športne aktivnosti, vezane na Srebrenico in žrtve genocida, dosegajo širše razmere, katerih cilj in namen sta: OPOZORITI NA TRAGEDIJO, ki se je zgodila na teh prostorih. Aktivnosti so se pričele daleč stran od Srebrenice, v Bosni ali tujini, končale so se v Spominskem centru Potočari, dan pred pokopom novo identificiranih žrtev genocida. Poleg kolesarjev sodelujejo še motoristi, pohodniki in tekači iz več držav.

Bili smo priča poteku dogodka 11. julija, ko so v navzočnosti visokih predstavnikov svetovne javnosti in 60 tisoč udeležencev pokopali 409 žrtev genocida.

Vsak od teh športnih dogodkov je po vsebini svojevrsten podvig, skupni cilj vseh pa je prihod ob istem času, dne 10. julija, v središče Spominskega centra Potočari. Dogajanja v centru, 10. in 11. julija, so nekaj, kar se ne da preprosto opisati ali povedati.

Ekipa Slovenije je projekt izvedla brez težav. Za našo prepoznavnost med 7-dnevnimi aktivnostmi je poskrbel medijski pokrovitelj POP TV, tako v Sloveniji kot v BiH. Na poti smo za medije podali mnogo tv in radijskih izjav ter enkrat v živo sodelovali v posebni oddaji na RTV US Kanton. Posebnost naše ekipe in medijska zanimivost je bil najstarejši (73 let) udeleženec maratona.

Posebno pozornost smo namenili promociji mest Velenje in Grosuplje in tudi naših sponzorjev. V ta namen smo imeli promocijske materiale in darila, ki smo jih na ustrezen način posredovali drugim oziroma izročili kot darilo nekaterim osebam ali gostom, povezanim z organizacijo celotnega projekta Srebrenica 2013.

Knjigo o mestu Velenje, h kateri smo priložili še reklamni material in CD zgoščenko o mestu Grosuplje, smo podarili:

- županu mesta Bihać g. Endžepu Galijašević, pri startu maratona iz Bihaća;
- županu mesta Donji Vakuf, ob polaganju venca na spomenik borcev BiH;

Pleše se v Grosupljem

Glasba, gibanje teles v njenem ritmu in bleščeče obleke so besede, ki zelo preprosto opisujejo enega najlepših dvoranskih športov, ples. Gledalca se dotakne s svojo lepoto, skladnostjo giba in v njem spodbudi čustveni odziv.

Družabni ples se ponovno vrača v prostore Družbenega doma, ki je s svojo svetlo dvorano s položenim parketom, kot nalašč za te dejavnosti. Plesne delavnice, ki se bodo odvijale v petkih zvečer, bodo povečale prepoznavnost plesa in dvignile plesno kulturo na višjo raven. Z organizacijo plesnih večerov bomo ponovno obudili druženje občanov ob glasbi in plesu, česar v Grosupljem trenutno primanjkuje.

- ambasadorju Francije v BiH g. Rolandu Gillesu, ki se nam je pridružil v Sarajevu, v družbi s predstavnikom EU v BiH g. Petrom Sorensonom. Srečanje ambasadorja z ekipo Slovenije je ambasada objavila na svoji spletni strani www.ambafrance-ba.org/Ambasador-na-biciklistickom;

- podžupanu mesta Lukovac pri Tuzli g. Zuhdiji Hrvatoviću, ki je ekipo sprejel na poti pri povratku v Slovenijo.

Posebno darilo, knjigo »Čez Vršič na Olimp«, olimpijca in občana Grosupljega g. Franca Škerlja, o njegovih spominih na bogato kolesarsko kariero, smo podarili:

- predstavniku BK Velika Kladuša g. Ifetu Derviću, ki je organiziral sprejem slovenske ekipe na mejnem prehodu pri vstopu v BiH;
- predsedniku kluba ekstremnih športov LIMIT Bihać g. Erminu Lipoviću, ki je tudi predsednik organizacijskega odbora in vodja maratona od Bihaća do Srebrenice.

Športniki in vsi drugi, ki kakorkoli prispevamo k zaznamovanju tega tragičnega dogodka, se zavedamo, da storjene krivice ne moremo popraviti. Lahko pa se trudimo širiti prijateljstvo, mir, sožitje in športni duh. Zato smo toliko bolj veseli uspeha, ki ga želimo ponoviti v letu 2014 s še večjim številom udeležencev iz Slovenije.

Hasan Karajić

Kot pravi plesni učitelj Matevž Jerman iz Plesne šole ART, ki je pobudnik ideje, da se tudi v Družbenem domu razvijajo te dejavnosti, ples ni samo učenje plesnih korakov, ampak pomeni tudi zabavo, druženje, rekreacijo in sprostitvev, na kar ljudje v današnjem hitrem, stresnem okolju kar pozabljajo.

Jesen že trka na vrata in če bi jo radi preživeli aktivno, se lahko vpišete v Plesni klub ART, ki te dni razpisuje plesne tečaje. Poleg plesnih tečajev v klubu organizirajo tudi plesne večere, zadnja leta pa so zelo popularni plesni vikendi, pri katerih gre za kombinacijo sprostitve in organiziranih plesnih delavnic na morju. Informacije: www.plesniklub-art.com ali 041 244 244.

Matevž Jerman

Stoletje umetnostnega zgodovinarja prof. dr. Staneta Mikuža

(* 1. maja 1913, Šmarje – † 19. julija 1985, Ljubljana)

Popotnik, ki v Šmarje pride z vzhodne strani, od koder prihaja tudi sonce, kmalu dospe do Mikuževega spomenika. V takratnem Šmarju pri Ljubljani se je pred sto leti, 1. maja 1913, šmarskemu nadučitelju Valentinu Mikužu in materi Mariji rodil Stane Mikuž, ki je postal opazen umetnostni zgodovinar in kritik.

Učiteljska družina se je priselila v Šmarje v letu 1911 in se povezala s krajem, kjer je Stane obiskoval ljudsko šolo, nato pa klasično gimnazijo v Šentvidu nad Ljubljano. Leta 1932 se je vpisal na umetnostno zgodovino na Filozofski fakulteti, kjer je leta 1936 diplomiral. Kmalu se je zaposlil na Spomeniškem uradu, doktorat pa je opravil pred vojno z disertacijo o baročnem slikarju Francu Jelovšku. Februarja 1944 so ga odpeljali v taborišče Dachau, po vojni je bil na ministrstvu za prosveto šef odseka likovne umetnosti in muzejev, od leta 1952 pa je bil predavatelj in profesor na oddelku za umetnostno zgodovino na Filozofski fakulteti ter še na Likovni in Pedagoški akademiji.

Predaval je umetnost novega veka, posebej rad se je zadržal pri obravnavah Rubensa in Rembrandta. Študentje in sodobniki ga imajo v spominu kot izjemnega predavatelja in poznavalca, ki je znal izbrati in poudariti posebnosti tematike. "V spominu živi kot izbran, navzven skorajda plaho zadržan, toda navdse topel, ljubeč in dobrohoten človek, o katerem so študentje govorili kar kot o ljubeznivem stričku."

Ni samo teoretično obvladal stroke, temveč se je tudi učil slikarstva pri ilustratorju Hinku Smrekarju. Vseskozi je bil aktiven pisec kritik razstav in opisov predstavnikov ter obdobja umetnostnih slogov. Iz množice več kot 600 znanih objav je težko izbrati označujoče. Omenimo samo posamezna predavanja, ki so izšla kot samostojne knjižice: o Da Vinciju, Michelangelu, od domačih avtorjev pa se je večkrat lotil impresionistov, posebej Sternena in Jakopiča, Janeza Šubica ter Franca Jelovška, pa Maksima Gasparija, Ivana Napotnika, Lojzeta Perka. Razodene se nam celo kot pretanjen analitik literarnih del (npr. Vladimirja Bartola ali Rudolfa Kresala), tematskih obravnav votivnih slik ali cerkvenih podružnic, pa do obsežnejše predstavitve freske Slavka Pengova v parlamentu.

Pogosto je dodajal komentarje k slikovnim prilogam v različnih publikacijah, npr. predstavitve Smrekarjevih ilustracij Levstikovega Martina Krpana v zbirki Kondor, kjer so njegov komentar ponatiskovali v vseh ponatisih.

Za primer njegovega pisanja je lep primer opis obiska podeželske podružnice iz leta 1941: "Nekoč sem prišel do dolenske podružnice. Poprosil sem cerkovnika, da mi jo odpre. "Jej, naj no počakajo," me je rotila njegova žena in zbežala mimo mene v cerkev. Nisem ubogal in sem stopil za njo. Tedaj sem razumel njeno prošnjo. V sredi cerkve je na velikih rjuhah bilo razprostrto žito. Na mizi glavnega oltarja pa so stale latvice kislega mleka in veliki hlebci dobrega domačega črnega kruha. Ženica jih je pravkar skrivala za oltar. Visoko zgoraj na oltarju, v tronu, pa je stal sam sveti Miklavž in zdelo se mi je, da mi bodo prikimuje! Sedaj pa recite, da so naš črni slovenski kruh in drugi sadovi naše zemlje brez božjega blagoslova!"

Torej kljub temu, da v njegovih tekstih zaznamo mnogo literarnih elementov, sem zasledil le eno čisto literarno delo, v Borcu objavljeno črtico Ilegalka Muha, kjer poda nasprotje med zaporom v Begunjah in svobodo.

Kot umetnostni zgodovinar je poznal zgodbe odkrivanja srednjeveških fresk v naših cerkvah, od Tabora do Muljave. Pri odkrivanju fresk v cerkvi v Maršičih (blizu Ribnice) v letu 1941, od koder je bila doma njegova matija Marija, sta se zavzela brata Metod in Stane. V poročilu navede: "Meseca avgusta letošnjega leta je odkril sledove fresk tudi v prezbiteriju moj brat dr. M. Mikuž, sporočil zanimivo najdbo podpisane, ki je obvestil Konservatorski urad v Ljubljani. Vodja Konservatorskega urada, prof. dr. France Mesesnel, si je odkritje ogledal in ugotovil njegovo pomembnost ter odredil po sporazumu z g. župnikom pri Sv. Gregorju, duhovnim svetnikom Krumpetarjem nadaljnje odkrivanje v prezbiteriju, kakor tudi v cerkveni ladji. Delo odkrivanja in restavriranja je bilo poverjeno prof. Mateju Sternenu s sodelovanjem podpisanega. Vsa dela so bila končana v približno 18 dneh in je njihov uspeh za slovensko umetnostno zgodovino prav pomemben." Freska sodi v sklop "hrvaške delavnice", kot npr. na Taboru nad Cerovim.

Stane Mikuž je v mladosti srkal vase vtise iz okolja, se z njimi bogatil in ostal vseskozi povezan s Šmarjem in našo tedanjo občino. Bil je stalen pisec v Zborniku občine Grosuplje, kjer je pisal o domačih umetnikih: Francetu in Tonetu Kralju, Ferdu Veselu, Francetu Zupanu in obiskih Riharda Jakopiča. Pa prislunimo kar njemu samemu v sicer redko zasledljivem spominu na domači kraj: "Da je Jakopič slikal v Šmarju, sem prvič zvedel leta 1934. Tedaj sem se — študent negodnik — lotil raziskav šmarskega dekanjskega arhiva ter sem v ta namen določil dva počitniška meseca. Vprašanje je bilo le, kje in kako bom stanoval ter se preživljal ta čas. Tedaj sem se spomnil našega dobrega družinskega prijatelja dr. Ivana Laha, ki je živel v Šmarju in imel v Gorenjem koncu lastno hišo. Oglasil sem se pri njem, sprejel me je z značilno slovansko širokogrudnostjo, ki je bila njemu lastna, in ko je zvedel za namen mojega dela, mi je v svoji hiši oskrbel i posteljo i hrano. Čez dan sem se sklanjal nad prašnimi in orumenelimi listi in jih študiral,

takole proti večeru pa je prišel dr. Lah: »Dovolj je za danes, greva na sprehod« - in sva šla. Mimo Janca, mimo Šormovega hriba, čez Puljče nad Drčo na Razdrto ter odtod domov. Bili so to imenitni sprehodi, pisatelj mi je spotoma pripovedoval, kako je pisal in komponiral svoje knjige ali pa mi je razlagal razne dogodivščine iz svojega razgibanega življenja. Dobro pa se spominjam - naj sva se menila o tem ali onem - vedno je pisatelj nazadnje napeljal pogovor na Šmarje, na vas, katero je neizmerno ljubil. In tako mi je nekega dne doma s ponosom pokazal pet ali šest malih poslikanih platen: »Poglej Jakopičeve študije, ki mi jih je mojster poklonil. Prejšnja leta je večkrat prihajal v Šmarje in slikal, pa se je potem oglasil primeni. Ali veš kaj pomeni, da je Rihard Jakopič slikal naš kraj?« Jakopiču so se namreč zdeli zanimivi barvni preliv v kamnolomu.

Mikuž omeni, da se je pred vojno lotil šmarskega dekanijskega arhiva, kateremu vojna ni prizanesla. A nasledek tedanjega njegovega truda in nato še četrtoletnega dela je za nas izjemno zanimiva njegova umetnostnozgodovinska topografska publikacija z naslovom:

Umetnostnozgodovinska topografija grosupeljske krajine, ki jo je v letu 1978 izdal Zavod SR Slovenije za spomeniško varstvo. Tu je zbrana širina njegovega znanstvenega in študijskega prizadevanja. Gradivo je zbiral po arhivih, župniščih, cerkvah in sploh po terenu. Sam ni imel avta, pa je k sodelovanju povabil tedanjega študenta Damjana Prelovška, (sedaj umetnostnega zgodovinarja in doktorja), kot

šoferja in fotografa. Zanimiv Prelovškov pogled na to nepozabno sodelovanje bo objavljen v prihodnjem Zborniku naših občin. Topografija zajema področje vse od Škofljice pa do Malega Gabra in Žubine in ostaja osnoven popis umetnostnih spomenikov za grosupeljsko in ivanško občino. Ob mnogih krajah, ki so se dogodile v naših cerkvah, nam leksikon verno služi za predstavo tedanjega stanja. Za leksikon je avtor dr. Stane Mikuž prejel najvišjo tedanjo občinsko nagrado - Jurčičevo plaketo.

V Šmarju - Sapu so se domačinu dr. Stanetu Mikužu leta 2005 oddolžili s postavitvijo spomenika, katerega pobudnik je bil njegov znaec umetnostni zgodovinar dr. Lojze Gostiša. Ob prisotnosti tvorca spomenika kiparja Mirsada Begića je bil osrednji govornik dr. Milček Komelj, odkril pa ga je tedanji župan Janez Lesjak ml.

Mikuž je znal postaviti oznake na pravo mesto, zato končajmo z njegovim sklepom ob predvojni aferi pri razbitju Kraljevega kipa v polemiki z zagovornikoma (Elkom Justinom in Čorom Škodlarjem v Slovincu, 1939, št. 227): "Kajti jaz sem prepričan, da ne Vi, ne jaz in še marsikdo ne, ki se sem pa tja pomudi na slovenskem Parnasu, ni osebnost. Mislim, da moremo besedo "osebnost" danes vzdeti le redkim Slovincem." Gotovo mu smemo vzdeti ta naziv in mu biti hvaležni za vse delo, posebej pa topografijo naših krajev.

Zbral D. Samec

Ustvarjalne delavnice za otroke – Sanjski svet žuželk

Letošnje ustvarjalne delavnice za otroke, ki so potekale od 19. do 23. avgusta pod Boštanjem, smo posvetili žuželkam. Ker smo v prejšnjem poletju izdelovali škrate in pravljica bitja, smo se letos odločili, da bomo skupaj z otroki izdelali velikanske žuželke. Delavnice je vodil akademski kipar Ljubomir Zidar.

Skupaj z otroki smo izdelovali osnutke žuželk – od individualne skice na A3 formatu do skupinske risbe na velikih formatih (2 m x 4 m) ter na ta način krepili njihovo domišljijo in občutek za prostor. Pri tem smo uporabili različne tehnike, od risanja z navadnim svinčnikom, slikanja z akrilnimi barvami ter kombinacije slikanja ter kolaža iz krpic blaga, papirja ter drugih materialov. Zatem smo pričeli izdelovati žuželke iz kartonastih tulcev različnih velikosti in žic. Sledilo je prekrivanje tulcev s časopisnim papirjem, ustvarjanje podlage z belo barvo za nadaljnje barvanje. Natančno smo oblikovali glavo, trup, noge, krila, tipalke in čeljusti. Sledilo je barvanje žuželk v mavričnih barvah. Tako smo izdelali kobilico velikanko, rogača, štiri pikapolonice in gosenco. Na delavnicah smo začeli tudi s skupinskim procesom izdelave sanjskega sveta, na katerem je zaenkrat svet sladkarij, svet temačnih sil, svet nasmehov in svet skritih zakladov. Ta svet bo potoval naprej po otroških delavnicah do različnih skupin otrok in vsaka ga bo zapečatila s svojimi sanjami in željami. Sočasno so potekale tudi gledališko-lutkovne delavnice z Manco Dorrer. Zadnji dan smo imeli zaključno prireditev z razstavo izdelkov, kratko gledališko uprizoritevjo, pripovedjo pravljice in pogostitve z naravnimi sadnimi napitki.

