

GROSUPELJSKI ODMEVI

GLASILO OBČINE GROSUPLJE | LETNIK XLIII | 7, 8 – 2017

**SLOVESNOST OB OBČINSKEM IN DRŽAVNEM
PRAZNIKU DNEVU DRŽAVNOSTI, STR. 10**

RENAULT
Passion for life

Vozi kar si.

5 ČISTA* SKA

5 let podaljšanega jamstva

5 let brezplačnega rednega servisa

1 leto brezplačnega obveznega in kasko zavarovanja

*Velja ob nakupu preko Renault Financiranja in vključuje 5 let podaljšanega jamstva, 5 let brezplačnega rednega servisa ter obvezno in osnovno kasko zavarovanje za prvo leto. 5 let jamstva obsega 2 leti tovarniške garancije in podaljšano jamstvo za 3., 4., in 5. leto ali 100.000 km, karkoli se zgodi prej. Brezplačni redni servis velja 5 let ali 100.000 km, karkoli se zgodi prej. Poraba pri mešanem ciklu 3,3–6,4 l/100 km. Emisije CO₂ 85–144 g/km. Ogljikov dioksid (CO₂) je najpomembnejši toplogredni plin, ki povzroča globalno segrevanje. Emisije onesnaževal zunanega zraka iz prometa pomembno prispevajo k poslabšanju kakovosti zunanega zraka. Prispevajo zlasti k čezmerno povišanim koncentracijam prizemnega ozona, delcev PM₁₀ in PM_{2,5} ter dušikovih oksidov.

Renault priporoča **elf**

Vaš trgovec v Grosuplju
AVTOVAL d.o.o.
Pod jelšami 2, 1290 Grosuplje

www.avtoval-renault.si
e-mail: prodaja.renault@avtoval.si
tel: 01 78 11 305; 051 603 670

ZZ

Goran Petrović dr. dent. med.
zasebna zobozdravstvena ordinacija

20let

Za sproščen nasmeh skrbimo že 20 let.

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

BREIDENT
IMPLANTANT
480,00 €

bredent
medical

invisalign®

Goran Petrović dr. dent. med., Adamičeva 30, 1290 Grosuplje, tel.: +386 1 787 34 13, gsm: +386 41 723 731

tujina
Zavarovani za vsak primer

*Sproščeno
kamorkoli*

Z zavarovanjem Tujina.

Za sproščena potovanja sklenite zavarovanje za tujino z medicinsko asistenco. Sebi in svojim najbližjim boste zagotovili dodatno varnost v primeru zdravstvenih težav in kritje morebitnih stroškov zdravstvenih storitev, ki bi ob tem nastali.

Obiščite nas v poslovalnici
Grosuplje na Taborski cesti 4
Tel.: 01 781 08 51

VZAJEMNA

☎ 080 20 60

www.vzajemna.si

Kazalo

Uvodnik / 4

Nagovor župana / 5

Iz občinske hiše / 6

Politika / 24

Gospodarstvo / 26

Ekologija / 27

Zdravje in sociala / 28

Dobrodelnost / 29

Izobraževanje / 30

Kultura / 32

Društva / 34

Šport / 41

Spomini in zahvale / 42

Razvedrilo / 45

Napovednik dogodkov / 48

Uvodnik

Pozdravljena, draga in spoštovana bralka in bralec Grosupeljskih odmevov!

Končno je nastopil čas, vsaj za večino, ko si lahko vzame-mo nekaj prostih dni in jih preživimo kakor nam drago, brez velikih obveznosti in stalne vezanosti na uro. Privo-ščimo si aktivni in pasivni počitek ter odklop od utečenih obveznosti.

Čeprav nas bo večina počivala, pa bodo nekateri aktivno delali skozi celo poletje, saj so vezani na roke dokončanja velikih projektov tudi v naši občini. Med večjimi, težko pričakovanimi, je dokončanje Podružnične osnovne šole na Polici, kjer pričakujemo slovesno odprtje prav prvega septembra. Kljub velikemu projektu pa nekateri sedaj pričakujejo še več, v dveh mesecih kar zahtevajo izgradnjo pločnikov in morda še kakšno "glasbeno željo".

Tudi izgradnja polnega priključka v Šmarju lepo napreduje, tukaj imamo srečo, da bo tudi država za naše kraje prispevala nekaj več kot sicer. V sklop izgradnje priključka pa sodijo tudi pločniki, kar bo povečalo prometno varnost na naših, vse bolj prome-tnih cestah. Pri velikih projektih pride včasih tudi do manjših napak projektantov, ki pa so bile na srečo pravočasno odpravljene. Nekateri "najpametnejši" krajan, takšni, ki po večini verjetno niso še nikoli nič prispevali k skupnosti, se pa po navadi prvi oglašajo in zahtevajo odgovornost od ljudi, ki so za to najmanj odgovorni.

Pločnike počasi dobivajo tudi druge prometnice v naši občini, žal pa ni nikoli toliko denarja, kolikor imamo lahko želja, včasih je potrebno tudi malo potrpeti.

V juniju smo slovesno obeležili nekaj večjih dogodkov. Praznovanje dneva državnosti ter občinskega praznika smo združili s prireditvijo Stati inu obstati v Škocjanu ter hkrati prisostvovali še odprtju novega gasilskega doma v kraju. Na proslavi so bila podeljena tudi občinska priznanja najzaslužnejšima posameznicama in društvu. Po Jožetu Pučniku smo poimenovali glavno vpadno cesto v Grosuplje in s tem dali skro-mno priznanje njegovemu prispevku k osamosvojitvi naše domovine.

Lepi počitniški dni, polni lepih doživetij, in čim manj obveznosti želim vsem, pa na-berimo dovolj energije za izzive, ki nas čakajo.

Brane Petrovič, odgovorni urednik

NAVODILA

Članki naj bodo napisani in posredovani v elektronski obliki v programu Word. 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 pod-pisana 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 zasnovno 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: Gregor Steklačič, Janez Pintar, Marija Samec, Matjaž Trontelj, Maja Zajc Kalar, Zlatko Jagodič • 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 4. septembra** na e – naslov:

odmevi@grosuplje.si ali **grosupeljski.odmevi@gmail.com**

Nagovor župana

Spoštovani občanke in občani, cenjeni bralci Grosupeljskih odmevov!

V poletnih mesecih se običajni gneči na naših cestah pridruži še vsa turistična karavana vozil iz bližnjih in daljnih dežel, vsi pa imamo isti cilj: čimprej priti do mesta oddiha in na dopustu pozabiti na vse te go-be potovanj z jeklenimi konjički do težko zaželenega počitniškega cilja. Žal se zaradi vsega naraščajočega prometa kolonom na naših prometnicah, zlasti avtocestah, ne moremo več izogniti. Tudi v naši občini ni nič drugače. Opažamo, da je prometa čedalje več. Pa pogledjmo malo statistične številke. Ob prelomu tisočletja je bilo v naši občini nekaj več kot 15.000 prebivalcev in nekaj manj kot 7.300 registriranih osebnih vozil. Danes nas je v naši občini 20.000 prebivalcev, registriranih pa je 10.600 osebnih vozil. Preprosta matematika pokaže, da je število prebivalcev v naši občini v zadnjih petnajstih letih naraslo za okoli 30 odstotkov, število osebnih vozil pa se je v tem času povečalo za 45 odstotkov ali povedano drugače, v naši občini število osebnih vozil raste veliko hitreje kot število prebivalcev.