Velikanske žuželke si lahko ogledate na razstavi Sanjski svet žuželk v Mestni knjižnici Grosuplje v pravljica sobi do konca oktobra. Če pa se bo kobilica dobro ognezdila, morda tam še prezimi. Vabljeni!

Hvala vsem otrokom za čudovito domišljijo, ki so jo prelili v oblike in barve, na papir, karton, peno in jo podelili z nami. Hvala staršem in ostalim za podporo. Se vidimo prihodnje leto. Do takrat pa ne pozabite negovati svoje kreativnosti in je deliti z drugimi!

Več o dogajanju v društvu lahko izveste na naši Facebook strani KD Grosuplje - mesto kipov.

Ekipa KD Grosuplje - mesto kipov

SANJSKI SVET ŽUŽELK

Od 19. do 23. avgusta 2013 smo otroci pod gradom Boštanj netili kreativne iskre, se zabavali, barvali, spoznavali žuželke in ustvarili pravi pravcati sanjski svet žuželk.

Vabljeni, da stopite vanj.

Morda vam rogač, kobilica velikanka ali katera od pikapolonic prišepne žuželčjo skrivnost. Ne spreglejte velikanske trave! Le kaj se skriva v njej?

Ustvarjali smo Maja, Tjan, Pija, Gaja, Žan, Neža, Naja, Lovro, Vid, Simon, Lina, Lara, David, Mark, Lara, Anej, Adam, Klara, Domen, Živa, Aljaž, Veronika, Ana, Eva, Mila, Branko, Pamela, Elizabeta, Rebeka, David, Arne, Urška, Miha, Hana, Lara, Ula, Julija, Katarina, Maria, Crt, Ula, Neli, Erika, Tjaš, Lar, Žan, Alenka, Srđanka, Neja, Lia pod budnim očesom Ljubomirja Zidarja, Katarine Samine Zidar, Nastasie Končina ter Tine Koščak.

KD Grosuplje - mesto kipov

Mestna knjižnica Grosuplje

Pekarna Grosuplje

Dom sv. Terezije je gostil Šmarske fante

V slikoviti dobrepoljski dolini je svoj prostor pod nebom našel tudi Karitas Dom starejših občanov Zavoda sv. Terezije. Obdan z gozdovi in polji je postal dom več kot 70 osebam, ki svojo jesen življenja preživljajo pri nas. Zaposleni v domu se vsak na svojem področju trudimo za prijaznost, strokovnost, doslednost, da pomagamo stanovalcem začutiti domačnost in mehko doma, ki je tukaj vsekakor doma. Tako se v naši hiši skozi vse leto dogaja veliko stvari; prireditev za praznike, ustvarjalne delavnice, bralne urice, vsakodnevna telovadba in skrb za čudovit domski park in cvetje. Popoldneve si krajšamo s petjem, odigramo partijo kart, človek ne jezi se ali pa enostavno klepetamo ob kavi. Vsak dan imajo naši stanovalci možnost obiska svete maše, nekateri se tudi čez dan ustavijo v domski kapeli.

Konec meseca avgusta so prišli v goste iz Šmarja - Sapa pri Grosupljem pevci »Šmarski fantje«, da nam polepšajo popoldne in da skupaj zapojemo. To ni bil prvi obisk pri nas iz tega kraja. V maju nas je obiskal zbor »Večerna zarja« pod okriljem Društva upokojencev Šmarja -Sapa. Glas harmonike in pesem vseh nastopajočih se je širil po hiši. Tudi pesmi, ki so jih zapeli Šmarski fantje, so bile vesele in zabavne. Stanovalci so peli z njimi. To so bile tiste pesmi, ki so stanovalcem zarisale nasmehe na obrazu in prebudile čustva, solze v očeh. Vsaka malenkost vpliva na to, da stanovalcem polepša dan.

Stanovalka doma gospa Rozalija Progar, roj. Kralj, rada pride na vsako prireditev. Doma je iz Šmarja -Sapa, zato je bilo posebej lepo

videti, ko je med pevci našla svoje znance, s katerimi je po koncu prireditve tudi poklepetala.

Gostom se prav lepo zahvaljujemo za njihov obisk. Dobrodošli zopet pri nas na Vidmu, tudi ostali. Dobrepoljska dolina vabi.

Marinka Merzel

V Županovi jami koncert z odmevom - Vokalna skupina Gallina

V nedeljo, 25. avgusta 2013, je bil obisk v Županovi jami pri Grosupljem popestren s prav posebnim doživetjem. S krajšim koncertom je v Veliki dvorani Županove jame nastopila Vokalna skupina Gallina s programom slovenskih ljudskih in umetnih pesmi. Edinstvena naravna akustika v podzemni dvorani, ki je dolga približno 60 m in široka 25 m, na najvišjem delu pa ima blizu 15 m visok strop, daje kakovostnim pevskim nastopom poseben pridih, ki ga ni mogoče izkusiti na površju ali v »klasičnih« koncertnih dvoranah.

Kvartet Gallina je nastal konec leta 2010. Vodi jih Ana Erčulj, nadarjena mlada zborovodkinja iz Dobropolja. Celoten programski opus Galline obsega priredbe slovenskih ljudskih pesmi, slovenskih in tujih umetnih pesmi ter izbor slovenskih in tujih vokalnih pop/jazz skladb.

V kratkem času svojega delovanja je skupina dosegla kar nekaj vidnejših uspehov: oktobra leta 2011 je kot debitantka na regijskem tekmovanju odraslih pevskih zborov in malih pevskih skupin v Kočevju prejela zlato plaketo, aprila leta 2012 pa se je prvič udeležila slovenskega tekmovanja Naša pesem in prejela srebrno priznanje. V skupini prepevata sopranistki Manca Simonič in Urška Brank ter altistki Ana Plemenitaš in Višnja Fičor.

Vodič je popeljal pevke pol ure pred nastopom v jamo, da so se uglasile na temperaturo 9,5 °C, ki vlada vse leto v notranjih delih jame. Ob treh so v jamo vstopili obiskovalci in si z vodičko Andrejo ogledali Ledenico in prvi del jame. V Veliki dvorani so jih pričakale pevke s polurnim koncertom. Pod mogočnim stropom dvorane so zazveneli čisti zvonki glasovi, ki so kar nekaj časa izzvenevali tudi v ušesih poslušalcev. Akustična dvorana ojača vsak glas posebej in vsaka najmanjša napaka je dobro slišna. Za vsakega pevca je izkušnja, peti v podzemni dvorani, nekaj posebnega. Pevke so bile navdušene in zadovoljne s svojim nastopom. Celotno nekaj špansko govorečih tujcev je bilo med obiskovalci. Vsi so bili presenečeni nad lepoto jame in nad to posebno ponudbo – koncertom v jami.

Ta, že drugi Koncert z odmevom, kot imenujemo nastope vokalnih skupin v Županovi jami, sta organizirala TOD Županova jama Grosuplje in Simona Zorc Ramovš z ZKD Grosuplje.

Marija Samec

Folklorna skupina KD. Sv. Mihaela na nastopu v Vrhovcu

Julija lani nas je organizacijski odbor Starih seoskih iger iz Vrhovca – občina Karlovac – povabil, da bi sodelovali na njihovi prireditvi. Zaradi že dogovorjenih dopustov in obveznosti nismo mogli zagotoviti dovolj plesalcev za nastop. Smo pa obljubili, da leta 2013 zagotovo pridemo.

Letošnja prireditev je potekala 20. in 21. julija. Na nastop smo prijaviili štirinajst plesalcev (7 parov) in dva muzikanta (harmonikaš in kontrabasist). Ker naj bi bil to naš prvi nastop 'preko meje', smo se gostovanja še posebej veselili in ga nestržno pričakovali.

V Vrhovcu smo z avtobusom prispeli v soboto, kjer so nas organizatorji pristrčno sprejeli in nam dali natančen urnik popoldanskih dogodkov.

Prireditve se je pričela s povorko. Enajst skupin (devet iz Hrvaške, ena iz Kanade in mi) je v svečanem sprevedu prišlo na prireditveni prostor.

Prireditve je bila sestavljena iz dveh delov. Najprej je potekalo tekmovalstvo v starih kmečkih igrah, zvečer so sledili folklorni nastopi. V igrah, kjer je sodelovalo 10 ekip, smo se pomerili v košnji trave, ostrenju kola brez tuala, žaganju drv, vožnji 'samokolnice', potegu preko palice, dviganju stola (z eno roko, s kozarcem vode na stolu), nošenju čebra na glavi in plesu z jabolkom na čelu. Da bi sodelovalo kar največ članov skupine, smo za vsako igro izbrali drugega tekmovalca. Vzdušje je bilo kljub veliki vročini enkratno. Navijali smo tekmovalci, spremljevalci in seveda gledalci, ki jih je bilo iz igre v igro več.

Po napornem merjenju moči je sledila pogostitev. Dekleta in žene iz Vrhovca so dobrote za cca 250 lačnih ust pripravljale od zgodnjih jutranjih ur. In res so se zelo potrudile – okusnemu kosilu so sledile odlične slaščice.

Časa za počitek ni bilo, saj smo se morali pripraviti za novo povorko – tokrat v folklornih oblekah. Že ko smo se zbirali, smo občudovali noše drugih skupin. Bogate, ročno izvezene, polne dodatkov, ena lepša od

druge. V povorki smo prišli do odra, kjer so sledili nastopi enajstih skupin – različne pesmi in plesi z vseh koncev Hrvaške in Bosne. Naša skupina, ki je bila na vrsti deveta, se je predstavila z goričkimi in prekmurskimi plesi. Poželi smo glasen aplavz.

Po končanih nastopih je sledila razglasitev rezultatov popoldanskih iger. Glede na to, da smo v igrah nastopali prvič, nismo veliko pričakovali, zato smo bili toliko bolj veseli, ko so nas na oder poklicali tik pred zmagovalci. Za drugo mesto smo dobili nagrado in priznanje. Sledila je še veselica, na kateri pa po napornem dnevu nismo prav dolgo zdržali, zato smo se v zgodnjih jutranjih urah odpravili proti Grosupljemu.

Polni čudovitih vtisov smo se strinjali, da je bil dan nepozaben in da ga bomo z veseljem ponovili naslednje leto, ko se bomo udeležili festivala folklornih plesov v Zagrebu, kamor so nas povabili ob koncu našega nastopa.

Mojca Malovrh

Folklorna skupina Grmada na gostovanju na Pašmanu

Folklorna skupina Grmada je gostovala na 12. mednarodnem festivalu folklornih skupin, ki je potekal na hrvaškem otoku Pašman od 12. – 14. julija 2013. Festival je potekal v kraju Dobropoljana, v prijetnem poletnem vzdušju, v neposredni bližini morja.

Na festivalu se je predstavilo 11 skupin z otoka Pašman in okoliških krajev in otokov, povorki so sledili nastopi. Folklorno skupino Grmada, ki je bila ustanovljena na Velikih Poljanah pri Ribnici, je na festivalu predstavil Andrej Ambrožič. Program je obsegal ples, ki so jih nekoč plesali po ribniški dolini ob spremljavi njihovega glasbenika Igorja Ponikvarja, ki skupino spremlja že kar nekaj časa

in prihaja z naših krajev, z vasi Železnica pri Škocjanu.

Ob nastopu je skupino podprla tudi številna slovenska publika, ki je preživljala oddih na Pašmanu.

Po zaključku je sledil velik ognjemet, organizator pa je poskrbel za pogostitev vseh udeležencev.

Folklorna skupina Grmada je tako z nastopom na mednarodnem festivalu ponosno obogatila svojo bogato zbirko nastopov, kar bo zagotovo dobrodošla motivacija za delo vnaprej.

Tanja Kadunc

Brinke polletno pevsko sezono zaokrožile z gostovanjem na Hrvaškem

Ženska vokalna skupina Brinke je bila konec junija povabljena na otok Krk, v mesto Omišalj, kjer naj bi ob začetku poletne turistične sezone sodelovala na lokalni prireditvi na osrednjem trgu v Omišlju in v hotelu Adriatic.

Na otok Krk smo se odpravile v petek, 21. 6. 2013, v zgodnjih popoldanskih urah. Po 2-urni vožnji smo prispale v Omišalj, majhno in staro obmorsko mesto, grajeno na pečini, s sanjskim razgledom na morje. Nastanile smo se v idilični kamniti hišici iz 16. stoletja, ki je moderno preurejena in postavljena v staro mestno jedro. Najprej smo se malce okrepčale, nato pa skočile v svoje mornarske oprave ter nabrusile glasilke za prvo vajo. V petek zvečer je bila na osrednjem trgu v Omišlju prireditev, na kateri so nastopili še trije domači zbori. Gostom smo se med drugim oddolžile s pesmijo Ružo crvena, ki smo jo pripravile prav za to priložnost. Vzdušje je bilo nabito z neverjetno energijo in vsi udeleženci smo neznansko uživali. Ob koncu prireditve smo zbrani zbori skupaj zapeli še evropsko himno v hrvaščini. Glavni akterji prireditve smo nato svojo pot nadaljevali v gostišču, kjer je po uradni večerji potekal pravi pevski dvoboj, na katerem je vsak zbor lahko pokazal pestrost svojega pevskega repertoarja. Brinke smo se enakovredno kosale z ostalo konkurenco in si na koncu po mnenju pevcov, malo za šalo malo za res, zasluženo priborile »zmago«. Med druženjem se je oglašil tudi zvok harmonike in zaslišale so se domače slovenske in druge viže, da so nas kar malce zsrbele pete. Brinke se kljub poznim nočnim uram nismo ustavile in smo zabavo nadaljevale še pred svojo hišico, dokler nas proti jutru, polne lepih vtisov in pričakovanj za naslednji dan, ni premagal spanec.

Sobota, 22. 6. 2013, se je začela z zgodnjim vstajanjem in za večino od nas prvim namakanjem v morju. Odpravile smo se do majhnega in prijetnega zalivčka, ki je ležal tik pod mestom na pečini, ter uživale v prijetnem okolju in druženju. Beseda je dala besedo in že smo, kot sirene, v vodi v krogu zapele nekaj pesmi. Harmonije med glasovi so prelepo zazvenele in valovi so melodije ponesli vse do obale, da so naši glasovi odmevali daleč naokoli. Ljudje na plaži in tudi v mestu so nam prisluhnili in nas nagradili z bučnim aplavzom. Zdelo se je, kot da nas pozna že ves Omišalj. Tako smo uživale do kosila, ki nam ga je

pripravila naša gostiteljica in predsednica, Jolanda Grom, a kaj kmalu je bil čas za ponovno vajo pred naslednjim nastopom. Tokrat smo zabavale goste hotela Adriatic, ki so med jedjo lahko poslušali živo glasbo in prisluhnili pestremu izboru tako domačih kot tujih pesmi. Mnogi so bili navdušeni nad našim petjem in so se nam pridružili tudi po večerji, nekaj od njih pa je veselje nad petjem delilo tudi z nami. Nastop smo zaključile z Ružo crveno, ki je medtem postala že naš zaščitni znak, saj nam je čisto prirasla k srcu. Noč je bila še mlada in med sprehodom po obali med lokali smo ob valovanju morja spontano začele peti. Gostje so bili prijetno presenečeni in navdušeni, delavci slaščičarne so utišali radio, da bi nas lahko vsi bolje slišali. To nas je le še bolj spodbudilo, da nismo odnehale in nadaljevale svoj pevski pohod. Povsod smo bile zelo lepo sprejete in vsak aplavz nam je še bolj polepšal večer. Presenetila nas je lastnica picerije, ki nas je povabila, da zapojemo njenim gostom, in nas nepričakovano pogostila. Zahvalile smo se ji z njeno lastno glasbeno željo, kar jo je še posebej ganilo. Ampak presenečenj še ni bilo konec. Med vračanjem domov na osrednjem trgu v starem mestnem jedru Omišlja se je za nami zaslislalo: »Pjesma, pjesma!« Ljudje so nas prepoznali in si zaželeli glasbe ob mirnem večeru v družbi prijateljev. Z veseljem smo jim ustregle, saj rade razveseljujemo ljudi s svojo pesmijo, ki vedno pride iz srca. Malce utrujene, a prežete z nepozabnimi doživetji, smo v naši mali hišici še dolgo v noč prepevale in se zabavale.

Nedeljsko jutro je večino čakala pot domov, peščica pa je še ostala ob morju, da se naužije še nekaj sončnih žarkov. Vsekakor smo vse mnenja, da je bilo to nepozabno doživetje, polno dobrih ljudi, lepih trenutkov, čas še tesnejše povezanosti Brink in neverjetna izkušnja, ki nam bo za vedno ostala v spominu.

S pevskim potepanjem po Krku smo Brinke globoko zakorakale v četrto leto delovanja, ki smo ga poleg številnih nastopov obogatile z majskim letnim koncertom in gostovanjem pri slovenskih rojakih na Reki. Polne novih moči po poletnem predahu pa že brusimo svoje glasove in se veselimo novih podvigov v jesenskem delu pevske sezone.

Urša Koritnik

Knjige in malinov'c z legendarno Jelko Reichman

Že drugič zapored se je v centru Grosupljega šibilo od knjig in cedilo od malinov'ca. V sredo, 4. 9. 2013 popoldan, se je na Adamičevi ploščadi v Grosupljem dogajal že tradicionalni sejem knjig in druženja KNJIGE IN MALINOV'C, ki ga organizira Zavod DREVORED.

Polne stojnice rabljenih knjig, revij in učbenikov so poskrbele, da je bila ponudba res pestra, zato je marsikatera stara knjiga dobila novega lastnika. Udeleženci so knjige lahko prodali ali podarili, zamenjali ali pa le prelistali ter v dobri družbi ljubiteljev knjig srebal malinov'c.

Letos so nas s svojim obiskom počastili legendarna ilustratorka Jelka Reichman in ilustratorja mlajše generacije, ki ju pridevnik "legendaren" zagotovo še čaka, Matej de Cecco in Teja Ideja. V zanimivem in zabavnem pogovoru, ki ga je pripravila Larisa Daugul iz KD Teater, so kramljali o ilustracijah, tehnikah, avtorjih, knjigah. Slednje Jelka, kot pravi, obožuje, ima jih polno bajto, za katero se boji, da se ji bo vsak čas sesula na glavo. Karizmatična gospa je natresla kar nekaj ilustratorskih nasvetov in življenjskih modrosti, navdušila s svojo sproščenostjo in humorjem ter ustregla oboževalcem s podpisovanjem knjig in fotografiranjem. Če Jelke ne poznate, pa poznate gotovo Mačka Murija, Cepecepatavčka, Pikija Jakoba, ljubke rdečelične deklice, puhaste medvedke ... To je le peščica likov, ki so oživali v njenih ilustracijah. Matej, avtor PIL-ovega Šnofija in Desinih Blazno resno o ... je na koncu sejma očaral z vihtenjem čopiča. Otroci so bili nad risbami navdušeni, gotovo že visijo v njihovih sobah. A eden od njih očitno ni bil tako navdušen, saj je Mateja pokaral: "Ti sploh ne znaš risat! To ni glava, to je rit."

Za muzikalično vzdušje na sejmu je zaslužen duet Doubletej. Z njunega glasbenega menija ste si lahko kar sami izbrali pesem po svojem okusu. Za pravljice pod krošnjami je poskrbela Maja iz Mestne knjižnice Grosuplje. Hvala vsem ostalim, ki ste nam kakorkoli pomagali pri izvedbi sejma, še posebej Tržnici Grosuplje in Deržiju. Vse knjige, ki ste nam jih podarili, bodo v prihodnje napolnile Zabožčke knjig. Več o projektu poiščite na www.drevored.si.

Dogodek delno sofinancira Občina Grosuplje preko javnega razpisa, in sicer v višini 281,06 EUR.

Irena Gantar, Zavod Drevored,
foto: Drevored

Iz Zveze kulturnih društev Grosuplje...

ZKD GROSUPLJE

Zgodilo se je...

Iskanje romantičnih in sodobnih oblik, odprtje kiparske likovne razstave

V sredo, 4. 9. 2013, smo člani likovne skupine Društva za izobraževanje za tretje življenjsko obdobje razstavljali v Kulturnem domu Grosuplje. Razstavo smo oblikovali za avlo Kulturnega doma Grosuplje, kjer sta nam idejo in pomoč pri postavitvi prijazno ponudila delavca strokovne službe, vodja Simona Zorc Ramovš in Luka Puš.

Razstavljena so naša ustvarjanja iz gline, ki smo jih pod mentorstvom gospe Anje Šmajdek projektno ustvarjali v mesecu juniju 2013. Naše miniaturre oz. male plastike smo postavili v tri tematske sklope: reliefi, turjaški tur, modelirane glave in še kaj. Delavnica kiparstva je za mnoge od nas pomenila prvo srečanje z glino. Plastike, ki smo jih ustvarili, temeljijo na opazovanju sveta okoli nas ter prenašanju opazovanih podob v glino. Pri tem smo spoznali osnovne principe oblikovanja ter tehnične postopke obdelave gline in različne keramične tehnike. Udeleženci smo pri delu postopoma napredovali od enostavnih k bolj kompleksnim oblikam. Ko so se zdele zadane naloge pretežke, je vedno bila v pomoč ga. Šmajdek, ki je iz vsakega od nas znala potegniti najboljše. To je opaziti tudi na razstavi, ki nas je kar presenetila. Ob otvoritvi smo v duhu medgeneracijskega sodelovanja prisluhnili znanim in razigranim skladbam W. A. Mozarta v priredbi za trio klarinetov, ki so ga sestavljali člani PO GŠ Grosuplje.

Če so vam všeč naše kiparske miniaturre in če imate željo biti bolj natančen opazovalec sveta okrog sebe in obenem pri tem razviti svoje slikarske in kiparske spretnosti, vabljeni v likovno skupino Društva za ITŽO Grosuplje. V novo študijsko leto vpisujemo v torek, 1. oktobra 2013, od 9. do 12. ure v Družbenem domu.

Za likovno skupino: Milenka Nagelj

Knjiga Leopolda Severja TIČNICE V SLOVENIJI

Leopold Sever je v samozaložbi izdal knjigo TIČNICE V SLOVENIJI predstavil na etnološkem večeru v Društvenem domu Škocjan, v soboto, 17. avgusta 2013. Iz kart in mnogih pogovorov z domačini na terenu je ugotovil, da so tičnice majhni hribčki oziroma vzpetine, ležeče v neposredni bližini lesenih mest – gradišč iz časa, ki zagotovo seže pred domnevni prihod Slovanov v naše kraje v 6. stoletju. Če so tičnice dobro ohranjene, je na vrhu še vedno jasno viden štirikotni, z nasipom dvignjeni obredni prostor. Kakšni so bili obredi, ki so potekali na tičnicah, ostaja zavito v tančico skrivnosti. Zagotovo pa so bili shodi povezani s potjo duš umrlih v onostranstvo in z daritvami

pticam, ki so bile spoštovane kot prenašalke duš, pravi avtor. Vsekakor bo raziskava, kot predvideva Sever, dodatno zamajala trditve znanosti, ki zanikajo ali prikrivajo obstoj prednikov našega naroda na ozemlju današnje Slovenije in širše že pred našim štetjem, hkrati pa bo pridala novo moč k

temeljem za narodno zavest, lastno veljavo in kompleksnost stare vere, po katere načelih so naši predniki oblikovali svoje mišljenje in bivanje. Življenje gradiščarjev je bilo močno povezano s pitno vodo, bogatimi gozdovi, rodovitno zemljo in rudninami. Slednje je še posebej vezano na železovo rudo, ki jo je na Slovenskem največ v osrednjem delu od severne Dolenjske (Ivančna Gorica, Grosuplje, Litija, južni del Ljubljane, Škofljica, Šmartno, Trebnje ...), južne Gorenjske (Domžale, Lukovica ...) severne Notranjske (Brezovica, Logatec, Dobrova ...) in Bele krajine.

Avtor knjige Leopold Sever je bil rojen v Ljubljani, kasneje se je starši preselil v Male Lipljene, v župnijo Škocjan pri Turjaku. Poučeval je biologijo, kemijo, telovadbo, fiziko, tehnični pouk in srbohrvaščino na Osnovni šoli Stična. Od leta 2002, ko se je upokojil, redno objavlja članke in knjige v samozaložbi. Bil je zanimiv »izlet« v zgodovino ob programu, ki ga je oblikoval Jožef Marolt skupaj s člani recitacijske skupine in s kvartetom Sever KD Škocjan ter v sodelovanju s KS Škocjan.

Redakcija Info ZKD Grosuplje, vodja strokovne službe Simona Zorc Ramovš

Dogaja...

Otroški abonma ZKD Grosuplje, od oktobra 2013 do aprila 2014, podnaslov: Skupaj z Njofkom lovimo zverinice, ujamemo zver!

Spoštovani naši abonenti. ZKD Grosuplje vas veselo vabi na Otroški abonma, ki bo letos v zaokroženi 40. sezoni že osmič zapored. Ker se je število abonentov v sezoni 2012/2013 očitno povečalo, smo imeli pri oblikovanju programa še večjo odgovornost. Moto letošnjega abonmaja je »Skupaj z Njofkom lovimo živalice, ulovimo zver!« Po njem ni težko uganiti, da bomo raziskovali smrčke, šape, repčke, kožuške, očke, spretnosti, navade in nenavadnosti večjih in manjših živali. Naša popotovanja po živalskih zgodbicah, ki bodo uprizoritveno razgibane, se bodo velikokrat končale s prijateljstvom oz. novim prijateljem. Da bi umetniškemu svetu dodali še piko na i, smo se dogovorili z Veterinarsko ambulanto Buba, da vas bodo presenetili s ... Hm, naj to ostane skrivnost! Zadnje novice iz Živalskega vrta Ljubljana, o dveh novih prebivalcih, sibirskih tigrin, so nas tako razveselile, da že načrtujemo, kako se bomo po abonmaju odpravili skupaj na izlet do živalskega vrta in si ju ogledali v živo. Tako ne bo težko ugotoviti razlike med živim tigrom in tistim, ki ga bomo v zadnji predstavi videli na odru Kulturnega doma. Izvajalci programa prihajajo iz redno gostujočih hiš: LG Ljubljana, LG Maribor,

prvič gostimo mednarodno koprodukcijo Gledališča Glej, prav tako prvič bodo z nami animatorji LG Pupilla, abonma pa odvarja ekipa Gledališča Koper. Predstavo imamo načrtovano ob 17. uri, cena abonmaja ostaja nespremenjena. Če bo število abonmajev preseгло številko 200, bomo uvedli še predstavo ob 18.30. uri. Naše darilo za vašo zvestobo in odločitev, da ostajate še naprej z nami tudi v praznični sezoni je, da boste na abonmajski kartici dobili številko vrste in sedeža, kjer boste sedeli. Tako vas bo rezervirani sedež počakal, tudi če boste prišli na predstavo zadnji hip. V abonma vpisujemo do prve predstave, ki bo tokrat izjemoma v sredo, 16. oktobra 2013, sicer pa se bomo srečevali prve četrteke v mesecu. Lepo povabljeni!

Teden otroka ZKD Grosuplje 2013

Strokovna služba s podporo IO ZKD Grosuplje načrtno gradi na kakovosti produkcij društev oz. skupin, optimizaciji delovnih procesov, oblikuje celovit program zaradi večje prepoznavnosti delovanja z očitnim poudarkom na kulturno vzgojnem programu. Prvi del vzgojnega programa predstavlja delo z mladimi člani, drugi del pa predstavljajo ponudbe, ki jih projektno oblikujemo: Otroški abonma, Teden otroka, Ta veseli dan kulture – dan odprtih vrat delavnic in dogodkov ter ponudba domače produkcije najmlajših članov Mladi mladim v mesecu kulture, Veseli december. Načrtni izbor profesionalne in ljubiteljske produkcije za otroke se že kaže v tem, da otroci in mladostniki vse bolj spremljajo kulturne dogodke. Seveda brez sodelovanja z vodstvi VVZ Kekec, OŠ Brinje in OŠ LA Grosuplje ne bi šlo.

Tako tudi letos ne pozabljamo nanje, saj jim ponujamo raznovrsten program v tednu otroka, ki je letos od 7. do 11. oktobra. Nekaj predstav bomo izvedli izven termina zaradi zasedenosti izvajalcev programa. Gostujoči ansambli so: Artizani, Hiša otrok in umetnosti z lutkovno animacijskim projektom bratov Grimm, v priredbi Artizanov: GRIMMOVO KOLO SREČE v režiji Irene Rajh, ki z veliko domišljije in s pomočjo publike animirajo štiri pravljice; med nas spet prihaja godčevska in pevška skupina Volk Folk z ETNO KONCETOM in komentarjem glave skupine, očetom, prepričljivim in simpatičnim Romeom (kontrabas, okarina, glas), z njim glasbo izvajata še hčerka Nina (oprekelj, plonerca, glas) ter sin Gregor (gosli, okarina, boben in glas); Zavod Bufeto in SMG Ljubljana bosta uprizorila poetično klovnovsko predstavo LUNA NA CESTI v režiji Ivana Peternelja, v zamisli in izvedbi cirkuških artistov Ravila Sultanova in Nataše Sultanove, za najmlajše se bodo potrudili iz Gledališča Glej po motivih Petra Svetine : KAKO JE JAROMIR ISKAL SREČO, lutkovno predstavo, ki nas začara s podobo in izvedbo; koncert za dva glasbenika in 23 instrumentov z naslovom GLASBE SVETA ZA MALA UŠESA pa bosta izvedla izvrstna glasbenika Janez Dovč in Boštjan Gombač. Iz vrtcev in šol pričakujemo rezervacije in si želimo, da bi učenci po kulturnem doživetju dogodke še nekaj časa pestovali v svoji domišljiji!

Program sezone 2013/2014 - 40 let ZKD Grosuplje

Ni v navadi da napovedujemo dogodke, ki so pred nami, vendar je letos izjemno praznično leto in bomo naredili izjemo. Z izvajalci smo že dogovorjeni, meseci gostovanj so usklajeni, natančne termine nastopov pa bomo prilagodili prostim terminom izvajalcev in tu se vedno

kaj spreminja, zato pozorno spremljajte naše pisanje v Odmevih, koledarjih in na spletni strani www.kultura.si.

Predstave, ki jih boste lahko videli na našem odru, so: UDAR PO MOŠKO 2, stand up komedija z atraktivnima Vidom Valičem & Denisom Avdičem v produkciji Špas Teatra (nedelja, 27. oktober 2013, ob 20. uri), komedijo s poudarki TAK SI v noviteti Gorana Vojnoviča z odličnim Tadejem Tošem in Klemnom Slakonjo, kmalu po premieri pri nas gostujejo le-

gendarni igralci ljubljanske drame Milena Zupančič, Boris Cavazza in Radko Polič v noviteti Dušana Jovanoviča BORIS, MILENA, RADKO z glavno žgečkljivo temo – ljubezen v zrelih letih. Posebno pozornost namenjamo dvema predstavama, uvrščenima tudi na letošnje Boršnikovo srečanje 2013 - prvo slovensko izvedbo poljskega avantgardista S. I. Witkiewicza in režiserja Jerneja Lorencija PONORELA LOKOMOTIVA, z Janezom Škofom in Aljažem Jovanovičem in ter mlajšo ekipo igralk SNG Drame in dramo o uničujoči moči pohlepa Henrika Ibsna JOHN GABRIEL BORKMAN v režiji Mateje Koležnik in izvedbi vodilnih igralk mariborske drame – Ksenije Mišič, Nataše Matjašec Rošker, Mateje Pucko ter Igorjem Samoborjem v naslovni vlogi. Upamo, da bo predstavo možno prirediti za naš oder, še čakamo na odgovor njihove tehnične ekipe. Prav tako usklajujemo termine s CARMINO SLOVENICO in dirigentko Karmino Šilec s programom, ki nas bo prevzel tako kot njihov zadnji koncert pri nas pred dvema letoma. Pomemben programski poudarek bodo prispevali tudi dogodki zveze, ki jih pripravljamo posebej za praznično sezono. Najbolj blizu sta svečanost ob izidu zbornika ter novoletni koncert. Pripravljamo ga z našimi zbori, big bandom, skupaj s pihalnim orkestrom GŠ Grosuplje, slednja prav tako praznuje 40 let. Predviden datum koncerta je nedelja, 1. december 2013, s programom, ki ga bomo doživljali v štirih dekadah. Rdeča nit programa bodo pesmi, ki smo jih radi prepevali, ob njih plesali in jih imamo še zdaj v prijetnem spominu. Program bo velik zalogaj za vse udeležene, saj bomo skozi izvedbo glasbenega programa prikazali tudi razvoj in spreminjanje zveze skozi ves čas njenega delovanja. Začeli ga bomo z najstarejšimi zasedbami ter oder polnili z vse več mladimi, ki smo jih v dejavnost vključili v zadnjem desetletju. Torej, pred nami je zadnja tretjina leta, ki bo letos zaradi omenjenih slovesnosti še bolj naporna kot običajno. Lažje nam bo, če boste tudi vi z zadovoljstvom prisostvovali našim dogodkom.

Redakcija Info ZKD Grosuplje, Simona Zorc Ramovš, vodja strokovne službe

Napovedujemo...

Četrtek, 10. 10., ob 18. uri, Kulturni dom Grosuplje; Gledališče Hiša OŠ LA Grosuplje & KD Teater, JSKD OI Ivančna Gorica, ZKD Grosuplje
GLADALIŠČE HIŠA, slavnostna podelitev Linhartovih značk JSKD R Slovenije

Kolikor poznam slovensko otroško gledališko produkcijo v zadnjih 16 letih (že ves ta čas delujem kot strokovna sodelavka pri JSKD Republike Slovenije kot regijska oz. državna selektorica) lahko o

gledališki dejavnosti v KD Teater govorimo kot o edinstvenem primeru dobre prakse in sistematičnega dela na gledališkem področju v Osrednji Sloveniji v okviru društvene dejavnosti. Podelitev bronastih Linhartovih značk bo še bolj slovesna, ker bomo med častne obiskovalce povabili predstavnike JSKD RS, vodstvo Občine Grosuplje, vodstvo OŠ LA Grosuplje ter IO ZKD Grosuplje. Z vsemi omenjenimi partnerji v vseh teh letih delovanja sodelujemo korektno na čisto vseh področjih. Naš glavni financer, ki ga posebej izpostavljamo, je Občina Grosuplje, ki z dobrim pravilnikom in partnerskim sodelovanjem omogoča razvoj dejavnosti.