Tega se zelo dobro zavedamo na Občini in vemo, da bi brez vlaganj v občinsko prometno infrastrukturo in v razvoj javnega prometa v naši občini zagotovo čutili hujše negativne posledice naglo naraščajočega prometa. Tako se poleg vseh že izvedenih investicij v letošnjem letu pričinja težko pričakovana izgradnja nadvoza v Sončne dvore, ki bo to naselje povezal z Adamičevo cesto s krožiščem med trgovinama Spar in Hofer.

Direkcija je tudi že objavila javni razpis za izdelavo projektne dokumentacije za celovito prenovo grosupeljske železniške postaje. V okviru rekonstrukcije je predvidena zamenjava postajnih železniških tirov, nove kretnice, urejene moderne signalno-varnostne naprave, izgradnja peronov z varnim dostopom do tirov z urejenim osrednjim podhodom v osi železniške postajne zgradbe. Poleg osrednjega podhoda bo zgrajen še dodaten podhod za pešce na isti lokaciji, kjer je danes nevaren železniški prehod, katerega danes prečkamo vsi, ki želimo priti do Sončnih dvorov oziroma Brezja. Z izgradnjo tega podhoda se bo torej dokončno ukinil ta nevaren železniški prehod, ljudem iz Sončnih dvorov pa bo omogočen lažji dostop do centra Grosupljega in obratno. V okviru rekonstrukcije postaje bo na strani postaje ob Taborski cesti urejeno parkirišče za osebna vozila in sistem P+R (parkiraj in se pelji z javnim prevozom) z dodatnimi parkirnimi prostori, odstranjeno bo dosedanje skladišče, s čimer se bomo dokončno poslovili od neurejenega videza na tem delu postaje, ki ga kazijo vsepovsod naloženi hlodi. Gospodarska dejavnost železniške postaje pa se bo preselila na nasprotno stran ob Industrijski cesti na območju sedanje okretnice, kjer bo urejena klančina za prekladanje in manjše logistično skladišče. Ker bo vsa postaja predvidena za bodočo elektrifikacijo železniške proge, se bo v okviru rekonstrukcije zgradil tudi povsem nov nadvoz pri Motvozu, saj obstoječi ne ustreza normativom, s čimer bomo odpravili še eno zares ozko prometno grlo.

V polnem teku so dela pri izgradnji tretjega polnega priključka na avtocesto v Šmarju – Sapu z vso pripadajočo infrastrukturo, lotili pa smo se tudi obnove zares dotrajane Župančičeve ceste v Grosupljem.

Prepričani smo, da bomo s temi ukrepi povečali pretočnost prometa v naši občini, želimo pa si, da bi se trend povečevanja osebnih vozil zmanjšal ter da bi naše najbolj obremenjene regionalne ceste dobile čimveč metrov pločnikov. Letos bomo tako povezali s pločnikom Šmarje in Grosuplje, zgrajena je že tudi prva faza pločnika v KS Račna. Izgradnjo pločnikov planiramo v vseh krajevnih skupnostih, na odsekih, kjer potekajo s prometom bolj obremenjene ceste. Upamo, da nam bo pri teh projektih uspelo pridobiti čimveč evropskih in državnih sredstev, vendar pa to žal ni povsem v naši moči. Zagotovo pa bomo razpise počakali pripravljene z ustrežno projektno dokumentacijo.

Vsem želim prijetno dopustovanje ter srečno in varno na dopustniških poteh in se že veselim prvega septembra, ko bomo odprli našo novo podružnično šolo na Polici. Že sedaj toplo vabljeni na slovesno odprtje šole!

Dr. Peter Verlič,
župan občine Grosuplje

Otvoritev Ceste dr. Jožeta Pučnika

V nedeljo, 25. junija 2017, ob praznovanju občinskega in državnega praznika dneva državnosti, smo cesti, ki vodi v mesto Grosuplje, tudi uradno naredili ime po dr. Jožetu Pučniku, človeku, ki je hodil korak pred drugimi in bil motor slovenskega osamosvajanja.

Slovesnemu dogodku so prisostvovali gostje: poslanec Državnega zbora Republike Slovenije Janez Janša, poslanec Evropskega parlamenta dr. Milan Zver, predsednica Akademije dr. Jožeta Pučnika dr. Andreja Valič Zver, župan Občine Grosuplje dr. Peter Verlič s soprogo, direktor občinske uprave mag. Dušan Hočevnar s soprogo, med nami je bil tudi Gorazd Pučnik, sin dr. Jožeta Pučnika. Prisrčen pozdrav je bil namenjen tudi občinskim svetnicam in svetnikom, predsednicam in predsednikom krajevnih skupnosti ter seveda vsem zbranim krajanom in krajanom, občankam in občanom.

Zbrane na slovesnosti je pozdravil župan dr. Peter Verlič. Dejal je, da mu je v veliko čast in veselje, da smo se na tem mestu ponovno zbrali. Prvič smo se zbrali pred nekaj časa, ko smo to našo glavno vpadnico v Grosuplje predali svojemu namenu. Lepo, novo, obnovljeno, z javno razsvetljavo. Po tej cesti dnevno prepotuje kar 10.000 osebnih vozil. Tokrat pa smo dali tej cesti poseben pomen z imenom velikega moža slovenske osamosvojitve in slovenske državnosti dr. Jožeta Pučnika.

Župan se je ob tej priložnosti iskreno zahvalil vsem, ki so podprli to idejo: Komisiji za poimenovanje ulic in naselij

Prireditev je povezoval Janez Pintar.

v občini Grosuplje, direktorju občinske uprave mag. Dušanu Hočevnarju ter ostalim sodelavkam in sodelavcem na občinski upravi, potrebno je bilo namreč preseči kar nekaj birokratskih ovir, hvala tudi Občinskemu svetu Občine Grosuplje,

ki je to odločitev soglasno potrdil. »Od trenutka dalje, ko bomo cesto tudi uradno odprli, bomo tako kot ima Slovenija svoje osrednje letališče, mednarodno, poimenovano po velikanu dr. Jožetu Pučniku, tudi v občini Grosuplje imeli najpomembnejšo vpadnico, poimenovano po velikem možu slovenske osamosvojitve. In ne pozabimo, Jugoslavije ni več, zdaj gre za Slovenijo. Srečno,« je še dejal župan.

Zbrane je nagovoril tudi poslanec Državnega zbora Republike Slovenije Janez Janša. »Danes je državni praznik, največji praznik za slovenski narod, za vse državljanke in državljane Slovenije,« je dejal. Ob takšnih praznikih se običajno izgovarjajo lepo doneče visoke besede in tudi v teh dneh je tako. Mnoge od teh besed tudi držijo. Državni praznik, ko obhajamo rojstni dan slovenske države, je tudi priložnost, ko se vprašamo, kaj bi bilo z nami, in ali bi Slovenci sploh obstaja-

Zbrane je nagovoril župan občine Grosuplje dr. Peter Verlič.

Zbrane je nagovoril poslanec Državnega zbora RS Janez Janša.

jali, če ne bi bilo Brižinskih spomenikov, če ne bi bilo Primoža Trubarja. Vprašamo se, kje bi bil danes Maribor, če ne bi bilo Rudolfa Maistra, ali bi danes sploh praznovali rojstni dan slovenske države, če ne bi bilo dr. Jožeta Pučnika.