Nekaj osnovnih informacij šestletnega obdobja delovanja omenjenih dobitnikov značk: 6 produkcij in 62 ponovitev, 9 delavnic, med njimi udeležba na mednarodnem gledališkem izobraževanju s produkcijo EDEREDU 2011 v Belgiji (kjer je Slovenija prvič in edinkrat sodelovala!), člani Gledališča Hiška so izbrani za državno srečanje JSKD RS v letih 2008, 2009, 2010 in člani Gledališča Hiša pa so izbrani za državno srečanje v letu 2013. V vseh teh letih so imeli kar 12.500 obiskovalcev. Zdaj predstavljamo še osebne mape igralcev dobitnikov: **Luka Bučar** – član 6 let, letnik 1998 (2009 Zvezdica Zaspanka / cirkusant, 2010 Pekarna Mišmaš / črna miška, 2011 Šolski dogodki in odmevi /učenec, 2012 Poskočni fedrčki, 2013 Družine si ne moreš izbrati sam); **Veronika Gavez** – članica 6 let, letnik 1998 (2008 Sneguljčica / palčica, 2009 Zvezdica Zaspanka/ sestra zvezdica, 2010 Pekarna Mišmaš / vaščanka, 2011 Šolski dogodki in odmevi / Tv voditeljica, 2012 Poskočni fedrčki, 2013 Družine si ne moreš izbrati sam); **Tjaša Furlan** – članica 6 let, letnik 1998 (2009 Zvezdica Zaspanka / zvezdica Zaspanka, 2010 Pekarna Mišmaš / maček, 2011 Šolski dogodki in odmevi /strokovna komentatorica, 2012 Poskočni fedrčki, 2013 Družine letnik 1998 si ne moreš izbrati sam); **Natalia Planinšek** – članica 6 let, letnik 1998 (2009 Zvezdica Zaspanka / sestra zvezdica, 2010 Pekarna Mišmaš / siva miška, vaščanka, 2011 Šolski dogodki in odmevi / učenka, 2012 Poskočni fedrčki, 2013 Družine si ne moreš izbrati sam); **Petra Skubic** – članica 6 let, letnik 1998 (2009 Zvezdica Zaspanka / sestra zvezdica, 2010 Pekarna Mišmaš / bela miška, vaščanka, 2011 Šolski dogodki in odmevi / novinarka, 2012 Poskočni fedrčki, 2013 Družine si ne moreš izbrati sam); **Lea Turšič** – članica 6 let, letnik 1998 (2008 Sneguljčica / palčica, 2009 Zvezdica Zaspanka / sestra zvezdica, 2010 Pekarna Mišmaš / siva miška, 2011 Šolski dogodki in odmevi / učenka, 2012 Poskočni fedrčki, 2013 Družine si ne moreš izbrati sam); **Andraž Zupančič** – član 6 let, letnik 1998 (2008 Sneguljčica / rabelj, 2009 Zvezdica Zaspanka / brat Mesec, 2010 Pekarna Mišmaš / župan, črna miška, 2011 Šolski dogodki in odmevi / učenec, 2012 Poskočni fedrčki, 2013 Družine si ne moreš izbrati sam); **Pia Žmuc** – članica 6 let, letnik 1998 (2008 Sneguljčica / dobra vila, 2009 Zvezdica Zaspanka / sestra zvezdica, 2010 Pekarna Mišmaš / vaščanka, 2011 Šolski dogodki in odmevi / učiteljica, 2012 Poskočni fedrčki, 2013 Družine si ne moreš izbrati sam).

Vsem dobitnikom čestitamo in poleg njih izpostavljamo še dva igralca z istim stažem: Leo Gostinčar in Lovrenca Škodo, ki sta žal še premlada za podelitev bronastih Linhartovih značk, saj morajo dobitniki značk JSKD izpolniti najmanj 15 let. Program podelitve bo sta z video materiali nadgradila Predsednik društva KD Teater Jan Pirnat in vodja skupine Gledališča GGNeNi ter član društva Matic Žmuc. Želimo si, da bi omenjeni dobitniki še naprej ostali v naših gledaliških krogih, čeprav so letos že prvošolci na srednjih šolah.

Sobota, 12. 10., ob 16. uri, Kulturni dom Grosuplje; DGN Ljubljana, Občina Grosuplje, ZKD Grosuplje GLEDALIŠKI FESTIVAL GLUHIH Slovenije, prijavljene gledališke in plesne produkcije

S tehnično podporo strokovne službe ZKD Grosuplje bo v Kulturnem domu v Grosupljem potekal 9. gledališki festival gluhih in naglušnih Slovenije, v soboto, 12. oktobra 2013, ob 16. uri. V dobrih dveh urah se bodo z novimi gledališkimi in plesnimi produkcijami predstavili gluhi in naglušni iz osmih različnih gledaliških in plesnih skupin.

Naši gluhi umetniki uporabljajo krettno, njihov jezik je znakovni jezik, ki je izrazno sredstvo gluhih. Jezik se razvija z govorcami, jezik je živ organizem, ki se spreminja. Tako je tudi z znakovnim jezikom, saj je živ jezik, ki ga gluhi uporabljajo kot sredstvo komunikacije. Ko rečemo gluhi, so mišljeni tudi naglušni in gluhoslepi.

Najbolj slikovita zvrst gledališča gluhih je poezija gluhih. Umetnik s svojo močno izrazno krettno, mimiko in gibom telesa kot magnet privlači poglede in gledalca napelje, da razmišlja in pusti čustvom prosto pot. Kretnje niso dogovorjene, temveč so odraz naravnega giba, ki izhaja iz misli. Ob tem gluhi ne potrebujejo glasbe, zato jo uporabijo zgolj za slišče, ki smo brez glasbe nekoliko brez orientacije. Plesalke ob živahni in glasni ritmični glasbi zaplešejo v ritmu in ob tem s krettno prevedejo besedilo. Tako pesem približajo gluhim in jim pokažejo, nad čim se navdušujejo slišči. V gledaliških igrar igralci uporabljajo slovenski znakovni jezik, za slišče gledalce ga v govor prevajajo tolmači. Znakovni jezik je posebnost kulture gluhih. Znakovni jezik kot sredstvo komunikacije in umetniški izraz. Le enkrat letno ga postavimo na oder, zato je ta dan prav gotovo kulturni praznik za gluhe.

Vabimo vas, da si ogledate naš festival. Prav gotovo je nekaj posebnega, da bo v Grosupljem toliko gluhih iz cele Slovenije na obisku v vašem kulturnem domu in si bodo ogledali kulturno produkcijo gluhih gledališčnikov.

Nataša Kordiš, sekretarka DGN Ljubljana

Sobota, 12. 10., ob 18. uri, Kulturni dom Velika Račna; KD »France Prešeren Račna

FANJE PO POLJ' GREDO, 16. srečanje ljudskih pevcev in godcev, etno vokalna prireditev

Tradicionalni dogodek v Račni posebej izpostavlja skupino Zarja. Ustanovljena je bila leta 1997 iz potreb po ljudskem petju znotraj domače folklorne skupine. V njej prepevajo: Jožica in Jože Poderžaj, Anika Berdajs, Bronka Frelj, Marija Kavšek, Marija Zaviršek Gornar, Marinka in Jože Adamič, Bojan Okorn, Julijan Perko, Olga in Ludvik Gruden in Marko Erčulj. Da bomo lahko prisluhnili zlahtno zapetim vižam, potrjujejo tudi najvišje ocene v vseh kategorijah, ki jim jih je podelil strokovni sodelavec na regijskem srečanju etnoustvarjalcev JSKD. Pevci svoj repertoar sproti bogatijo z zbiranjem in zapisovanjem ljudskih pesmi. Največ so jih dobili pri domačinkah, dveh sestrah iz Pirke. Veliko jih je vodja skupine, Jožica Poderžaj, prinesla iz svojega rojstnega kraja, iz Lipnika pri Trebnjem, nekaj pa iz drugih krajev Dolenjske. Pojejo triglasno, vadijo enkrat tedensko,

po potrebi tudi večkrat pri Martinovčevih v Čušperku. Delež koncertnega dogajanja bo prispevala tudi Mlada Zarja, ki jo sestavljajo otroci pevcev. Nadarjeni mladi izjemno čvrsto dokazujejo, kako je vzgoja v kulturi pomembna, saj so odraščali ob petju staršev in sami začeli kmalu nastopati ter peti z njimi. Zato ni slučaj, da vsak od njih poleg dobrega petja tudi dobro gode še na ljudski inštrument. Menda je malo vasi v Sloveniji, ki združujejo v etno ustvarjanju kar tri generacije na tako visokem nivoju izvedbe. Mlado skupino vodita Olga Gruden in Sabina Benedik. Oblikovalka programa za tradicionalni dogodek, Jožica Poderžaj, vedno program obogati s skrbno izbranimi gostujočimi godci, tako da bomo preko ljudske pesmi doživeli še kakšen drug košček slovenskega podeželja. Večer običajno snema tudi sodelavka RTV Slovenija, Vesna Sever Borovnik, ki dogodek posname za oddajo iz cikla Pevci zapojte, godci zagod' te, kjer je dogodek iz Račne tudi redno predvajan. Lepo povabljeni v Račno!

Torek, 15. 10., od 17. in 19. uri, Družbeni dom Grosuplje, Kavarina Evropa; Literarna skupina KD Teater Grosuplje, JSKD OI Ivančna Gorica, ZKD Grosuplje

BLIŽINA MISLI, literarni natečaj in območno srečanje mladih literatov z mentorico, pesnico in pisateljico Stanko Hrastelj ter literarni večer MISLI NEBA, predstavitev prvenca Jureta Srdinška

Skupaj z JSKD OI Ivančna Gorica organiziramo literarni večer, ki se ga zelo veselimo, saj bomo spet predstavili prvenec našega člana Jureta Srdinška (član Gledališča Hiša KD Teater). Spet pravimo zato, ker bo po literarni seniorki, lirčni pisateljici Majdi Senčar in njenim prvincem Okruški to že druga knjižna izdaja v letu 2013. Kar nekaj let smo čakali na knjižne literarne izdaje. Zagotovo bo večer, ki bo predstavil Jureta kot vsestranskega ustvarjalca, poleg tega da piše, obiskuje razred klavirja v GŠ Grosuplje in igra v Gledališču Hiša, izjemno zanimiv. Mladi avtor, kakor ga je orisal predsednik društva KD Teater Jan Pirnat, je sposoben prodornih uvidov in ima že lepo izoblikovan jezikovni slog. Njegove črtice rišejo, opisujejo čutenje podob na način, ki je izredno zrel za njegova začetna najstniška leta. Njegovo pisanje bodo v sredini oktobra torej interpretirali njegovi prijatelji iz gledališča Hiša, Jure pa bo zaigral kakšno skladbo na klavir. Upamo, da bo svoj delež prispevala tudi mentorica literarnega natečaja Bližina misli, pesnica in pisateljica **Stanka Hrastelj**, članica Društva slovenskih pisateljev. Po gimnaziji v Brežicah je študirala teologijo na Univerzi v Ljubljani. Za sabo ima številne revijalne in radijske objave, s svojimi deli je sodelovala pri mnogih zbornikih in antologijah. Je prejemnica petih nagrad predvsem za poezijo, zadnjo modro ptico pa je prejela leta 2012 za romaneskni prvenec Igranje. Če bo vreme lepo, se bomo družili na literarnem večeru v prijetnem ambientu kavarne Evropa, sicer pa v Družbenem domu. Prav tam boste lahko literarni prvenec Jureta Srdinška Misli neba tudi kupili. Lepo povabljeni.

Sreda, 16. 10., ob 17. uri, Kulturni dom Grosuplje; Gledališče Koper - Otroški abonma 2013/2014

Jaka Ivanc: MALI MEDO, otroška predstava; Gledališče Koper
Zgodba: Ko medvedji radio objavi, da morata pred prihajajočo zimo po medvedjih brlogih zavladati red in disciplina, se očetovsko pokroviteljski Veliki medo ter neugnani, predvsem pa medvedje nezkušeni Mali medo lotita nabiranja ozimnice, pospravljanja brloga, umivanja in vsakršnih priprav na zimsko spanje. Veliki medo od malega neugnanca, ki ga preudarno navaja k redu, zahteva, naj pred zimskim spanjem pospravi tudi plišastega zajca in ga zamenja s plišastim medvedom. Toda Mali medo se temu odločno upre. Zajec je njegov prijatelj, ki mu pomaga premagovati strah pred temo v br-

logu, nenavadnimi šumi in strašljivimi zvoki, in zato se Mali medo čuti varnega le v zajčevi družbi.

Spoštovani obiskovalci. Avtor v verzih napisane otroške igrice Mali medo ve, da se pravo življenje in njegove resnice vedno skrivajo v preprostih in vsakdanjih, na prvi pogled celo nepomembnih dogodkih in odnosih, zato v njej razkriva želje, strah in čustva – predvsem prijateljska – ki si jih vsak otrok nabira ob svojih prvih korakih na življenjski poti. V prisrčnosti in iskrenosti predstave boste uživali 30 medvedjih minut. Lepo povabljeni!

Ustvarjalna ekipa: režija: Jaka Ivanc, avtor glasbe: Davor Herceg, scenograf: Tomaž Štrudl, kostumografinja: Barbara Stupica, oblikovalec luči: Siniša Milič, asistentka scenografa: Inti Šraj

Igralci: Veliki medo je Gorazd Žilavec, Mali medo pa Gašper Jarni, lutka Zajec.

Nedelja, 20. 10., ob 16. uri, Kulturni dom Grosuplje; Gledališka skupina župnije Rakovnik in folklorna skupina sv. Mihaela Grosuplje, ZKD Grosuplje

Anton Tomaž Linhart: ŽUPANOVA MICKA, ena komedija v dveh aktech

Zgodba: Lepo županovo Micko, ki je že bila zaročena z Anžetom, je hotel z obljubo poroke premamiti zlobni baron Tulpenheim. Rajši je imela brezsrčnega barona, ki jo je zapeljeval z lažmi, kot pa odkritosrčnega kmeta, ki jo je resnično ljubil, a tega ni znal izraziti z besedami. V dokaz »ljubezni« ji je Tulpenheim podaril prstan. Ta prstan pa je bil tudi vzrok, da je mlada vdova Šternfeldovka odkrila baronovo zvijačo. Micki je razodela, da je njen bodoči »ženin« goljuf, ki jo vara, saj je ona Tulpenheimova zaročenka.

Šternfeldovka, Micka, njen oče Jaka in Anže se po tem, ko Micka očetu pove, kakšno neumnost je hotela storiti, domenijo, da bodo vsem trem grešnikom pripravili past. Ko pride Tulpenheim skupaj s prijateljem Monkofom in pisarjem Glažkom, da bi sestavili zaročno pogodbo, ga Micka lepo sprejme kot Schönheima, za katerega se je poprej izdajal. Pogodbe pa ne naredijo za Micko in barona, temveč za njo in Anžeta. Takrat na prizorišče stopi plemkinja Šternfeldovka in razkrinka oba mestna plemiča. Ta dva morata prisostvovati zaroki in listino celo podpisati kot prič. Plemkinja ju tudi prisili, da morata dodati nekaj denarja k Mickini in Anžetovi doti. Takrat osramočenega barona zadane še najhujši udarec. Neusmiljena plemkinja ga zapusti in zapreti, da bo njegovo zaroto razkrinkala njegovemu na smrt bolnemu stricu.

Ustvarjalna ekipa: režija: Drago Razboršek, pevci: Janez Pavšek, Jože Bambič, Bojan Goli, ples: folklorna skupina sv. Mihaela Grosuplje, kostumografija: Bojan Vister, scenografija: Vili Mokorel, luč: Gregor Ključevšek, tehnična ekipa: Ajda Račič, Kristina Kolenc, šepetalka: Eva Žukovec; igrajo: Leon Jagodic, Jožica Žukovec, Peter Kolenc, Mirko Anželj, Alenka Račič, Uroš Jaklič, Matej Erzar.

Redakcija Info ZKD Grosuplje,
vodja strokovne službe Simona Zorc Ramovš

Poletne aktivnosti v Društvu CER Cerovo

Pred štirimi leti je bilo na posestvu Koščak na Cerovem ustanovljeno Društvo CER. Društvo je tako kot vas dobilo ime po vrsti hrasta cer, ki raste v okolici. Namen društva je bil predvsem združiti ljubitelje narave in živali ter obuditi konjeniški šport in šolo jahanja. In danes je društvo na teh področjih več kot uspešno. Šola jahanja, v kateri se kalijo tako starejši kot mlajši jahači, poteka celo leto, saj je društvu leta 2011 uspelo postaviti pokrito jahalnico. V vseh letnih časih v društvu potekajo tudi razne prireditve, kot so Podlomarfest, Oslov bal in obisk dedka Mraza. Te prireditve so postale že tradicionalne, prav tako tudi razne delavnice, ki jih društvo organizira glede na zanimanje in interes članov.

V lanskem letu se je v društvu dokončno izoblikoval lik Podlomarja, ki prikazuje preprostega, veselega in srčnega prebivalca Podloma, ki živi v duhu z naravo in njenimi darovi. Kot Podlomarji smo se prvič predstavili javnosti v lanskem juniju na prireditvi Srečanje Škocjanov Slovenije, kjer smo postavili svoj tabor in dokazali, da nam niti kislo vreme in dež ne prideta do živega.

Kot malo zeleno ljudstvo smo popestrili prireditev Grosuplje v jeseni, ki se je bomo udeležili tudi v letošnjem septembru. Konec leta pa smo s svojo »zeleno« podobo popestrili dan varovancem in osebju Doma starejših občanov Grosuplje.

Sredi avgusta letošnjega leta smo se člani Društva Cer podali na ogled krajinskega parka Goričko. V Kuzmi smo na območju nekdanje stražnice JLA, v kateri sedaj potekajo dejavnosti zeliščnega parka, postavili svoj tabor in kar pet dni uživali gostoljubje domačinov. Med bivanjem smo obiskali živalski vrt v Radencih in se sprehodili po avstrijski Gornji Radgoni (Bad Radkersburg). Na pohodu do tromeje držav Slovenije, Avstrije in Madžarske, se nam je pridružil tudi župan Kuzme, Jožef Škalič,

ki nam je povedal veliko zanimivega o zgodovini Goričkega. Na gradu Grad smo v sodelovanju s turjaškimi lokostrelci organizirali lokostrelski turnir in si nato ogledali še notranost gradu. Ponoči smo pod strokovnim vodstvom astronomov opazovali zvezde. S turističnim vlakcem smo se odpravili na izlet po Goričkem in si ogledali nasade konoplje, buč, sončnic, ajde, pire in kamuta. Kot Podlomarji smo sodelovali pri otvoritvi Zeliščnega parka Kuzma, v okviru katerega se Marko Koščak ukvarja z ekološko pridelavo žita in oljarič. Namen zeliščnega parka je predvsem pridelava, predelava in pridobivanje hladno stiskanih olj iz konoplje, buč in sončnic ter mletje moke iz pire, ajde in kamuta. Del objekta, v katerem poteka predelava oljarič in žita, je namenjen izobraževanju in ureditvi učne poti, na kateri si bodo lahko obiskovalci Zeliščnega parka Kuzma ogledali tudi postopek stiskanja olj in mletja žitaric. Tudi člani Društva Cer smo si oba postopka podrobno ogledali in zraven po svojih zmožnostih sodelovali. Nikakor ne smemo pozabiti na našega kočijaža Janeza, ki je s svojo kočijo in vpreženima haflingerjema popeljal obmejne prebivalce Slovenije in Avstrije na nepozaben izlet po sosednjih državah in tako še pripomogel k izboljšanju medsebojnih sosedskih odnosov. Tako smo se člani Društva Cer polni nepozabnih vtisov in lepih spominov vrnili na Dolenjsko.

Pred koncem počitnic smo v društvu organizirali še poletni konjeniški tabor. Tabor je bil namenjen predvsem otrokom, ki so ljubitelji konj in jahanja. Med dvodnevним bivanjem na Cerovem so se otrokom iz Društva Cer pridružili člani folklorne skupine Rožmarin pod mentorstvom Blaža Majerja in Tanje Sajovic. Otroci so se med taborom dodobra seznanili s konji in uživali v uricah na konjskih hrbitih. Preizkusili so se v lokostrelskih veččinah in peki kruha iz konopljne moke. Iz naravnih materialov so izdelali škrata Cera, porisali vsak svojo majico in pod vodstvom akademskega slikarja Jožeta Trobca ustvarjali na likovni delavnici. Ogledali so si taborsko cerkev z obzidjem in občudovali lepote Županove jame. Ob večerih so udeleženci tabora ob pomoči Blaža Majerja pokazali svoje plesne sposobnosti in se zavrteli ob zvokih harmonike. Ko se je znočilo, so s pomočjo teleskopov dolgo v noč opazovali zvezde in poslušali legende o naših ozvezdijih. Tabor smo zaključili s piknikom in se z obljubo, da se naslednje leto zopet srečamo, poslovili.

Poletje je bilo za člane Društva Cer zelo pestro, kljub temu pa vsi že nestrpnost čakamo jesenske dni, ki nam bodo gotovo prinesli marsikaj lepega.

Mi gremo pa na morje!

Od 22. do 31. 7. so se tudi letos otroci iz občin Dobropolje, Ivančna Gorica in Grosuplje, že 17. zapored, pod okriljem Območnega združenja Rdečega križa (OZRK) Grosuplje, odpravili na zdravstveno letovanje v Mladinsko zdravilišče Rdečega križa Slovenije na Debelem Rtiču. Letos se jih je na letovanje prijavilo 254, letovalo pa jih je 192, kar je 12 otrok več kot lansko leto.

Vročino so, tako otroci kot tudi 16 njihovih vzgojiteljev, preganjali z ohlajanjem v bazenu in skoki v morje. Po kosilu, v času najhujše vročine, smo imeli počitek in za tem delavnice na različne teme. Na prostem smo se v senci borovcev igrali igre z vodnimi balončki, risali s kredami, se igrali ristanc, na ustvarjalnih delavnicah pa izdelali akvarij z ribicami, oblikovali slike z različnimi semeni, izdelali kolaže z morskimi motivi in unikatne razglednice, ki smo jih nato pošiljali staršem in prijateljem.

Občasno smo dopoldne ali zvečer igrali odbojko in nogomet, kar je otrokom odvzelo nekaj energije, da so zvečer lažje zaspali. Ob 8. uri zvečer pa smo se vsi zbrali v t. i. »amfiteatru« ob obali, kjer smo prvi večer gledali risanko, v četrtek nas je obiskal Ribič Pepe, ob drugih večerih pa smo se zabavali s plesom, poslušanjem glasbe, sladoledom in posedanjem na klopcih ob obali. Otrokom in njihovim vzgojiteljem je letovanje ostalo v nepozabnem spominu, z novimi prijateljstvi in neprecenljivimi izkušnjami.

Vsi skupaj že komaj čakamo naslednje leto, da zopet »odrine-mo« na morje.

Vodji letovanja
Jana Habjanič in Nina Bevc

Območno združenje Rdečega križa Grosuplje

vabi na

KRVODAJALSKO AKCIJO

- V PONEDELJEK, 30. 9. 2013, od 7. do 13. ure, v Osnovni šoli Louisa Adamiča v Grosupljem;
- V TOREK, 1. 10. 2013, od 7. do 13. ure, v Srednji šoli Josipa Jurčiča v Ivančni Gorici;
- V SREDO, 2. 10. 2013, od 7. do 12. ure, v Osnovni šoli Dobropolje, Videm – Dobropolje.

S seboj prinesite osebni dokument s fotografijo.

SKUPAJ REŠUJMO ŽIVLJENJA!

OBMOČNO ZDRUŽENJE RDEČEGA KRIŽA
GROSUPLJE

PUSTOLOVSKI SKAVTSKI TABORI

V Kekčevi deželi

Stari volkovi smo na začetku julija dobili čudno sporočilo od Kekca, da se je ta znašel v težavah. Sicer nismo ravno dobro vedeli, za kaj točno gre, vendar smo kljub vsemu popokali svoje krdelo, napolnili nahrbtnike ter se za teden dni odpravili v Kekčevo deželo. Tam nas je pričakala Pehta z Mojco in takrat smo izvedeli, za kaj pravzaprav gre. Kekec je nabiral kapljice za Mojco, da bi spet spregledala, vendar je pri tem naletel na ogromno ovir, zato je za pomoč prosil kar volčiče in volkuljice iz Grosupljega. Skozi teden smo reševali razne zanke, tekmovali v igrah, se borili z Bedancem sredi noči in iskali užitne rastline v gozdu in z vsako stvarjo smo si pri Pehti prislužili tiste čudežne kapljice. Vmes smo namočili riti v ledeni Soči, se še bolje povezali ter opazovali polhe, ki so nam ves teden kradli hrano. Na koncu smo seveda pozabili na tekmovalnost, združili moči ter vsi skupaj pomagali vrniti vid Mojci s čudežnimi kapljicami. Da smo taboru dali še krono na koncu, smo se zadnji dan odpravili še do izvidnikov in vodnic ter se jim pri-

družili pri sveti maši in na pikniku. Kljub temu da nas je bilo na letošnjem taboru le nekaj, je bil za nami krasen teden in domov smo se vrnili z ogromnimi nasmehi na obrazih.

Eva Travnik

Nazaj h koreninam

V torek, 9. 7. 2013, se je grosupeljska četa (starostna skupina od 11-15 let), Banda blebetajočih lakotnikov, odpravila na desetdnevni poletni tabor v Zgornjo Besnico pri Kranju. Zbrali smo se pred OŠ LA Grosuplje in se z avtobusom odpeljali proti Kranju, potem pa je sledila še kratka hoja do tabornega prostora – jase, ob kateri je tekel potoček. Ko smo se razgledali, je sledilo postavljanje tabora: šotori, kuhinje, ognjišče, jambor, most, WC ... Vsak dan smo uživali, kolikor se je ob vsem delu, ki smo ga morali postoriti, dalo. Imeli smo tudi posebne dneve, kot so:

- Bi-Pi - jev dan (BadenPowell - ustanovitelj skavtov), v katerem smo spoznavali, kako so potekali dnevi na prvih taborih (urnik, prehrana, delo...),
 - dan vodnikov - dan, ko voditelji zapustijo tabor in njihovo vlogo prevzamejo vodniki. Po navadi je ta dan namenjen predvsem počitku in lenarjenju,
 - dvodnevni potep, na katerem se vsak vod posebej poda na pot do določenega kraja, ki ga na zemljevidu označijo voditelji. (Potepi so namenjeni predvsem povezovanju v vodu in tkanju novih prijateljskih vezi ter preizkušanju naše iznajdljivosti),
 - dan odprtih vrat. Na ta dan lahko pridejo naši starši in si ogledajo tabor. Na tabornem prostoru imamo skupno mašo, nato pa sledi tradicionalni piknik. Seveda pa je ob vsem tem ostal čas tudi za zabavne aktivnosti, razne igre, pot preživetja, kopanje v tolmunu, petje ob tabornem ognju ...
- Letošnji tabor je bil res eden najboljših in upam, da bo tako tudi naslednje leto. Zato hvala vsem voditeljem, ki so pripravili program, tudi tehničnim, da nismo bili nikoli lačni - vsi skupaj ste nam polepšali počitnice.

Petra Skubic, Drzna kobil'ca

Ovrednoti svet

Člani klana (popotnikov in popotnic) Grosuplje 1, smo se 2. avgusta 2013 iz Ponove vasi odpravili peš na morje. Peš na morje?! Ja, peš na morje...!! 7 dni, 6 noči. Cilj: Ankaran. Naslov letošnjega potovalnega tabora je bil OVREDNOTI SvEt. Tako smo skavti klana prišli do spoznanja, katere vrednote nam največ pomenijo.

Po prvih preznojenih kilometrih smo si dan polepšali s kopianjem v reki Iški. Nismo pa pozabili tudi na duhovnost. V Cerknici nas je lepo sprejel g. župnik, pri katerem smo prenočili in se zjutraj udeležili svete maše. Vsak dan smo si pot popestrili s petjem pesmi. In prišel je izziv od voditelja: hoditi eno uro v tišini. Tako je bilo slišati le naše korake. Tisto noč je na nebu bilo opaziti veliko utrinkov. Pred spanjem pod kamnolomom smo imeli še večerjo in dražbo vrednot.

V ponedeljek smo se z vlakom pripeljali do Divače. Tam nas je voditelj razdelil na dve skupini in odšli smo na potep. Naša skupina se je odpravila na koč Kokoš. Na poti do nje smo videli morje, šli čez italijansko mejo in bili sredi noči deležni obiska divje svinje v kraju Mihele, kjer smo preživeli noč. Člani druge skupine pa so ponoči tavalili po gozdu in že ko so skoraj obupali, so le prišli v vas Beke, kjer jim je lisica sredi noči pregrizla sandale. Po potepu smo se vsi skupaj zbrali in zaradi nepravočasnega prihoda skupaj naredili nekaj skleca z nahrbtnikom. To noč smo se nastanili v kraju Plavje.

Zadnji kilometri do morja so se vlekli kot še nikoli poprej. In končno: Ankaraan!! Na obljubljen cilj smo prispeli vsi živi in zdravi (kljub žuljem in utrujenosti) ter uživali še dva dni na plaži in v vodi. Tam smo se tudi poslovili od našega voditelja, ki končuje voditeljske vode in od dveh popotnikov in popotnic, ki so se pridružili skavtskim voditeljem in bodo tako svoje skavtsko znanje prenašali na mlajše člane našega stega.

Mislím, da si bomo ta potovalni tabor še posebej zapomnili, saj iti peš na morje je res fantastično, še posebej z dobro družbo!

Maša Rački

Taborniki zažigamo že 40 let

23. septembra 1973 se je v Družbenem domu zbrala peščica najdrzejših. Na ustanovnem občnem zboru se je pod okriljem republiške zveze tabornikov rodil Odred Louis Adamič Grosuplje, ki so ga ustanovitelji poimenovali po rojaku pisatelju Louisu Adamiču. V središču Grosupljega so postavili tudi propagandni tabor.

Tabornica Miša piše o postavljanju propagandnega tabora: "... Po himni so nas razdelili po tri do pet v skupine, ki naj bi postavljale šotore. V moji skupini sta bili še Maca in Helmi. Takoj smo se lotile postavljanja šotora na določen prostor. Ker je bil naš vodnik Zoki malce slabe volje, smo morale šotor večkrat podreti in zopet postaviti, ker mu njegova lega ni ugajala. ..."

Vendar pa začetki odreda niso bili najbolj naklonjeni. Prvi načelnik odreda Janez Lesjak piše: "... Tabor je stal tri dni in medtem se je v njem odvijalo življenje, kot se v taborih odvija. Imeli smo smolo, saj nas je vse tri dni nepretrgano zalival dež in zaradi tega tabor ni uspel, kot bi moral...."

V 40 letih se je nabralo veliko podobnih spominov, ki jih bomo obujali v soboto, 21. 9. 2013. Z različnimi delavnicami, taborniško razstavo, slavnostno himno, prižigom ognja in večernim programom bomo zdajšnji in bivši člani obeležili ta okrogel jubilej, na katerega smo tako zelo ponosni, saj preprosto "Zažigamo že 40 let".

Za Društvo tabornikov pobrskala po arhivu in zapisala Jana Škrjanec

GROŠevcem tudi jeseni ne bo dolgčas!

Poletje za nami in za Groševci je čas, poln novih dogodivščin. Tako so se privrženci hitrosti že v začetku poletnih dni lahko odpravili na dirkaški vikend na Češkem, ljubitelji zabave pa so se lahko udeležili Summer opening partya v Groševih prostorih. Poleg tega smo se skupaj udeležili tudi že tradicionalnega ATP festivala v Umagu ter se ohlajali v Termah Čatež.

Vendar pa čas hitro teče in pred nami je že jesen. Toda brez skrbi – Groševci vas tudi tokrat ne bomo pustili na cedilu. Tako smo že v prvem tednu septembra skupaj "obujali otroka" v sebi ter se podali k sosedom Italijanom v zabavišni park Gardaland. Dan je bil poln adrenalina ter hitrih vlakcev, k dobremu vzdušju pa je pripomogla tudi izjemna obiskanost dogodka – bilo nas je namreč kar 100. Vendar pa, kakor so hitri vlakci, tudi Groševci drvimmo s polno paro naprej. Že 12. 9. 2013 se bomo podali v že precej "domačo" Kanegro, na obujanje spominov na prvomajski Spring break, tisti, ki pa so bolj kot zabavi naklonjeni športu, pa se lahko na isti dan udeležijo turnirja v ulični košarki "Streetball", katerega Groš organizira skupaj z gostilno Pr' Atku.

Ker pa so topli dnevi kljub vsemu že skoraj za nami, smo se Groševci odločili, da letošnjega poletja ne moremo zaključiti tudi brez našega "gran finala". V sodelovanju z Občino Grosuplje se bomo tako skupaj podali na že 3. tradicionalno Grosuplje v jeseni, ki bo 21. 9. 2013 na Kolodvorski ulici v Grosupljem. Po ogledu vrednem dnevnem programu pridemo na vrsto še Groševci, ki bomo poskrbeli za zabavo, ki bo trajala do poznih večernih ur. Skupaj bomo lahko prisluhnili lokalnim bendom, skupini Napellus, za vrhunec večera pa bodo poskrbeli Sašo Hribar ter stari mački dobre zabave Mambo Kings.

Toda po vsaki zabavi se na žalost vrne kruta resničnost. Da bi Groševci to malce omilili, vas že v oktobru vabimo na "Mesec tečajev", kjer boste lahko tudi sami razširili obzorja na področjih, ki vas zanimajo (jeziki, računalništvo itd.). Pa brez skrbi, saj veste, da gresta v Grošu izobrazba in zabava z roko v roki!