Če bi bilo tako, da so stvari v zgodovini samoumevne, se teh dogodkov in teh imen ne bi spominjali. Če bi bila celotna slovenska politika enodušno za osamosvojitve, verjetno tudi osrednje slovensko letališče ne bi nosilo ime po dr. Jožetu Pučniku. Slovenci smo se enkrat samkrat v zgodovini neposredno in do-

besedno odločali o svoji usodi, to je bil plebiscit leta 1990. Takrat si je slovenski narod pisal sodbo sam. Vendar pa je eno odločitev, drugo pa so čas in dejanja, zaradi katerih je beseda meso postala. Tukaj pa so se našli tisti, ki jim samostojna Slovenija nikoli ni bila intimna opcija, in so bili tisti, ki so bili pripravljeni za samostojno Slovenijo dati vse. Dr. Jože Pučnik je bil na čelu teh drugih.

Ko so nekateri še objokovali razpada-jočo Jugoslavijo in trdili, da bomo v samostojni Sloveniji jedli travo, ali da bo to samomor za slovenski narod, takrat je dr.

Jože Pučnik dejal, da je prišel čas, ko moramo Slovenci postati gospodar na svoji zemlji. In ko smo bili konec leta 1990 soočeni s sijajnim rezultatom plebiscita, je dr. Jože Pučnik izgovoril zgodovinske besede, da Jugoslavije ni več, zdaj gre za Slovenijo. »Torej dr. Jože Pučnik ni bil samo motor slovenske osamosvojitve, bil je osrednji duh tistih političnih sil, ki so ne samo delali na tem, da bomo Slovenci sprejeli to zgodovinsko odločitev, ampak so delali tudi na tem, da jo tudi uresničimo. Dr. Jože Pučnik si torej več kot upravičeno prisluži naziv, ki mu ga je ljudstvo

Poslanec Janez Janša, župan dr. Peter Verlič, direktor občinske uprave mag. Dušan Hočevar in Gorazd Pučnik so slovesno odkrili označevalno tablo in s tem glavni vpadnici v mesto Grosuplje tudi uradno nadeli ime Cesta dr. Jožeta Pučnika.

samo podalo, oče slovenske državnosti,« je dejal poslanec Janez Janša in izrekel priznanje županu dr. Petru Verliču ter vsem, ki so se od samega začetka trudili, da bi ta glavna vpadnica v mesto Grosuplje dobila ime po dr. Jožetu Pučniku. »Predvsem pa sem ponosen na svojo rojstno občino, da je bila ta odločitev na občinskem svetu soglasno sprejeta in vam ob tem iskreno čestitam,« je še dejal ter se za sprejeto odločitev zahvalil tudi v imenu celotne stranke, ki nadaljuje delo in se trudi za enake cilje, kot se je trudil njen častni predsednik dr. Jože Pučnik.

Poslanec Državnega zbora Republike Slovenije Janez Janša je ob tej priložnosti, ob tem največjem slovenskem državnem prazniku in tudi ob občinskem prazniku, vsem občankam in občanom iskreno čestital. »Prijetno je priti v občino, kjer se ta dva praznika praznujeta skupaj. Srečno,« je še dejal.

Ob koncu slovesnosti pa so poslanec Janez Janša, župan dr. Peter Verlič, direktor občinske uprave mag. Dušan

Z domoljubnimi pesmimi je prireditev obarval Moški pevski zbor Šmarje – Sap.

Hočevar in Gorazd Pučnik slovesno odkrili označevalno tablo in s tem glavni vpadnici v mesto Grosuplje tudi uradno nadeli ime Cesta dr. Jožeta Pučnika.

Prireditev je povezoval Janez Pintar,

da je bila domoljubno obarvana tudi s petjem, pa je poskrbel Moški pevski zbor Šmarje – Sap.

Jana Roštan

Svečana otvoritev novega gasilskega doma v Škocjanu

Ljubljanski pomožni škof msgr. Franc Šuštar, poslanec Državnega zbora RS Janez Janša, župan občine Grosuplje dr. Peter Verlič, predsednik PGD Škocjan Martin Tomažin, predsednik Gasilske zveze Grosuplje Andrej Bahovec, član upravnega odbora Gasilske zveze Slovenije in predsednik regije Ljubljana 2 Uroš Gačnik ter direktor občinske uprave mag. Dušan Hočevar so slavnostno prerezali trak in nov gasilski dom tudi uradno predali svojemu namenu.

V nedeljo, 25. junija 2017, ob občinskem in državnem prazniku dnevu državnosti, smo v Škocjanu svečano odprli nov gasilski dom.

Vse zbrane gasilke in gasilce, krajanke

in krajanke, občanke in občane je pozdravil predsednik Prostovoljnega gasilskega društva Škocjan Martin Tomažin, poseben pozdrav pa je namenil gostom: poslancu Državnega zbora Republike

Slovenije Janezu Janši, županu občine Grosuplje dr. Petru Verliču, direktorju občinske uprave mag. Dušanu Hočevarju, ljubljanskemu pomožnemu škofu msgr. Francu Šuštarju, članu predsedstva Ga-

silske zveze Slovenije in predsedniku regije Ljubljana 2 Urošu Gačniku, predsedniku Gasilske zveze Grosuplje Andreju Bahovcu, namestniku predsednika Gasilske zveze Grosuplje Iztoku Vrhovcu, poveljniku Gasilske zveze Grosuplje Janezu Pezdircu, tajniku Gasilske zveze Grosuplje Božu Knezu ter prisotnim občinskim svetnicam in svetnikom, predsednicam in predsednikom krajevnih skupnosti v občini Grosuplje. Prav tako je na prireditvi posebej lepo pozdravil dolgoletnega prijatelja, nekdanjega predsednika PGD Ponova vas Jožeta Mehleta ter nekdanjega poveljnika in sedanjega predsednika PGD Ponova vas Jožeta Kocjana. Že leta 2002 in potem v naslednjih letih sta gasilec PGD Škocjan večkrat nesebično priskočila na pomoč ter s svojo strokovno pomočjo in izkušnjami dala odločilen prispevek za ponoven zagon PGD Škocjan.

Predsednik PGD Škocjan Martin Tomažin nas je na kratko popeljal skozi zgodovino društva. 26. 12. 1923 se je v gostilni v Škocjanu zbralo 14 zagnanih fantov in mož, ki so ustanovili prostovoljno gasilsko društvo. S pomočjo sokrajanov so takrat s trdim ročnim delom v dobrem letu zgradili nov gasilski dom s kulturno dvorano ter nabavili prvo ročno brizgalno, ki je v društvu še danes. Slovesno otvoritev in prevzem so izpeljali že maja leta 1925, 6. 1. 1926 pa so gasilci izvedli prvo igro v dvorani novega gasilskega doma. PGD Škocjan je med mnogimi čermi uspelo krmariti naslednja desetletja, zahvaljujoč vztrajni volji in srčni želji krajanov in vsakokratnega vodstva, ki so skušali stati inu obstati v prelepah škocjanskih vaseh.

Ko jih je na veliko soboto leta 2012 doletel katastrofalen požar, ki je popolnoma uničil delo njihovih predhodnih

Zbrane je nagovoril predsednik PGD Škocjan Martin Tomažin.

generacij, so škocjanski gasilci in krajanji složno stopili skupaj in z udarniškim delom ter domačimi stroji podrli ostanke starega gasilskega doma, že v enem letu pa tudi postavili novega. Najprej so si v objektu uredili garažo, da so lahko nemoteno opravljali osnovno poslanstvo gasilstva. S prepotrebni sredstvi so jim na pomoč priskočila tudi prijateljska prostovoljna gasilska društva, številni sponzorji, donatorji, občinska gasilska zveza in v največji meri Občina Grosuplje na čelu z županom dr. Petrom Verličem.

Dokončali so notranjost gasilskih prostorov, izdelali toplotno izolacijo in fasado. V letu 2016 pa jim je le uspelo zbrati potrebna sredstva za dokončno ureditev in asfaltiranje tudi okolice gasilskega doma. Prav v zadnjih dneh so uspeli urediti tudi napis na fasadi gasilskega doma s sv. Florjanom, ki ju je izdelal Avgust Burger. »V PGD Škocjan si iskreno želimo, da bi novozgrajeni sodobni gasilski dom s svojo večnamensko dvorano in pokrito avtobusno postajo postal stičišče vseh

krajanov in ljudi dobre volje. V zadnjih 15 letih od leta 2002 je PGD Škocjan zamenjalo še vozni park in posodobilo opremo ter nabavilo novo osebno zaščitno opremo za operativne gasilce. Vseskozi dajemo velik poudarek znanju in usposobljenosti, zato vedno skrbimo za izobraževanje operativnih gasilk in gasilcev. Članice in člani PGD Škocjan smo lahko iskreno ponosni na svoje delo in skupno prehojeno pot,« je še dejal predsednik PGD Škocjan Martin Tomažin ter vsem zaželel lepo nadaljevanje nedeljskega popoldneva v Škocjanu.

Zbrane na svečanem dogodku so nagovorili tudi predsednik Gasilske zveze Grosuplje Andrej Bahovec, predsednik regije Ljubljana 2 Uroš Gačnik in župan dr. Peter Verlič.

»Saj ne moremo verjeti. Tako kot ne verjamemo, da lahko zdravnik zboli, ne moremo verjeti, da lahko gasilski dom zgori. In ravno to se je zgodilo. To so bili res hudi trenutki, ko smo gledali, da tudi dediščina izgineva v plamenih. Ampak kar je najbolj pomembno, je to, da smo vsi skupaj zbrali potrebno energijo in tako danes stojimo tukaj pred novim gasilskim domom,« je dejal župan dr. Peter Verlič. Gasilski domovi po Sloveniji so del slovenske identitete. Kažejo na moč prostovoljstva, na moč solidarnosti, na moč povezanosti. Seveda v prvi vrsti služijo svojemu osnovnemu namenu, gasilstvu, v drugi, tisti lepši, pa prireditvam, veselicam, druženju. »In jaz vam želim, da ta gasilski dom postane prav to, stičišče srečevanja vseh generacij. Seveda pa, če bo potrebno, da prihitite na pomoč tistim, ki bodo pomoči potrebni. Srečno na intervencijah,« je še dejal.

Pozdravnim nagovorom je sledil tre-

nutek, ko so predsednik PGD Škocjan Martin Tomažin, poslanec Janez Janša, župan dr. Peter Verlič, direktor občinske uprave mag. Dušan Hočevar, predsednik Gasilske zveze Grosuplje Andrej Bahovec, član upravnega odbora Gasilske zveze Slovenije in predsednik regije Ljubljana 2 Uroš Gačnik in ljubljanski pomožni škof msgr. Franc Šuštar slavnostno prerezali trak in nov gasilski dom tudi uradno predali svojemu namenu.

Nov gasilski dom, vso opremo ter vse gasilce, ki bodo uporabljali ta dom, se povezovali med seboj in se pripravljali na pomoč svojim bližnjim v nesreči, je blagoslovil ljubljanski pomožni škof msgr. Franc Šuštar, ob koncu pa je sledila še podelitev priznanj. Skozi svečano prireditev nas je popeljala Katarina P. Sever.

Jana Roštan

Slovesnost ob občinskem in državnem prazniku dnevu državnosti

V nedeljo, 25. junija 2017, ob občinskem in državnem prazniku dnevu državnosti, je bilo v naši občini slovesno ves dan. Ko so se oglasili cerkveni zvonovi, ki so oznanili, da je ura 12, je na Cikavi zadonela slovenska himna, ki jo je zapel Moški pevski zbor Šmarje – Sap, in naznanila slovesno odprtje Ceste dr. Jožeta Pučnika.

Prav tako smo ta dan slovesno predali svojemu namenu nov gasilski dom v Škocjanu, tam pa je bila tudi osrednja slovesnost slavnostna seja Občinskega sveta Občine Grosuplje, s katero smo letos obeležili tudi 20 let prireditve Stati inu obstati v Škocjanu.

Pred cerkvijo, v kateri je bil pred petsto devetimi leti krščen komaj rojeni

Primož Trubar, ki nas je prvi imenoval Slovence, nam podaril knjigo, črke in pisavo, smo s ponosom praznovali 26.

rojstni dan svoje države.

Slovesnosti so se udeležili gostje: poslanec Državnega zbora Republike Slovenije Janez Janša, ljubljanski pomožni škof msgr. dr. Franc Šuštar, župan Občine Grosuplje dr. Peter Verlič s soprogo, direktor občinske uprave mag. Dušan Hočevar s soprogo, državni svetnik Alojz Kovšca, župan sosednje Občine Škofljica Ivan Jordan, predsednik Krajevne skupnosti Škocjan Martin Tomažin, dr. Boris Kuhar in Jožef Marolt, začetnika prireditve Stati inu obstati, dobitniki priznanj, občinski svetnice in svetniki Občine Grosuplje, predsednice in predsedniki krajevnih skupnosti, vodje uradov občinske uprave Občine Grosuplje in direktorji

Prireditve je povezovala Lea Filipovič.

zavodov Občine Grosuplje.

Pričetek slavnostne seje Občinskega sveta Občine Grosuplje in 20 let prireditve Stati inu obstati sta naznanili slovenska in evropska himna, ki smo ju veselo in ponosno pospremili z bučnim aplavzom.

Nagovorili so nas poslanec Državnega zbora Janez Janša, ljubljanski pomožni škof msgr. dr. Franc Šuštar in župan Občine Grosuplje dr. Peter Verlič.

Ob praznovanju občinskega praznika so bila podeljena tudi priznanja Občine Grosuplje. Priznanje Občine Grosuplje z bronastim znakom Občine Grosuplje je prejelo Kulturno društvo Big band Grosuplje, priznanje Občine Grosuplje s srebrnim znakom Občine Grosuplje je prejela Irena Kogovšek, dobitnica priznanja z zlatim znakom Občine Grosuplje je bila Marija Samec.

Med nagrajenci na prireditvi pa je tokrat bila tudi Občina Grosuplje. Prejeli smo zlati certifikat USO (upravljalne usposobljenosti občine), ki ga podeljuje Center za proučevanje upravno-političnih procesov in institucij pri Fakulteti za družbene vede Univerze v Ljubljani.

Na odru so se zvrstili ter s petjem in glasbo prireditve čudovito obarvali: Pihalni orkester Glasbene šole Grosuplje, Škocjanski mešani zbor, Otroški pevski zbor OŠ Šmarje – Sap, Folklorna skupina Račna, Mladinski pevski zbor Kopanj, klarinetistka Živa Kuret, harmonikar Drago Elikan ter pevki Elizabeta Košir in Urša Ješe. Skozi prireditve nas je popeljala Lea Filipovič.

Poslanec Državnega zbora Republike Slovenije Janez Janša se je v svojem govoru zahvalil županu dr. Petru Verliču in vsem svetnicam in svetnikom Občinskega sveta Občine Grosuplje, ki so soglasno sprejeli odločitev, da se vpadnico v mesto Grosuplje poimenuje po dr. Jožetu Pučniku, očetu slovenske državnosti. Hvala vsem, ki nosijo Slovenijo v srcu.