Pred nami pa je tudi že novo šolsko leto. Torej, če si študent ali dijak, te vabimo, da nas obišeš na Študentskem servisu v Grosupljem, kjer se lahko ponovno ali prvič včlaniš v Študentski klub

Groš. Vse, kar moraš storiti, je, da prineseš originalno dijaško ali študentsko potrdilo o vpisu ter si poleg celoletnega bona za Mestno knjižnico Grosuplje pridobiš še ostale ugodnosti. Če pa bi te utegnilo zanimati še kaj drugega, nas lahko obišeš tudi na uradnih urah na novi lokaciji za fitnessom Oz (ponedeljek: 17.00 – 19.00, sreda: 18.00 – 20.00) ali pa si ogledaš našo Facebook stran (Študentski klub Groš) oziroma poklikaš <http://www.klub-gros.com/>.

Se vidimo, če ne prej, pa v soboto, 21. 9. 2013, ko bomo skupaj doživeli "Groš na ulici"!

Vaša Groš ekipa

KLUB GROŠ
WWW.KLUB-GROS.COM

GROŠ NA ULICI
21.9.2013

Oratorij Šmarje – Sap

Tudi v Šmarju - Sapu je oratorij postal obvezen teden počitnic, ko mladi svoj čas posvetimo otrokom, starši odmislijo skrbi o varstvu otrok, župljani opazijo nenehen vrvež okrog cerkve in ko otroci en teden počitnic preživijo v prijetnem okolju, ki jim daje možnost razvijanja talentov, sklepanja prijateljstev, ponovnega srečanja sošolcev, pogovorov o Bogu. Geslo letošnjega oratorija je bilo: »Bog je z nami – nismo sami« in ravno to je tisto, kar otrokom želimo predstaviti vsako leto, letos pa je bilo to še na poseben način izpostavljen.

Poln teden veselja, pisanja pisem, petja pesmi, spodbujanja skupin, najrazličnejših iger je letos pri nas potekal od 5. do 9. avgusta. Letošnji oratorij je bil zagotovo nekaj posebnega že zaradi tega, ker se ga je udeležilo rekordno število udeležencev. Vseh skupaj nas je bilo skoraj 100 (72 otrok in 27 animatorjev). Smo se kaj kmalu navadili na to, da nas je malo več in da je to odlična priložnost, da za en teden postanemo še večja »družina«.

Letos smo za otroke animatorji pripravili 4 delavnice, v katerih so se lahko »preizkušali«. Vsi otroci so v ponedeljek pripravili in spekli piškote. V naslednjih dneh smo skupine lahko »zalotili« pri pisanju poročil prejšnjih dni, predstavljanju skupin, saj so bili v novinarski delavnici. Ena izmed najbolj zabavnih stvari je bil prav gotovo intervju z animatorji, saj so jih otroci lahko povprašali tudi o stvareh, o katerih si drugače morda ne bi upali :-). Končni izdelek delavnice je bil časopis, ki ga je prejela vsaka družina otrok na oratoriju. Popolnoma nova delavnica na oratoriju je bila »?« delavnica. Vsi so se na začetku skrivnostno spraševali, kaj se skriva za tem imenom in bili na koncu navdušeni, da so lahko odšli na naš šmarski zvonik, izvedeli mnogo zanimivosti in zgodb o kipih v naši cerkvi, se naučili izdelati kompas in kako ukrepati, ko nekdo potrebuje prvo pomoč. Likovna delavnica je ponovno postregla z možnostjo neizmernega ustvarjanja, cilj pa je bil nastanek maske.

Za popestritev tedna smo v sredo odšli na pohod proti Hudi Polici. Otroci so na poti opravljali raznovrstne izzive, vsi skupaj pa smo se na

koncu zbrali na eni izmed jas, kjer smo z g. Kerinom opravili sveto mašo, preostanek časa pa preživeli v lahkotnem druženju.

Oratorij smo imeli ravno v tednu, ko je »vladala« neznosna vročina. Včasih smo se vsi skupaj poimenovali kar po eni izmed skupin, ki si je nadela ime Kuhani rakci :-). Pa naj bo vročina, mraz, novinarska delavnica ali kuharska, izdelava kompasa ali petje. Vse to so le tiste stvari, ki še dodatno prispevajo k temu, da se imamo lepo. Ne morejo pa nadomestiti tega, kar skozi cel teden ustvarjamo mi. Vsi otroci in animatorji s svojo prisotnostjo, svojo vnemo, pogovori, zagnanostjo ter z močjo sprejemanja. To je tisto, kar nas vsako leto vleče nazaj in daje zalet za naprej.

Hvala vsem, ki ste kakorkoli pripomogli k temu, da smo lahko ustvarili čudovit teden, še posebej sponzorjem: Občini Grosuplje; TGP Žnidaršič; Zobec, d.o.o.; Plastiki Virant, Šmarje - Sap; Proizvodnji Pucihar; Makra international, d.o.o., pooblaščen zastopnik Tupperware. Hvala tudi VVZ Kekec Grosuplje.

Katja Mehle

Orkanski veter v Grosupljem odkrival strehe in podiral drevesa

Vremenska fronta, ki je v ponedeljek, 29. julija 2013, v popoldanskem času zajela zahodno Slovenijo in se nato pomaknila proti vzhodu, je v več krajih po državi povzročila številne nevšečnosti, okoli 16.30. ure pa ni prizanesla niti občini Grosuplje. Orkanski veter je ruval drevesa in odkrival strehe.

Na poslovno stanovanjskem objektu na Taborski cesti je kovinsko kritino dobredno odpihnilo in jo razneslo na vse strani. Prav tako je bil poškodovan del občinske stavbe in stavbe sodišča. Streho je raznašalo naokrog po centru Grosupljega v premeru 100 m. Velik del pločevine in lesenega ostrešja je pristal na krožišču Taborske in Adamičeve ceste. V izredno dramatičnih razmerah je bila velika sreča, da leteči predmeti niso zadeli in poškodovali ljudi in da lahko v zaključni analizi ugotavljamo zgolj materialno škodo.

Poleg omenjenega dogodka smo na območju občine zabeležili še številne druge poškodbe na ostrešjih objektov in podrti drevesa v naseljih Grosuplje, Šmarje - Sap, Tlake, Gajniče, Mali Vrh, Veliki Vrh, Paradišče, Huda Polica, Polica, Gatina, Škocjan, Ponova vas ...

Reševalne akcije gasilcev so stekle ob 16.45, ko so začeli deževati pozivi

in številni klici na številko 112, pa tudi direktni klici domačim gasilcem tistih občanov, ki jih je doletela nesreča.

Zaradi obsežnosti in števila poškodovanih objektov na območju Grosupljega so bile poleg osrednje gasilske enote PGD Grosuplje aktivirane še

društva Spodnje Slivnice, Št. Jurija, Zagradca, Ponove vasi in Škocjana. Veliko število poškodovanih objektov in podrtih dreves je bilo tudi v KS Šmarje - Sap, kjer je PGD Šmarje - Sap delovalo kar v sedmih naseljih, na svojem teritoriju pa so delovali še PGD Polica, Gatina, Ponova vas in Škocjan.

Na celotnem območju občine Grosuplje smo gasilci delno ali v celoti sanirali (prekrili) 52 poškodovanih ostrešij na stanovanjskih hišah, poslovnih objektih oz. gospodarskih poslopih. Poleg tega smo odstranili 12 podrtih dreves, ki so predstavljala ovire na cestišču ali ogrožala objekte in ljudi. V intervenciji je sodelovalo 115 gasilcev iz devetih prostovoljnih gasilskih društev z 21 gasilskimi vozili in drugo reševalno opremo.

Poleg gasilskih reševalnih enot so pri odpravljanju posledic neurja v okolici občinske zgradbe sodelovali še: Javno komunalno podjetje Grosuplje, Komunalne gradnje Grosuplje, Kordiš Stan-ko, s.p., Dvig, d.o.o., CGP Novo mesto in Policijska postaja Grosuplje.

Veliko požrtvovalnega dela je bilo opravljene ob odstranjevanju posledic neurja. Kljub zahtevnim in nevarnim raz-

meram smo gasilci naredili vse, da bi občanom pomagali, jim zagotovili varnost in jim dali občutek, da v nesreči niso sami.

Žal pa moramo ob tej priložnosti izpostaviti posameznike, ki v svoji nesreči ne vidijo in se ne zavedajo nesreče drugih, temveč dobesedno terjajo takojšnje ukrepanje gasilcev, ne glede na obseg in vrsto svoje nesreče. Gasilci v tako obsežnem reševanju delujemo po prioritetah in najprej nudimo pomoč najbolj potrebnim, primere, v katerih niso ogroženi ljudje in ni nevarnosti za povečevanje materialne škode, pa pustimo za kasneje. Zamaknjen strešnik na drvarnici mogoče le ne predstavlja take grožnje in nevarnosti, da bi bilo potrebno nemudoma in takoj klicati gasilce in celo negodovati, če ni njihov odzivni čas dovolj kratek. Gasilci ne smemo postati servis za dela, ki bi jih občani lahko in bi jih tudi morali postoriti sami, saj se na račun tega zmanjšuje razpoložljivost gasilcev za pomoč tistim, ki pomoč v nesreči resnično potrebujejo.

Kot poveljnik GZ Grosuplje se zahvaljujem vsem prostovoljnim gasilcem, ki ste se odzvali klicu na pomoč in s svojim požrtvovalnim nesebičnim delom naredili vse, kar je bilo v dani situaciji možno narediti.

Poveljnik Gasilske zveze Grosuplje, Janez Pezdirc

Zahvala župana dr. Petra Verliča

Nesreča nikoli ne počiva. Nad nas se spravi vedno takrat, ko jo najmanj pričakujemo. Neurje, ki se je v ponedeljek, 29. julija 2013 popoldan, razbesnelo nad našo občino, je imelo takšne razsežnosti, da nam je vsem zastal dih in smo se najprej spraševali, ali je kaj takega sploh mogoče. Le nekaj minut po tem, ko je prvi orkanski sunek vetra rušilno potrgal streho z objekta pri občini in jo, kot da bi bila iz kartona, razmetal po središču Grosupljega, je prispel do mene prvi klic direktorja Javnega komunalnega podjetja Tomaža Riglerja s prvim poročilom o nastali situaciji in ukrepih. Skoraj istočasno sva bila na zvezi z direktorjem občinske uprave Dušanom Hočevanjem, ki je takoj skoordinal akcijo odstranjevanja posledic neurja ter zaščite ljudi in premoženja. Na moj mobilni telefon so začela prihajati intervencijska sms sporočila naših gasilcev, s katerimi je ves čas sodeloval pooblaščenec župana Iztok Vrhovec. Iz sporočil je bilo moč razbrati, da ni bilo prizadeto samo središče Grosupljega, ampak je podiralo drevesa in odkrivalo strehe tudi drugod po občini.

Razpolagamo že s prvim poročilom poveljnika štaba Civilne zaščite občine Grosuplje Nika Mihičince, iz katerega je razvidna vsa razsežnost intervencije. V akciji je sodelovalo kar 118 gasilcev iz 10 gasilskih društev, angažiranih pa je bilo 22 vozil. Poleg gasilcev je sodelovala tehnična ekipa Javnega komunalnega podjetja Grosuplje, policije, cestnega podjetja in drugih. Ko bodo zbrana vsa poročila, bomo lahko ugotovili, da se je ponovno izkazala nesebična pomoč, solidarnost in pripravljenost za sodelovanje.

Na tem mestu bi se rad z globokim spoštovanjem in toplo hvaležnostjo iskreno zahvalil vsem, ki ste kakorkoli pomagali. Hvala ekipam gasilcev, Javnemu komunalnemu podjetju Grosuplje ter vsem ostalim podjetjem, ki so priskočila na pomoč z mehanizacijo in delavci. Hvala vsem mojim sodelavkam in sodelavcem na občinski upravi, policiji in tudi občankam in občanom, ki so nesebično priskočili na pomoč.

V nesreči spoznaš prijatelja. Hvala Vam, dragi prijatelji, da ste pomagali. Naj se Vam dobro povrne z vsem dobrim!

Zagotavljam Vam, da bomo na Občini storili vse, da bomo zagotovili potrebna sredstva, s katerimi bomo lahko opremili naša gasilska društva, da bodo lahko kvalitetno, predvsem pa varno opravljala svoje humano poslanstvo.

Dr. Peter Verlič, župan občine Grosuplje

Prevzem gasilskega vozila s cisterno in nove gasilske garaže v Škocjanu

V soboto, 27. julija 2013, je v Škocjanu potekala slovesnost s prevzemom gasilskega vozila s cisterno in nove gasilske garaže. Slovesnosti, ki ji je sledila gasilska veselica z ansamblom Rubin, so se udeležili pooblaščenec župana občine Grosuplje mag. Iztok Vrhovec, predsednik Gasilske zveze Grosuplje Andrej Bahovec in domači župnik dr. Edo Škulj.

Predsednik PGD Škocjan Martin Tomažin je na slovesnosti povedal, da je ta prireditev hkrati tudi uvod v praznovanje 90-letnice društva, ki jo bodo praznovali z otvoritvijo dokončanega gasilskega doma.

Lansko leto, 7. aprila 2012, ob 4.35. uri zjutraj, je požar popolnoma uničil gasilski dom v Škocjanu. Danes na istem mestu že stoji nov gasilski dom, zgrajen s pomočjo domačih gasilcev in krajanov, ki so vsak po svoje prispevali svoj delček h gradnji. Škocjanci so h gradnji novega doma pristopili z veliko vnemo. V akciji je običajno sodelovalo 12, pa tudi do 28 prizadevnih članov društva in ostalih krajanov. Z rokami, traktorji in ostalimi delovnimi stroji so opravili preko 2500 delavnih ur in v dobrem letu s skupnimi močmi v zgodovini društva največji projekt realizirali do te mere, da je danes dom že možno uporabljati v operativne namene. Martin Tomažin je še povedal, da vse to ne bi bilo mogoče brez prizadevnih krajanov, ki so se odzvali na delovne akcije ali pa dali svoj prispevek v denarju ali v lesu. Iskrena hvala Gasilski zvezi Grosuplje in Občini Grosuplje za izdatno denarno pomoč pri izvedbi tega velikopoteznega, za Škocjance pomembnega projekta. Velik zagon in moralno podporo so jim že lansko leto dali tudi fantje iz ansambla Rubin, ki so jim na veselici igrali zastoj. Na njihov klic na pomoč se je odzvalo veliko prostovoljnih gasilskih društev iz občine Grosuplje, in tudi številna gasilska društva iz cele Slovenije. Zahvala gre tudi domačemu župniku dr. Edu Škulju, ki jim je velikodušno odstopil prostore pod kozolcem za hrambo gasilske opreme.

Martin Tomažin je še dejal, da jih tudi v prihodnje čaka še veliko dela. Potrebno bo dokončati gasilski dom in urediti njegovo okolico. Pooblaščenec župana mag. Iztok Vrhovec in predsednik Gasilske zveze Grosuplje Andrej Bahovec sta ob tej priložnosti članom in članicam Gasilskega društva Škocjan in krajanom iskreno čestitala. Osnova za

delovanje društva je namreč že zgrajena, čestitke pa tudi ob prevzemu gasilskega vozila s cisterno, ki ga je društvo pridobilo od PGD Turjak, in nove gasilske garaže.

Jana Roštan
Foto: Brane Petrovič

Praznovanje 60. obletnice ustanovitve PGD Mala Ilova Gora in prevzema nove motorne brizgalne

Osrednja slovesnost ob 60. obletnici ustanovitve Prostovoljnega gasilskega društva Mala Ilova Gora s prevzemom nove motorne brizgalne je potekala v soboto, 13. julija 2013, pri gasilskem domu na Mali Ilovi Gori. Predsednik PGD Mala Ilova Gora Martin Jamnik je pozdravil goste, župana občine Grosuplje dr. Petra Verliča, ljubljanskega pomožnega škofa dr. Antona Jamnika, župnika dobrepolske župnije Franca Škulja, tajnika Gasilske zveze Grosuplje Boža Kneza, veterane Gasilske zveze Grosuplje, predstavnike gasilskih društev Gasilske zveze Grosuplje in predstavnike sosednjih gasilskih društev Zdenska vas in Hočevje ter tudi vse ostale navzoče.