čju in vsem svetnicam in svetnikom Občinskega sveta Občine Grosuplje, ki so soglasno sprejeli odločitev, da se vpadnico v mesto Grosuplje poimenuje po dr. Jožetu Pučniku, očetu slovenske državnosti. Hvala vsem, ki nosijo Slovenijo v srcu.

Zbrane je nagovoril poslanec Državnega zbora RS Janez Janša.

»Danes je dan slovenske državnosti,« je dejal poslanec Državnega zbora Republike Slovenije Janez Janša. Slovenci smo imeli v svoji zgodovini ogromno dogodkov, ki se jih z veseljem, nekatere pa tudi z grenkobo spominjamo. Bilo je veliko sijajnih dejanj, s katerimi so naši predniki zagotovili, da smo se Slovenci kljub neprijazni zgodovini in kljub viharjem, ki so nas bičali skozi stoletja, ohranili na tem koščku planeta, v raju pod Triglavom.

Vendar pa se vsa ta dejanja naših prednikov, kljub temu da so nam zagotovila obstoj, nikoli prej niso iztekla v tisto končno dejanje, ki si ga pravzaprav

želi vsak narod, lastno državnost. To se je zgodilo šele pred 26 leti, v času naše generacije.

Ta dan smo bili priča še enemu prijetnemu dogodku, ko je bil odprt nov gasilski dom. To se je zgodilo, lahko pa se tudi ne bi zgodilo. Takšne stvari se zgodijo zato, ker je nekdo mnenja, da je potrebno nekaj narediti, za to pa potem tudi nekaj žrtvuje. Predvsem čas in svojo energijo. Pred 26 leti smo Slovenci izkoristili svojo priložnost, lahko pa je tudi ne bi. Če ne bi bilo ljudi, kot je bil dr. Jože Pučnik, če ne bi bilo koalicije Demos, ki je ponudila Slovenkam in Slovincem odločitev na plebiscitu, decembra leta 1990, potem danes ne bi praznovali dneva slovenske državnosti. Mogoče bi ga na kakšen drug dan ali pa tudi to ne. Ni torej vseeno, kdo ima kaj v svojih rokah.

Danes se ob 26. rojstnem dnevu slovenske države oziramo nazaj, ne samo v tiste junijske dni pred 26 leti, ampak tudi v vsa ta leta, ki so od takrat minila. V teh 26 letih je zrasla nova generacija Slovenk in Slovencev in v tem času je Slovenija izkoristila mnoge priložnosti, mnogih pa tudi ni. V teh prazničnih dneh se tako mešata ponos in zmagoslavje, pa tudi nekaj pelina. Najbolj grenka kaplja pelina je zagotovo dejstvo, da se je v zadnjih petih letih iz Slovenije izselilo več mladih, kot ima npr. prebivalcev Nova Gorica. Pravzaprav dvakrat toliko. Za samostojno Slovenijo si nismo prizadevali, zanjo glasovali in se branili zato, da bi moral kdorkoli iz Slovenije prisilno odhajati s trebuhom za kruhom. Prav je, da potujemo, da si mladi nabirajo nova znanja povsod po svetu, ampak naj bo to prostovoljno. Naj ne bo to zaradi tega, ker nekdo doma ne dobi dela, ker ne dobi priložnosti. Če bi znali dobro upra-

vljati sami s sabo, bi bilo dela in priložnosti dovolj za vse.

Ni vseeno, kako se upravlja, tako doma s svojim družinskim proračunom, kot tudi, kako se gospodari v podjetju, kdo je župan občine, katera vlada je. Od tega, kdo sprejema odločitve in kako odgovorne so, je namreč na koncu odvisno tudi to, kako živimo.

Slovenci smo izkoristili mnoge priložnosti. Nekje do konca leta 2008 je kazalo, pa tudi drugi so o nas tako govorili, da smo zgodba o uspehu. S približno 40 % evropskega povprečja po kupni moči na prebivalca smo ob osamosvojitvi prišli na 91 % in bili smo tik pred tem, da dohitimo Italijo, kamor smo prej odhajali po kavo, kavbojke in banane, če smo v 80. letih le imeli bencin.

Potem pa smo nekoliko zatavali. Po kupni moči na prebivalca danes nismo več na 90 % evropskega povprečja, smo bližje 80 %, države, ki so nas takrat gledale v hrbet, kot je na primer Češka, so danes po standardu pred nami ali so nas močno dohiteli.

Kljub tem podatkom ima Slovenija še vedno velike strateške prednosti. Če se primerjamo z državami, od katerih smo se pred 26 leti razdružili, lahko povemo, da je v lanskem letu skoraj 8 milijonov Srbov ustvarilo manjši bruto domači proizvod kot 2 milijona Slovencev. Slovenci smo ustvarili 44 milijard ameriških dolarjev nacionalnega bruto domačega proizvoda, medtem ko je 8 milijonov Srbov ustvarilo 37 milijard. Prav tako je 2 milijona Slovencev lani ustvarilo skoraj toliko kot 4,5 milijone Hrvatov.

Še vedno imamo torej vse možnosti, da naš vlak vozi hitreje, samo nekoliko bolj bi se morali zavedati, da je to odvisno od vseh nas. Vsak od nas je odgovoren za našo sedanost in našo prihodnost. Imamo formalno demokracijo, vsak ima torej en glas. In če se tega zavedamo, če smo to moč sposobni uporabiti, potem je lahko tudi bistveno drugače, kot je danes. Danes je na preizkušnji tudi cela Evropa, vsi skupaj smo pod velikim demografskim pritiskom, pa tudi civilizacijskim, kulturnim, varnostnim, in tega se je treba resno zavedati. Moč, ki jo vsak posameznik ima, moramo zato uporabiti tudi za to, da se izvolijo upravljavci države, ki se tega zavedajo in ki bodo kos izzivom, ki so pred nami. Že star pregovor pravi, da državnika od politika loči to, da politik gleda na naslednje volitve, državnik pa se sprašuje, kako bo zaradi neke odločitve živel peta generaci-

ja njegovih potomcev. Od nas je torej tudi odvisno, ali bodo tudi v prihodnjih desetletjih in stoletjih po naših gričih stale naše cerkvice ali bodo naši sinovi in vnuki govorili in peli slovensko, da se bomo največjega praznika naše domovine spominjali s slovensko pesmijo in z domoljubjem.

»Iskrene čestitke ob občinskem prazniku, iskrene čestitke ob rojstnem dnevu slovenske države, srečno Škocjan, srečno Grosuplje, Bog živi Slovenijo!« je še dejal poslanec Janez Janša.

Ljubljanski pomožni škof msgr. dr. Franc Šuštar je v svojem govoru izpostavil tri pomembne vrednote, ki nam dajejo moč, da obstajamo v tej naši državi in v tej družbi: vera v Boga, urejeno družinsko življenje ter ljubezen do bližnjega.

Zbrane je nagovoril ljubljanski pomožni škof msgr. Franc Šuštar.