Pisalo se je leto 1953, ko se je ustanovilo gasilsko društvo na Mali Ilovi Gori. Društvo je zgradilo gasilski dom in pridobilo vso osnovno opremo, potrebno za zaščito ljudi in njihovega premoženja. Leta 1957 je društvo pridobilo prvo ročno brizgalno, ki jo je leta 1959 zamenjalo za prvo motorno brizgalno, leta 1983 pa je tudi to brizgalno nadomestila

nova motorna brizgalna. V letošnjem letu je društvu uspelo kupiti novo, modernejšo motorno brizgalno, ki bo služila tako v primeru požarov kot tudi za udeležbo na tekmovanjih, je povedal Martin Jamnik in dodal, da je bilo v preteklem desetletju večina prostovoljnega dela usmerjenega v izgradnjo novega gasilskega doma, ki je bil predan v uporabo leta 2010. V letih obstoja gasilskega društva se je na Mali Ilovi Gori ter v sosednjih naseljih pripetilo kar nekaj večjih požarov, ki so jih tudi ob pomoči okoliških gasilskih društev uspešno obvladali. Večina požarov na tem področju je bila zanetena ob večjih neurjih na gospodarskih poslopijih, kjer je še posebej potrebna hitra intervencija, je še povedal Martin Jamnik. Vse prisotne je pozdravil in nagovoril tudi župan dr. Peter Verlič. Vsak projekt, ki se ga loteva Občina Grosuplje, sledi cilju, da bi bila naša občina varna, zelena in povezana ter odprta navzven in navznoter. Gasilke in gasilci so izredno pomembni kar pri dveh podobah naše občine: pri tem, da je naša občina varna in pri tem, da je naša občina povezana. Var-

na zato, ker gasilk in gasilcev v sistemu zaščite in reševanja preprosto ne moremo spregledati, povezana pa zato, ker prav gasilci predstavljajo povezanost, solidarnost. Gasilci pa so povezani tudi takrat, ko se je treba povesečiti, je še dejal župan in jim ob praznovanju 60. obletnice iskreno čestital.

Župan občine Grosuplje dr. Peter Verlič, tajnik Gasilske zveze Grosuplje Božo Knez in predsednik PGD Mala Ilova Gora Martin Jamnik so s prerezom traku novo motorno brizgalno predali svojemu namenu, da pa bi motorna brizgala dobro služila, sta jo ljubljanski pomožni škof dr. Anton Jamnik in tamkajšnji župnik Franc Škulj tudi blagoslovila.

Jana Roštan
Foto: Brane Petrovič

Vlečenje vrvi za Lambergov pokal v Zagradcu pri Grosupljem

V petek, 30. avgusta 2013, je v organizaciji Prostovoljnega gasilskega društva Zagradec pri Grosupljem potekalo že 3. tradicionalno zabavno tekmovanje v simboličnem vlečenju gasilske »c« cevi za Lambergov pokal. S pozdravnim nagovorom so tekmovalce spodbudili župan dr. Peter Verlič, občinska svetnica Valentina Vehovec in predsednik Krajevne skupnosti Mlačevo Janez Svetek, dogodek je ves čas spretno povezoval Jože Miklič.

Na tekmovanju se je pomerilo 7 ženskih ekip gasilskih društev iz Gasilske zveze Grosuplje in Gasilske zveze Ivančna gorica. Med 13 moškimi ekipami pa sta se, poleg 11 ekip gasilskih društev iz Gasilske zveze Grosuplje in Gasilske zveze Ivančna Gorica, pomerili tudi ekipa Gostilne pri Froncu in ekipa Strelskega društva Grosuplje.

Med ženskimi ekipami so zmago slavile članice PGD Velika Loka (GZ Grosuplje), drugo mesto so si priborile članice PGD Metnaj (GZ Ivančna Gorica), tretje mesto pa so zasedle članice PGD Luče (GZ Grosuplje).

Odlično 1. mesto so si med moškimi ekipami izborili člani PGD Luče 1 (GZ Grosuplje), drugo mesto so slavili člani PGD Veliko Mlačevo (GZ Grosuplje), tretje mesto pa so zasedli člani PGD Dob pri Šentvidu (GZ Ivančna Gorica).

Tekmovanju je sledila velika vrtna veselica z ansamblom Slučaj.

Jana Roštan
Foto: Brane Petrovič

Spomini in zahvale

ZAHVALA
V 83. letu starosti nas je zapustil
JOŽE ŠVIGELJ
iz Brvac pri Grosupljem

*Zdaj prazen dom je
in dvorišče, naše oko
zaman te išče.
Utihnil je tvoj glas,
bolečina in samota
sta pri nas.*

Ob njegovem slovesu se iskreno zahvaljujemo vsem sorodnikom, vaščanom, prijateljem in znancem, ki ste nam izrekli besede tolažbe in sožalja. Hvala za darovano cvetje, sveče in svete maše.

Iskrena hvala gospodu župniku g. Šketu za opravljen obred in sveto mašo, pevcem za izbrane in zapete pesmi slovesa, izvajalcu Tišine in g. Adamiču za izpeljavo poslovnega obreda.

Iskrena hvala vsem, ki ste ga pospremili na njegovi zadnji poti k večnemu počitku in ga boste ohranili v lepem spominu.

Žalujoči: vsi njegovi

ZAHVALA
V 83. letu starosti nas je zapustil naš mož,
oče, stari ata, tast, brat in stric
LOJZE KASTELIC
(1. 8. 1930 – 5. 6. 2013)
iz Šmarja

Ob slovesu dragega pokojnika se zahvaljujemo vsem, ki ste mu v njegovi boleznini stali ob strani. Hvala tudi za izrečena sožalja, mašne namene in darove cvetja in sveč.

Žalujoči: vsi njegovi

ZAHVALA
Še vedno ne moremo doumeti, da smo
v nekaj dneh izgubili mamo,
očeta, babico in dedka
JOŽEFO in JANEZA POGAČARJA,
iz Kovačičeve ulice v Grosupljem

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem, ki ste nam stali ob strani in se v tako velikem številu poslovili od naših dragih. Posebna zahvala sosedu Majdi, ki je bila mami zadnja leta v veliko oporo in nam stala ob strani v težežkih trenutkih. Zahvaljujemo se tudi osebju Doma starejših občanov Grosuplje, kjer so takole poskrbeli za našega dedja, in osebju intenzivne enote KC, še posebej dr. Staniču.

Tako zelo ju bomo pogrešali!
Irena z družino

ZAHVALA
ob boleči izgubi moža, očeta, tasta,
dedka in pradedka
STJEPANA DEVČIČA
(26. 11. 1933 – 20. 6. 2013)

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za ustna in pisna sožalja. Hvala za cvetje in sveče, sv. maše in darove cerkvi. Hvala g. župniku Janezu Šketu za pogrebni obred. Hvala Zdravstvenemu domu Grosuplje za pomoč pri zdravljenju. Hvala patronažni sestri Andreji za pomoč na domu. Hvala pevcem za pesmi v slovo. Hvala g. Adamiču.

Žalujoči: vsi njegovi

*Človeka, ki smo ga imeli radi, ni več med nami,
vendar bo za vedno ostal v našem spominu.*

ZAHVALA
Ob boleči izgubi našega ata
JOŽETA VINTARJA
(1940 – 2013)
iz Malih Lipljen

Iskreno se zahvaljujemo sorodnikom, sosedom in prijateljem za izrečena sožalja, darovane sveče in tolažilne besede. Hvala tudi Društvu invalidov Grosuplje in Društvu upokojencev za darovane sveče in cvetje.

Hvala lepa župnikoma g. Škulju in g. Oražmu ter pogrebniemu zavodu Zakrajšek za lep poslovilni obred.

Še enkrat hvala vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti.

Ata, počivaj v miru!

Njegovi domači

Zdenka Cerar (1941 – 2013)

Zapustila nas je prekmalu, v času, ko so vrednote, po katerih je živel in jih zagovarjala, še kako potrebne. Bila je luč v sivini vsakdana in svetilnik, ko smo jo potrebovali. Njena neizmerna delavnost, predanost in toplina je pustila neizbrisen pečat. Bila je preudarna in odkritosrčna v svojih dejanjih, a tudi odločna, ko je bilo to potrebno. V svojem poslanstvu je prevzemala najrazličnejše zadolžitve in še posebej srčno se je angažirala v naši občini, kjer je bil tudi njen dom.

Naj izpostavim nekaj glavnih funkcij, ki so zaznamovale njeno pot na lokalnem nivoju. Bila je vodja svetniške skupine lokalnega odbora Liberalne demokracije Slovenije v mandatu 2006 - 2010 in v tem obdobju tudi predsednica lokalnega odbora LDS. Kot članica lokalnega odbora in izvršnega odbora stranke ter občinska svetnica je aktivno sooblikovala družbeno in politično življenje v naši občini. Bila je tudi predsednica Pravno statutarne komisije in članica Odbora za mednarodno sodelovanje. Kot predsednica sveta zavoda Zdravstvenega doma Grosuplje se je aktivno zavzemala za napredek na tem področju. Bila je članica in tudi pet let v pravnem odboru Društva upokojencev Grosuplje in bila tudi članica Zveze borcev NOB.

Kot predana borka za pravice otrok je delovala kot članica Komisije za otrokove pravice pri Zvezi prijateljev mladine in bila članica razsodišča pri Rdečem križu Slovenije. Bila je ustanovna in dolgoletna članica Rotary kluba Grosuplje in tudi njegova predsednica v rotarijskem letu 2006/07. Prek Rotary kluba Grosuplje je skrbela za projekte, kot so tradicionalna novoletna obdaritev rejencev in njihovih rejnikov, nakup dvigala za invalidnega otroka, nakup šolskih potrebščin otrokom iz socialno šibkih družin. Socialne programe je znala realno zastaviti in vanj vključiti projekte, ki so največkrat že kratkoročno prinesli pozitivne rezultate.

»Da pa ne pozabimo na to, da je Slovenija po ustavi ne le pravna ampak tudi socialna država.« je večkrat poudarila. Zdenka je imela izreden občutek za pravičnost in predano se je zavzemala za vse, ki so socialno ogroženi. Še posebno za socialno ali kakorkoli drugače ogrožene otroke in mladoletnike. Verjetno je bila to tudi posledica njenega več kot desetletje dolgega aktivnega dela z mladoletnimi prestopniki na tožilstvu. Tu se je spoznala z marsikaterimi problemi posameznikov in družbe.

Zdenka je imela izostren čut za prepoznavo problemov v lokalnem okolju in tudi kot predsednica Komisije za spremljanje položaja romske skupnosti v naši občini se je vneto zavzemala za reševanje njihovega položaja. Zagovarjala je socializacijo in vključevanje Romov in romskih otrok v družbo, saj bi s tem v premostili marsikatero družbeno razliko, katere posledično vodijo v sporne situacije. Kljub svoji bolezni je aktivno vodila komisijo in osebno koordinirala srečanja še v letošnjem letu. Tudi s tem je pokazala svojo odločenost, da brani svoja načela do zadnjega.

Zavzemala se je za najvišje moralne in etične standarde, kar je velikokrat tudi poudarjala v svojih javnih nastopih. Zdenka je bila

ena redkih javnih osebnosti, ki ni le besedičila o morali in etiki, ampak je poleg požrtvovalnega boja za te vrednote v skladu z njimi tudi živel.

Po teh načelih se je ravnala tako v javnem kot v zasebnem življenju in to je še dodatno krepilo njeno podobo globoko predanega posameznika svojemu poslanstvu.

Na žalost so jo nekateri povzemali v skladu z večinskim nivojem družbe, v kateri živimo, v kateri primanjkuje pristinosti, razumevanja, etike in morale. Seveda ni človeka, ki ga ne bi kaj prizadelo in v pogovorih z njo je bilo očitno, da ji ni vseeno, a je svoje poslanstvo kljub temu opravljala naprej z enako vnemo.

Njena mirnost in preudarnost sta se izkazali tudi v najbolj zapletenih situacijah. Znala je pristopiti s svojo odkritosrčnostjo, obenem pa je imela posluh za probleme navadnega človeka in nasvet za vsakogar. Prav po slednjem je bila prepoznavna v vseh krogih, javnih in zasebnih. Za vse, ki smo jo imeli čast bolje spoznati, se je v spomin zapisala kot topla, prijazna oseba, vedno pripravljena pomagati in s tem ji je pripadal častni naziv »mama«. Malo je takih oseb, ki na tak način prirasejo srcu tako velikemu krogu ljudi, in to je Zdenka prav gotovo bila.

A kljub vsem njenim zadolžitvam je bila predana mati in njena družina ji je bila na prvem mestu. Mož Miro in njeni trije otroci. Svojega pravega stanja v zadnjih mesecih ni nikoli pokazala in tudi tisti, ki smo ji bili bližje, nismo zaradi njene aktivnosti niti slutili, da ji bolezen jemlje življenjsko moč. Da je velika in srčna borka, je pokazala s tem, da je kljub hudi bolezni opravljala svoje poslanstvo do zadnjega diha. Vsem, ki smo jo imeli čast spoznati, je pustila neizbrisen spomin na njeno neizmerno predanost, dobroto in razumevanje.

Srčno upam, in kar si je želela tudi sama, da nadaljujemo njeno delo tam, kjer ga je bila prisiljena odložiti. Za pravičnejšo in boljšo družbo, za dobrobit slehernega posameznika.

Draga prijateljica, mentorica, mama. Za vedno boš ostala v naših srcih.

Vodja svetniške skupine LOLDS Grosuplje
Sašo Jalšovec

Priporočilo kmetijskim gospodarstvom in lastnikom gozdov, da se izkažejo z izpisi iz registrov in odločbami Zavoda za gozdove Slovenije in izpiskom o lastništvu pri prodaji lastnih kmetijskih pridelkov, lesa in drugih gozdnih dobrin

Ministrstvo za kmetijstvo in okolje je v juliju 2013 začelo splošno promocijo hrane, ki prihaja iz naše bližine, pod naslovom »Sveža hrana iz vaše bližine« z namenom ohranjanja kmetijstva, zdrave in kakovostne hrane pa tudi preprečevanja sive ekonomije.

Davčna uprava Republike Slovenije promovira pošteno plačevanje davkov pod naslovom »Bodimo aktivni – zahtevamo in vzemimo račun, pošljimo MMS« z namenom, da potrošnike seznanijo z obvezno izdajo računov tudi na kmetijskem in gozdarskem področju.

Potrošniki imajo pravico do poštenega informiranja o tem, kakšno hrano, les in gozdne dobrine kupujejo.

Kmetijska gospodarstva in lastniki gozdov lahko na enostaven način seznanite potrošnike z istovetnostjo lastne domače pridelave v primerjavi s preprodajalci kmetijskih pridelkov, lesa in drugih gozdnih dobrin. To izkažete z izpisi registrskih podatkov, ki izkazujejo dejansko rabo kmetijskih površin (RKG), čebeljakov (CRČ), živali (SIR, Volos...) ali odločbo Zavoda za gozdove Slovenije o dovoljenem poseku gozdnega drevja, v primeru gozdnih dobrin pa z izpiskom iz zemljiške knjige o lastništvu gozda.

Priporočamo, da dokumente javno izobesite na prodajnih mestih oz. se z njimi izkažete pri prodaji od vrat do vrat.

Poleg teh dokumentov je tudi izdaja računa za vas lahko prednost, saj z njim izkažete poštenost vašega poslovanja do potrošnikov, ki so vedno bolj osveščeni.

Račun se lahko izda tudi takrat, ko izdaja računa ni predpisana obveznost. Zato lahko račun izdajo tudi kmetje in lastniki gozdov, obdavčeni po katastrskem dohodku in pavšalni oceni dohodka na panj, ki prodajajo lastne pridelke in les neposredno končnemu potrošniku ter niso vključeni v sistem DDV, saj so edina izjema, za katere izdaja računa ni predpisana obveznost.

Zavezanost za DDV je preverljiva na spletnih straneh Davčne uprave Republike Slovenije: http://www.durs.gov.si/si/storitve/seznami_davcnih_zavezancev/.

To priporočilo je objavljeno tako na spletnih straneh Ministrstva za kmetijstvo in okolje, na straneh Davčne uprave Republike Slovenije, kot tudi posredovano širši javnosti.

Ljubljana, julij 2013

Ministrstvo za kmetijstvo in okolje
in Davčna uprava Republike Slovenije

Območna obrtno-podjetniška zbornica Grosuplje, Ob Grosupeljščici 1b, 1290 Grosuplje, na podlagi Sklepa Občine Grosuplje, št. 430-002/2013 o dodelitvi sredstev za izvedbo ukrepov spodbujanja razvoja malega gospodarstva v letu 2013 ter na podlagi Pogodbe o sofinanciranju programa izobraževanja in usposabljanja za leto 2013, sklenjene z Občino Dobropole, objavlja

**JAVNO POVABILO K ODDAJI VLOG ZA SOFINANCIRANJE
IZOBRAŽEVANJA IN USPOSABLJANJA ENOT MALEGA
GOSPODARSTVA NA PODROČJU OBČIN GROSUPLJE IN DOBREPOLJE**

Namen javnega povabila

Namen javnega povabila je zagotavljanje boljše učinkovitosti in strokovnosti enot malega gospodarstva oziroma ukrepov, ki prispevajo k njihovemu dolgoročnemu razvoju in sposobnosti preživetja.

Predmet javnega povabila

Predmet javnega povabila je sofinanciranje izobraževanja in usposabljanja po programu, ki zagotavlja čim bolj celovito pridobitev teoretičnega in praktičnega znanja, uporabnega pri sedanjem oziroma bodočem delu podjetnikov, pri razvoju podjetniških idej in uresničevanju le-teh.

Sredstva za izobraževanja in usposabljanja se dodeljujejo, v skladu s predlogom Programa spodbujanja razvoja malega gospodarstva pri OOO Grosuplje za leto 2013, ki so ga sprejele občine za naslednja področja:

- Informacijska tehnologija,
- Znanja tujih jezikov,
- Strokovna usposabljanja na različnih področjih (specialna strokovna znanja),
- Podjetniške vsebine.

Finančna ovrednotenost javnega povabila

Občina Grosuplje za sofinanciranje izobraževanja in usposabljanja enot malega gospodarstva namenja do **20.000 EUR**.

Občina Dobropole za sofinanciranje izobraževanja in usposabljanja enot malega gospodarstva namenja do **3.250 EUR**.

Pogoji:

1. Vlagatelji oziroma upravičenci do sredstev so lastniki in nosilci dejavnosti enot malega gospodarstva z do 50 zaposlenimi: samostojni podjetnik ali podjetje v zasebni lasti s sedežem na območju občin Grosuplje in Dobropole.
2. Vlagatelj lahko uveljavlja le stroške kotizacije (prijavnine) za izobraževanje in usposabljanje, izvedeno v letu 2013.
3. Sredstva bodo razdeljena v celoti, in sicer sorazmerno glede na višino upravičenih stroškov, ki bodo izhajali iz prejetih vlog. Vsak upravičenec (vlagatelj) bo prejel povračilo sorazmernega dela stroškov glede na seštevek stroškov vseh vlagateljev in do največ 1.000 € na osebo ter 3.000 € na poslovni subjekt.
4. Da vlagatelj za isto izobraževanje in usposabljanje ni prejel finančne pomoči po drugih predpisih in da skupaj s to pomočjo in vrednostjo doslej prejetih pomoči v obdobju zadnjih treh (3) let ne presega zneska 200.000,00 € oziroma 100.000,00 € v cestnoprometnem sektorju, skladno s pravilom »de minimis«.

Rok za oddajo vlog in način predložitve vloge

Vlagatelji lahko vloge oddajo najkasneje do vključno 15. 11. 2013.

Vlagatelji oddajo vlogo osebno ali po pošti na naslov: **Območna obrtno-podjetniška zbornica Grosuplje, Ob Grosupeljščici 1b, 1290 Grosuplje** (dodatne informacije po tel. 01/786 51 30 ali preko ooz.grosuplje@ozs.si).

Vlogi je potrebno priložiti račun izvajalca, skupaj z dokazilom plačila računa (kopijo izpiska TRR) ter potrdilo-a o uspešno zaključenem izobraževanju oz. usposabljanju.

Upoštewane bodo samo pravočasno prispele in pravilno izpolnjene vloge. O odobritvi oz. zavrnitvi vloge ter o nakazilu sredstev odloča OOO Grosuplje, o čemer bodo vlagatelji obveščeni z dopisom.

Dokumentacija javnega povabila, vključno z vlogo, je na voljo v **pisarni Območne obrtno-podjetniške zbornice Grosuplje, Ob Grosupeljščici 1b, 1290 Grosuplje** in na spletnih straneh zbornice <http://www.ooz-grosuplje.si>

Vir financiranja

Javno povabilo financirata Občina Grosuplje in Občina Dobropole iz proračunskih sredstev z namenom pospeševanja razvoja malega gospodarstva na območju obeh občin v letu 2013.

Grosuplje, 21. 8. 2013

OOZ Grosuplje,
predsednik Milan Sašek

Sonce sije dežek gre

Veni, vidi, VICI

Ni ga čez dober nasvet

Kmet: »Nesreča za nesrečo. Spomladi mi je voda dvakrat zalila kokošnjak in mi pomorila vse kokoši!«
Meščan: »Si pa res neumen; nabavi si race!«

Krivec pa pika

Soseda Petra: »Si slišala, da se Zelnikova dva ločujeta?«
Seseda Pavla: »Ne. Kdo pa je kriv?«
Petra: »On, Zelnik – nekega dne je prišel nepričakovano domov.«

Ubogi pešec

Policist ustavi kolesarja Bineta: »Stoj! Deset evrov kazni, ker nimate luči na kolesu, deset evrov, ker nimate zvonca; aha, pa še dvajset evrov, ker nimate prednje zavore!«
»V redu, plačam,« se je Bine vdal v usodo, »samo povejte mi, koliko bo plačal prijatelj Cene, ki gre za menoj in sploh nima kolesa?«

Neporavnan dolg

»Z ljudmi so težave,« potarna Polde pred prijateljem Janezom, »bodoči zet me je vprašal za roko moje hčerke, zraven pa me je prosil še za pet tisoč evrov posojila.«
»Pa ti je vrnil,« sočutno vpraša Janez.
»Hčerko že, denarja pa še ne!«

Kako je Mica nadležne fantine odgnala

Štorovska Mica je živela osamljeno v gozdu, daleč od vaškega jedra. Po materi je podedovala skromno bajto in nekaj zemlje okoli nje. Tega je bilo premalo za preživljanje, zato je opravljala še en poklic, jako nenavaden za ženske: daleč naokoli je domače živali močnejšega spola spravljala ob moškost, strokovno bi rekli, da jih je kastrirala. Toda odrezani plodilni organi niso šli v nič – Mica jih je spravljala v lonec in iz njih doma pripravljala slastno pečenko in druga jedila. Najrajši je imela bikove ali koštrunove »prašnike«, ki so zaradi obilnosti nekaj zalegli. Okoličani so pravili, da je bila zaradi take prehrane tako čvrsta in močna, da so je celo moški spoštljivo pozdravljali. Nekoč se je na bolj oddaljeni domačiji zadržala malo dlje in zaradi pozne ure prenočila pri osamljenem vdovcu. Prenočevanje ni minilo brez posledic, kajti po predpisanem času se je Mici rodila hči Marjetka. Ta je rasla kot konoplja in se razvila v prikupno mladenko.

Dekliški cvet kljub oddaljenosti ni ostal prikrit vaškim fantinom. Ti so kar naprej voglarili okoli hiše, da ni bil nobenega miru več. Mica je nekaj časa potrpekla, ob neki priliki pa pograbila kastrirni nož in planila iz hiše: »Mularija, če ne bo miru, bo tale zapel,« in je z zgovorno kretnjo pokazala, kje se jih bo lotila. Fantovske buče so dobro vedele, da se z izkušeno Mico ne gre šaliti, zato so jo jadrno popihali. To je tudi razumljivo; kdo bi takole na lepem, za prazen nič, izgubil svojo moškost, vas vprašam. Po tistem je imel Mica okoli hiše mir ponoči in podnevi. Njena Marjetka se je čez kako leto poročila s kmečkim fantom, ki ga je spoznala na živinskem sejmu, spremljajoč mater pri njenih opravilih. Če je kasneje nadaljevala materino obrt iz izročila na žalost ni razvidno.

Leopold Sever

Kdo pravi, da ne vem!

1. Kako mačke najdejo svoje partnerje?

- s pomočjo veterinarja
- s pomočjo urina
- z oglašanjem
- počakajo jih v zasedi in hops...

2. Kam slabiči pregovorno vržejo puško?

- v otavo
- v občinsko orožarno
- v koruzo
- med fižolove prekle

3. Zapiši vsoto, ki je seštevek števila lukenj v starem klobuku in števila Ali Babinih razbojnikov!

4. Kje na Slovenskem je najbolj mrzlo?

- Na Babnem polju
- Na Koščakovem hribu
- Na Udju

5. Podoba prikazuje na delovnem mestu ?

Odgovori: 1. c, 2. c, 3. 43, 4. a, 5. živinozdravnika

- Floki se strinja, da gre v šolo, jaz pa bom namesto njega pazil hišo.

Najboljša bančna ponudba v mestu

Srebrni paket

Samo za upokojence!

Plačilo vseh položnic
BREZ PROVIZIJE.

2,45 EUR
na mesec

Zlati paket

Za vse tiste, ki želite z uporabo
več bančnih storitev
PRIHRANITI.

5,45 EUR
na mesec

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

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

www.lon.si info@lon.si

HRANILNICA LON

Bančništvo na ljubezniv Oseben Način

ZZZS

Zavod za zdravstveno
zavarovanje Slovenije

Lekarna Kosobrin

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

Nedelje odprto od 9 do 12 h!

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

toplotne črpalke

peč na olje, pelete in drva

hotjet

 subvencija Eko sklada

subvencija Eko sklada

PILRETAG KOMBU 25p

PILRETAG KOMBU 30eavtomatski
peletni gorilniksubvencija Eko sklada

 pelltech
za montažo na
obstoječe oljne kotle
peletni kamini za
centralno ogrevanje

KOMBU
KOPER
HAAS+SOHN

PILRETAG

izkoristite

**BREZOBRESTNI POTROŠNIŠKI
 KREDIT do 24 MESECEV**
 ponudba velja do aprila 2014

Obiščite nas na sejmu AMBIENT v Ljubljani od 1. do 6. oktobra 2013 dvorana B

dimniki iz nerjaveče
pločevine**jeremias**sončni
kolektorjisubvencija
Eko sklada
watt

**VSE ZA OBNOVO KOPALNICE
 V RAZSTAVNO-PRODAJNEM SALONU**

- velika izbira keramičnih ploščic, kadi, umivalnikov, WC školjk, bidejev, tuš kabin, pohištva, armatur in kopalniških dodatkov
- kopalnico vam izrišemo po vaših željah
- izvršimo vsa gradbena dela
- izvršimo napeljavo vodovoda in centralnega ogrevanja
- kvalitetno položimo keramične ploščice
- vgradimo sanitarno opremo, armature in pohištvo
- odvoz gradbenih odpadkov
- v akciji: keramika s polaganjem

25,00 €/m²za serije
 MOVIDA
 DELCONCA
 DREAM
 KEOPE
 ARCADIA
 LOVE CERAMIC TILES**PILRETAG d.o.o.**Obrtna cona
Brezje pri Grosupljem 34
1290 GrosupljeTel.: +386-1-78-62-090
fax: +386-1-78-63-984
E-mail: info@pilremag.si**DELOVNI ČAS**
pon.-pet. od 7^h do 18^h
sobota od 7^h do 12^hwww.pilremag.si

Napoved dogodkov

Datum / ura	Dogodek	Lokacija	Organizator
sobota, 21. september ob 9.30 uri	GROSUPLJE V JESENI: bogat kulturni program, predstavitev društev, OTROŠKI ŽIVŽAV, predstavitev podjetnikov z OOO Grosuplje, 120. OBLETNICA KOČEVSKE PROGE, HIŠNI AN-SAMBEL AVSENIK, Napellus, MAMBO KINGS	Kolodvorska in Taborska cesta	Občina Grosuplje, Študentski klub GROŠ, OOO Grosuplje, Slovenske železnice
sobota, 21. september od 9.00 do 19.00 ure	ODBOJKA: 9. memorial Sama Zrimca (turnir osmih ekip)	Športna dvorana Brinje Grosuplje	Odbojgarsko društvo Flip-Flop
sobota, 28. september ob 9.30. uri	Pohod po poti kulturne dediščine Šmarje-Sap (startnina: 7 eur- vključuje strokovno vodenje, napitkina poti in topli obrok)	Družbeni dom Šmarje – Sap (zbor)	Turistično društvo Šmarje–Sap
sobota, 28. september	NOGOMET: Brinje Grosuplje – Ihan (Regionalna Ljubljanska liga – 7. krog)	Stadion Brinje	Nogometni klub Brinje
ponedeljek, 30. september od 7.00 do 13.00 ure	KRVODAJALSKA AKCIJA	Osnovna šola Louisa Adamiča Grosuplje	Območno združenje Rdečega križa Grosuplje
torek, 1. oktober od 9.00 do 12.00 ure	VPIS V ŠTUDIJSKO LETO 2013/2014 ITŽO	Družbeni dom Grosuplje	Društvo za ITŽO Grosuplje, ZKD Grosuplje
četrtek, 3. oktober ob 10.00 uri	UJETA STOTINKA, otvoritev razstave fotografij	Upravna enota Grosuplje	Društvo za ITŽO Grosuplje, Upravna enota Grosuplje
sobota, 5. oktober	NOGOMET: Brinje Grosuplje – Svoboda Ljubljana (Regionalna Ljubljanska liga – 8. krog)	Stadion Brinje	Nogometni klub Brinje
sobota, 5. oktober ob 20.00 uri	ROKOMET: Grosuplje – Drava Ptuj (1.B liga – 2. krog)	Športna dvorana Brinje Grosuplje	Rokometni klub Grosuplje
četrtek, 10. oktober ob 18.00 uri	GLEDALIŠČE HIŠA, slavnostna podelitev bronastih Linhartovih značk JSKD R Slovenije; predstavitev portretov 9 igralcev dobitnikov značke oblikujeta Jan Pirnat in Matic Žmuc	Kulturni dom Grosuplje	Gledališče Hiša OŠ LA Grosuplje& KD Teater, JSKD OI Ivančna Gorica, ZKD Grosuplje
sobota, 12. oktober ob 16.00 uri	GLEDALIŠKI FESTIVAL GLUHIH, prijavljene gledališke in plesne produkcije; gledališko srečanje gluhih in naglušnih iz cele Slovenije	Kulturni dom Grosuplje	Društvo gluhih in naglušnih Ljubljana, ZKD Grosuplje, Občina Grosuplje
sobota, 12. oktober ob 17.00 uri	ODBOJKA: ATK Grosuplje – Triglav Kranj (2. liga zahod – 1. krog)	Športna dvorana Brinje Grosuplje	Odbojgarsko društvo Flip-Flop
sobota, 12. oktober ob 18.00 uri	FANTJE PO POLJ: GREDO, 16. srečanje ljudskih pevcev in godcev	Kulturni dom Velika Račna	KD »France Prešeren« Račna, KS Račna, ZKD Grosuplje
sobota, 12. oktober ob 20.00 uri	KOŠARKA – ženske: Grosuplje – Domžale (1. liga – 1. krog)	Športna dvorana Brinje Grosuplje	Košarkarski klub Grosuplje
torek, 15. oktober ob 17.00 in 19.00 uri	BLIŽINA MISLI, literarni natečaj in območno srečanje mladih literatov z mentorico, pesnico in pisateljico Stanko Hrastelj MISLI NEBA, literarni večer; predstavitev prvenca Jureta Srdinška s člani Gledališča Hiša ter pesnice, pisateljice Stanke Hrastelj	Družbeni dom Grosuplje, Kavarna Europa	Literarna skupina KD Teater Grosuplje, JSKD OI Ivančna Gorica, ZKD Grosuplje
sreda, 16. oktober ob 17.00 uri	Jaka Ivanc: MALI MEDO, otroška predstava	Kulturni dom Grosuplje	Gledališče Koper, ZKD Grosuplje - Otroški abonma 2013/2014
četrtek, 17. oktober ob 18.30 uri	KOŠARKA – ženske: Grosuplje – Triglav (Mednarodna ženska regionalna liga – 2. krog)	Športna dvorana Brinje Grosuplje	Košarkarski klub Grosuplje
petek, 18. oktober ob 19.30 uri	KONCERT, jazz repertoar; izvajajo člani combo zasedbe z ume-tniškim vodjem Klemenom Kotarjem in gosti	Kulturni dom Spodnja Slivnica	KD Big band Grosuplje, ZKD Grosuplje
sobota, 19. oktober ob 11.00 uri	70. OBLETNICA BOJEV NA ILOVI GORI 7:30 začetek pohoda iz Zagradca	Ilova Gora pri spomeniku	ZB NOB Grosuplje, PD Grosuplje, ZKD Grosuplje, Občina Grosuplje;
sobota, 19. oktober	NOGOMET: Brinje Grosuplje – Jevnica (Regionalna Ljubljanska liga – 10. krog)	Stadion Brinje	Nogometni klub Brinje
sobota, 19. oktober ob 20.00 uri	KOŠARKA – moški: Grosuplje – Hopsi Polzela (1. liga – 1. krog)	Športna dvorana Brinje Grosuplje	Košarkarski klub Grosuplje
nedelja, 20. oktober ob 16.00 uri	Anton Tomaž Linhart: ŽUPANOVA MICKA, ena komedija v dveh aktech; režija: Drago Razboršek	Kulturni dom Grosuplje	Dramska skupina župnije Rakovnik in KD sv. Mihaela Grosuplje, ZKD Grosuplje
petek, 25. oktober ob 16.00 in 17.00 uri	KOMEMORACIJE PADLIM V NOB OB PARTIZANSKIH OBELEŽJIH: ZB NOB	Staro pokopališče Šmarje - Sap	Grosuplje, lokalni soorganizator, Častna straža Garde SV, GŠ Grosuplje, ZKD Grosuplje, Občina Grosuplje
sobota, 26. oktober ob 18.00 uri	KOMEMORACIJE PADLIM V NOB OB PARTIZANSKIH OBELEŽJIH: ZB NOB	Spodnja Slivnica	Grosuplje, lokalni soorganizator, Častna straža Garde SV, GŠ Grosuplje, ZKD Grosuplje, Občina Grosuplje
sobota, 26. oktober ob 19.00 uri	SLOVENSKI FOLKLORNI PLESI, folklorni plesni večer	Kulturni dom Šmarje-Sap	KD sv. Mihaela Grosuplje, folklorna skupina, KD Šmarje - Sap
nedelja, 27. oktober ob 15.00 uri	DAN REFORMACIJE, slavnostna akademija	Društveni dom Škocjan	KD Škocjan
nedelja, 27. oktober ob 19.30 uri	UDAR PO MOŠKOZI!, stand up komedija z nasmehi, smehljaji in tudi gromkim smehom; igrata: Vid Valič in Denis Avdič	Kulturni dom Grosuplje	Špas teater; ZKD Grosuplje