»Stati inu obstati. 20 let imate že tukaj to kulturno prireditve,« je dejal ljubljanski pomožni škof msgr. dr. Franc Šuštar in citiral besede Primoža Trubarja, ki so sestavni del pridige v njegovem katekizmu iz leta 1550, prvi slovenski knjigi: »Zato v stiskah potrebujemo pravo vero. Ta v nas stori, da se trdno zanašamo na preprosto ter golo božjo obljubo njegovih besed do smrti, da srčno, voljno ter ponižno čakamo na to, kar nam je Bog obljubil, in da brez vsakega dvoma verujemo, da gotovo pride čas, v katerem bo Bog izpolnil svojo besedo in obljubo, kajti Bog je resničen in vsemogočen: pri njem ni nobena stvar nemogoča - kar on hoče, to zmore narediti. S takšno vero more kristjan v stiskah in skušnjavah stati in obstati in se zoperstaviti neveri, ki tiči v našem mesu.«

Pomenljiv je kontekst teh besed. Prav

tako pa tudi pomen, ki ga lahko vidimo vsak v svojem osebnem življenju in tudi v življenju celotnega naroda. Te besede so pred petimi stoletji potrjevale obstoj, vero, jezik, kulturo in način življenja slovenskega človeka. Ob tem je bila želja, da bi to obstalo po božji volji še naprej. In ko danes praznujemo državni praznik, nam te besede govorijo tudi o našem obstajanju v tej državi. Veliko preizkušenj je bilo v zgodovini našega naroda in obstali smo do današnjega dne po zaslugi velikih mož in žena. In po božji previdnosti.

Ti praznični dnevi so primeren čas, da se zaustavimo in pomislimo, kaj nam daje moč, da obstajamo v tej naši državi in v tej družbi. Prav gotovo so to vrednote, ki dajejo življenje in prečiščujejo naše medsebojne odnose in so še zelo aktualne: vera v Boga, urejeno družinsko življenje ter ljubezen do bližnjega. Če je človek v tem močan, potem ga zunanje težave ne zmorejo tako zlahka prizadeti ali uničiti. Vera v Boga, o kateri govori tudi Trubar, je pogoj, da dobimo moč od zunaj, v preizkušnjah, ter nam pomaga razločevati, kaj je prav in kaj narobe. Urejeno družinsko življenje, ki se nadaljuje tudi v urejeno družbeno življenje v narodu, pomaga človeku, da ima korenine, da je varen, da spoštuje svojo dediščino ter jo pomaga ustvariti naprej za prihodnje rodove. Ko govorimo o ljubezni do bližnjega, pa govorimo o tem, da živimo v pravičnosti in resnici. Da spoštujemo drugega človeka ter mu pomagamo z vso svojo solidarnostjo.

»Želim in voščim vsem, da bi nam naša praznovanja in naša spominjanja pomagala, da bomo božje in človeške vrednote cenili in živeli. Tako bomo lahko še naprej stali in obstali v tej naši lepi domovini, v veri, kulturi in naši skupni dragi državi,« je še dejal ljubljanski pomožni škof msgr. dr. Franc Šuštar.

Župan Občine Grosuplje dr. Peter Verlič je v svojem govoru povedal, da imamo v občini Grosuplje Slovenijo radi, zato bomo ob naši slovenski himni vedno tudi zaploskali.

»Najbrž je naša občina res med najsrečnejšimi,« je dejal župan dr. Peter Verlič. Mogoče je to nakazal že Primož Trubar, ko je bil tu krščen. Ne vemo, ampak dal nam je abecedo, dal nam je slovenski knjižni jezik in s tem je slovenščina postala svetovni jezik. Tu, ne daleč stran na Kopanju, je pri svojem starem stricu preživel nekaj mladostnega časa dr. France

Slavostni govornik na prireditvi je bil župan občine Grosuplje dr. Peter Verlič.

Prešeren, spet naš veliki Slovenec, ki pa je povedal, da je ta slovenščina lep jezik. Da je to jezik ljubezni, da je to jezik poezije, da je to jezik dvojine. Je pa to tudi jezik domovine, naš jezik.

»In danes se ob občinskem prazniku Občine Grosuplje in ob državnem prazniku poklanjamo spominu še enega velikega Slovenca, dr. Jožeta Pučnika, ki bo zaznamovan v moderni zgodovini naše občine. Za preteklo in prihodnje generacije,« je dejal župan in se zahvalil občinskemu svetu in vsem, ki so to idejo podprli, da je naša vpadnica imenovana po velikem Slovencu, ki pa nam je omogočil državo. Ob tej priložnosti je na prireditvi posebej lepo pozdravil Gorazda Pučnika, sina dr. Jožeta Pučnika. »V veselje mi je, da ste danes tukaj z nami,« je dejal.

Občina Grosuplje se po letu 2010 zelo dinamično razvija. Neodvisni ocenjevalci so nas uvrstili med 12 razvojno najbolj prodornih občin v Sloveniji. Nacionalni inštitut za javno zdravje nas je uvrstil med najbolj zdrave občine v Republiki Sloveniji. Smo mladim prijazna občina, smo v svetovni mreži občin, ki so prijazne do starejših. Na teh temeljih gradimo tudi našo vizijo, ki smo jo poimenovali po avtobusu 3G. Občino Grosuplje želimo razvijati kot gospodarno, gostoljubno in globalno občino. Gospodarno do vestnega upravljanja z davkoplačevalskim denarjem, gospodarno do ravnanja z našimi dobrinami, do ravnanja z našim okoljem. Gostoljubno do kvalitete življenja naših občanov in občanov in seveda tudi do tistih, ki bodo v našo občino prišli. Županova jama se je že uvrstila na svetovni zemljevid kot ena izmed letošnjih destinacij mednarodnega bienala industrijskega oblikovanja.

»Iskrene čestitke ob občinskem in našem državnem prazniku! In ne biti začuden, če smo zaploskali ob himni. Veste, če imaš Slovenijo rad, potem zaploskaš tudi ob himni. Ne vem, kdo se je v protokolu spomnil, da ob svoji himni ne bi zaploskali. Mi bomo tukaj zaploskali. Srečno!« je še dejal župan dr. Peter Verlič.

Priznanje Občine Grosuplje z zlatim znakom Občine Grosuplje je prejela Marija Samec.

Marija Samec

Marija Samec je upokojena profesorica slovenskega in ruskega jezika in višja bibliotekarka, rojena Grosupeljčanka. Pedagoginja in ljubiteljica lepe besede ostaja vse življenje. Bila je skrbnica domoznanske zbirke knjig in člankov, ki jo še vedno dopolnjuje; od leta 1998 sodeluje pri Zborniku občin Grosuplje, Ivančna Gorica in Dobropolje z domoznansko bibliografijo člankov ter drugimi domoznanskimi prispevki, prav tako tudi pri Grosupeljskih odmevih s preglednimi članki s področja kulture in kot lektorica ter članica uredniškega odbora časopisa že od leta 1996.

V okviru projekta Moja ulica je na portalu Kamra objavila tri obširne zapise o Grosupljem v sliki in besedi, z zgodovinskimi podatki in skozi pripovedi ljudi o obrti, trgovini in furmanstvu v Grosupljem.

Kot knjižničarka je sodelovala z vrtci v Grosupljem in mladim rodovom približala skrivnosti Koščakove hiše in Koščakovega hriba, Grosupeljščice in mlinov na njej. Ljubezen do domačega kraja in občine dejavno živi tudi v upravnem odboru turističnega društva Županova jama, kjer je v soavtorstvu uredila in so-

delovala pri treh publikacijah o lepota Županove jame in o delovanju društva, najnovejša ob 90-letnici Županove jame pa je v pripravi.

Marija Samec je urednica in soavtorica tudi številnih drugih publikacij naše občine: ob 50-letnici Konjenskega kluba Grosuplje, ob 25-letnici Območne obrtne zbornice Grosuplje, O krajih in ljudeh v Trubarjevi fari, ki je izšla v Trubarjevem letu 2008. Njena je tudi uvodna beseda mnogih izdaj drugih avtorjev, npr. v pesniški zbirki Mihaele Jarc Zajc »Luna čiča: Pesmi za otroke iz naše loke«, in v mnogih drugih, tudi gasilskih zbornikih društev naše občine. V reviji Dve domovini = Two homelands so ob 100-letnici rojstva Louisa Adamiča objavili njeno poročilo o kulturnih prireditvah. Kot avtorica pa se je podpisala pod dve knjigi: So z vilicami pisali – zbirko pripovedi z grosupeljskega območja, ki je izšla leta 2014 kot 45. knjiga zbirke Glasovi, in leta 2016 Razglednice z zgodbami.

Prejela je občinsko Jurčičevo priznanje za delo na kulturnem področju ter bronasto in srebrno priznanje Turistične zveze Slovenije za delo na turističnem področju. Aktivna je tudi pri Univerzi za tretje življenjsko obdobje Grosuplje, kjer vodi literarni in bralni krožek ter organizira strokovne ekskurzije po kulturnih poteh Slovenije in srečanja z zamejskimi Slovenci. Je tudi odbornica v Društvu slovensko – avstrijskega koroškega prijateljstva v Ljubljani in v Folklorističnem društvu v Ljubljani. Mnogokrat smo Marijo videli tudi v vlogi voditeljice – več kot deset let je pripravljala in vodila letne prireditve društva Županova jama, turističnega in okoljskega društva Grosuplje Zlata jesen, pa tudi na mnogih proslavah v Grosupljem.

Za vse naštetu, za izjemno bogato delovanje na kulturnem področju ter veliko promocijo naše občine je Marija Samec prejela priznanje Občine Grosuplje z zlatim znakom Občine Grosuplje.

Priznanje Občine Grosuplje s srebrnim znakom Občine Grosuplje je prejela Irena Kogovšek.

Irena Kogovšek, profesorica defektologije, svetnica, je bila od 1. januarja 1998 pa do 31. 12. 2016 ravnateljica Osnovne šole Brinje Grosuplje. Kot logopedinja je v okviru šolske svetovalne službe postavljala temelje na področju logopedije v grosupeljski občini. Šolo je vodila od njene osamosvojitve dalje, aktivno bdela nad gradnjo nove šole in ji

Irena Kogovšek

tako že v svojem prvem mandatu postavila trdne temelje – gradbene in vzgojne! Ravnateljstvo ni bilo zgolj njena služba, temveč poslanstvo, ki mu je vsa leta posvečala ves svoj čas. Pri vodenju šole so prišle do izraza njene sposobnosti organizacije, ustvarjalnosti in varčnosti, pa tudi njena odločenost, delavnost in vztrajnost.

Kvaliteta njenega dela se najbolj odraža v kvaliteti Osnovne šole Brinje Grosuplje. Danes se šola ponaša z vzgojo za življenje, s kvalitetnim poukom, s številnimi priznanji učencev na različnih področjih in mnogimi dejavnostmi ter projekti, ki spodbujajo razvijanje talentov mladih in jih vpenjajo v okvir občine Grosuplje. Z izvirnimi idejami šola prerasča meje izobraževanja in bogati občino z inovativnimi izumi, kot je npr. električni avto, mednarodnimi projekti in izmenjavami učencev, pa tudi s tesnim sodelovanjem šole z učenci prilagojenega programa. V času ravnateljstva je Irena Kogovšek posebno skrb posvečala tudi osebni in strokovni rasti učiteljev, sodelovanju s starši in okoljem na sploh. Vsa leta se je zavedala nujnosti kakovostnega sobivanja šole z okoljem, z občino in vsemi občinskimi zavodi in društvi. Šola se je redno udeleževala občinskih prireditev in tako soustvarjala kulturni utrip v občini.

Občina Grosuplje je Osnovno šolo Brinje Grosuplje leta 2004 nagradila z zlatim priznanjem za dosežene uspehe v znanju in za promocijo šole na izobraževalnem področju. Tokratno priznanje dolgoletni ravnateljici Ireni Kogovšek zaokroža uspehe šole, ki jih je soustvarjala, vodila in se jih veselila – ostajajo začrta-

na pot prihodnosti Osnovne šole Brinje Grosuplje.

Za prispevek na izobraževalnem področju in področju razvoja šolstva v občini je tako Irena Kogovšek prejela priznanje Občine Grosuplje s srebrnim znakom Občine Grosuplje.

Priznanje Občine Grosuplje z bronzastim znakom Občine Grosuplje je prejelo Kulturno društvo Big band Grosuplje.

Žan Pajek Arambašič

Big band Grosuplje je na pobudo takratnega direktorja Glasbene šole Grosuplje Franca Korbarja v šolskem letu 1997/98 ustanovil Braco J. Doblekar. V njem je zbral izključno mlade glasbenike iz okolice Grosupljega. V oktobru 2001 se je Big band Glasbene šole Grosuplje preimenoval v KD Big band Grosuplje in se vključil v ZKD Grosuplje. Ob kon-

cu leta 2003 je vodenje orkestra prevzel Igor Lunder, leta 2012 pa mag. Klemen Kotar. Pod njegovim vodstvom je Big band Grosuplje dobil nov zagon in v letih 2012 in 2013 izpeljal več uspešnih projektov, med drugim koncertno turnejo z ameriško pevko Gwen Hughes. Koncerte v Grosupljem so večkrat obiskali nekdanji ameriški veleposlanik v Sloveniji Joseph A. Mussomeli, pa tudi aktualni Brent Robert Hartley in tudi britanska veleposlanica Sophie Honey. Ameriško veleposlaništvo je tudi finančno podpiralo zasedbo, Big band Grosuplje pa je v Kulturni dom Grosuplje na podlagi tega sodelovanja pripeljal vrsto ameriških orkestrrov in glasbenikov, ki so obogatili lokalni kulturni prostor tudi s projektom božično-novoletnih koncertov. Predsednik KD Big band Grosuplje je danes Žan Pajek Arambašič.

Big band Grosuplje je v svojih 20. letih obstoja sodeloval s skoraj vsemi slovenskimi jazz in popularnimi glasbeniki,

Živa Kuret

Otroški pevski zbor OŠ Šmarje – Sap

izvedel okoli 300 koncertov po vsej Sloveniji in v juniju 2014 prejel tudi nagrado za skupino, ki jo bienalno podeljuje ZKD Grosuplje.

Poslanstvo takšnega sestava ni le v nastopih, neprecenljiva je tudi njegova vloga pri vključevanju mladih v koristne prostočasne dejavnosti. Visok nivo kvalitete se kaže tudi v njihovih izobraževalnih dogodkih. Zgledno sodelovanje orkestra z lokalno in širšo skupnostjo pa že zdaj kaže na ugled, ki so si ga pridobili s trdim delom in profesionalnim pristopom. Njihova organizacijska prodornost in kvaliteta izvedenih programov je spletna trajno mednarodno vez med Občino Grosuplje oz. ZKD Grosuplje ter Ameriškim veleposlaništvom v Ljubljani.

Za velik prispevek na kulturno glasbenem področju je Kulturno društvo Big band Grosuplje prejelo priznanje Občine Grosuplje z bronastim znakom Občine Grosuplje.

Jana Roštan

Urša Ješe in Elizabeta Košir

Škocjanski mešani zbor

Folklorna skupina Račna

Klemen Kotar

Mladinski pevski zbor Kopanj

V Spominsko knjigo občine Grosuplje sta se kot prva vpisala poslanec Janez Janša in ljubljanski pomožni škof msgr. dr. Franc Šuštar

V nedeljo, 25. junija 2017, ob našem občinskem in državnem prazniku dnevu državnosti, sta se v novo Spominsko knjigo občine Grosuplje v Mestni knjižnici Grosuplje kot prva vpisala poslanec Državnega zbora Republike Slovenije Janez Janša in ljubljanski pomožni škof msgr. dr. Franc Šuštar, ki sta bila ta dan govornika na osrednji slovesnosti ob dnevu državnosti v občini Grosuplje.

Pred Mestno knjižnico Grosuplje so gosta sprejeli župan dr. Peter Verlič s soprogo, direktor občinske uprave mag. Dušan Hočevar s soprogo, občinski svetnik in predsednik Krajevne skupnosti Grosuplje Iztok Vrhovec in direktorica Mestne knjižnice Grosuplje Roža Kek.

Župan dr. Peter Verlič je povedal, da se mu je že nekaj časa porajala ideja, da bi tudi naša občina imela svojo spominsko knjigo, v katero se bi lahko vpisali pomembni gostje, ki so kdaj obiskali našo občino. 25. junij, dan državnosti, ko praznujemo tudi naš občinski praznik, je lepa priložnost za začetek nečesa novega, za začetek nove prihodnosti, ki jo želimo tudi zapisati v zgodovino. »Spo-

minska knjiga se bo hranila in prepričan sem, da bodo prihodnji rodovi radi pogledali nazaj, kdo vse je bil pri nas gost. Res, hvala lepa, in vabljen, da se vpišeta,« je še dejal župan.

Poslanec Državnega zbora Republike Slovenije Janez Janša je občankam in občanom občine Grosuplje v spominski knjigi zapisal:

Iskrene čestitke ob dvojnem, občinskem in državnem prazniku. Veselimo se uspehov domovine in občine. Spominjamo se očeta slovenske državnosti dr. Jožeta Pučnika. Hvala za soglasno odločitev, da se njegovo ime ovekoveči tudi v občini Grosuplje.

Srečno Grosuplje, Bog živi Slovenijo!

Ljubljanski pomožni škof msgr. dr. Franc Šuštar je občankam in občanom občine Grosuplje v spominski knjigi zapisal:

Spoštovani občanke in občani!

Z vami se veselim vsega dobrega, kar prejimate in doživljate v krajih občine Grosuplje. Vesel in hvaležen sem za vse dobre in velikodušne ljudi, ki z delom, talenti in ljubeznijo gradijo skupnost. Hvaležen sem Bogu, da sem smel živeti med vami kot župnik, da smo gradili Božje kraljestvo.

Naj vsemogočni Bog blagoslavlja občino in vso Slovenijo!

Jana Roštan

Občina Grosuplje je prejemnica Zlatega certifikata upravljaljske sposobnosti občine

Zlati certifikat USO podeljuje Center za proučevanje upravnopolitičnih procesov in institucij pri Fakulteti za družbene vede Univerze v Ljubljani. Predstojnika centra prof. dr. Miro Haček in doc. dr. Simona Kukovič sta ga direktorju občinske uprave mag. Dušanu Hočevarju podelila v nedeljo, 25. junija 2017, na osrednji slovesnosti ob praznovanju občinskega in državnega praznika dneva državnosti v Škocjanu. Ta dan pa smo tako imeli še en razlog več za veselje, za ponosno praznovanje.

Predstojnik centra prof. dr. Miro Haček je povedal, da se center še edini v tej državi konkretnije ukvarja s proučevanjem lokalne samouprave. Skupaj s kolegi iz ameriške univerze v Severni Karolini, Chapel Hill, so z mehanizmom, ki so ga razvili v zadnjih letih, v sodelovanju z direktorjem občinske uprave mag. Dušanom Hočevarjem in županom dr. Petrom Verličem v preteklih mesecih izmerili delovne procese, učinkovitost, ekonomičnost občinske uprave Občine Grosuplje.

»In danes s ponosom javno razglašam, da je občina Grosuplje dosegla 83,5 % vseh možnih točk, kar ji prinaša plaketo, Zlati certifikat upravljalne sposobnosti občine,« je dejal prof. dr. Miro Haček.

Direktor občinske uprave mag. Dušan Hočevar je ob prejemu plakete povedal, da vsi ti certifikati, ki jih je prejela naša občina, da smo namreč občina dobrega življenja, mladim prijazna občina, starosti prijazna občina, najbolj zdrava slovenska občina in še bi lahko naštevali, niso le zato, da krasijo steno v uradu žu-

pana Občine Grosuplje, za njimi se skriva bistveno več. Za njimi se skriva trdo delo in izjemna ekipa sodelavcev na občinski upravi, ki poleg župana in občinskega sveta zagotovo tvorijo zgodbo za uspeh.

Občinsko upravo v tem letu čaka še ena preizkušnja. Lotili smo se pridobivanja mednarodnega standarda kakovosti ISO 9001 in verjamemo, da ga bomo do konca leta tudi pridobili. Prav tako na občini pripravljamo glavne strateške dokumente. Dolgoročni občinski strateški načrt 2015 – 2020 oz. strategijo 3G že

poznamo, v letošnjem letu smo sprejeli tudi občinsko prometno strategijo, sedaj pa že pripravljamo občinsko prostorsko strategijo do leta 2030, do leta 2050 in do leta 2100. Želimo vedeti, kako se bomo razvijali naprej.

»Župan dr. Peter Verlič je leta 2014 kandidiral z geslom »Delamo naprej« in z istim geslom bo kandidiral tudi drugo leto,« je še dejal direktor občinske uprave mag. Dušan Hočevar.

Jana Roštan

POT PRIJATELJSTVA Vukovar – Ljubljana 2017

Hrvaško društvo Ljubljana je v počastitev dneva državnosti sosednjih in prijateljskih držav Republike Slovenije in Republike Hrvaške letos že 15. leto zapored organiziralo Pot prijateljstva Vukovar-Ljubljana.

Karavana kolesarjev se je iz Vukovarja na pot odpravila v četrtek, 22. junija 2017, in že prvi dan prevozila 210 km s postanki v občinah: Osijek, Našice, Slatina, Virovitica in Đurđevac. Naslednji dan so kolesarke in kolesarji pot iz Đurđevaca nadaljevali do Bjelovarja, Vrbovca, Zagreba, Sv. Nedelje in do Samoborja ter prevozili 140 km. V soboto, 24. 6. 2017, pa so iz Samoborja do končnega cilja Ljubljane prevozili še 150 km, z vmesnimi postanki v občinah Sevnica, Trebnje in Grosuplje.

Pri nas smo jih že tradicionalno pričakali v Šmarju – Sapu, kjer so se gasilke in gasilci ravno ta dan pripravljali na gasilsko veselico, in tako poskrbeli za okrepčilo na poti. V imenu župana dr. Petra Verliča pa jim je dobrodošlico v naši občini izrekel občinski svetnik in predsednik Krajevne skupnosti Šmarje – Sap

Janez Pintar ter jim ob tej priložnosti v spomin izročil novo knjigo Marije Samec Razglednice z zgodbami, v kateri so ob razglednicah predstavljeni kraji in ljudje naše občine skozi čas. Poudaril je pomen miru v regiji ter se zavzel za nadaljnje sodelovanje med državama. »V sodelovanju je moč, kar se konkretno vidi tudi v naši krajevni skupnosti, ki je trenutno največje gradbišče v Sloveniji,« se je pohvalil predsednik krajevne skupnosti ter izpostavil odlično sodelovanje med občino, državo, krajevno skupnostjo, župnijo in lokalnim prebivalstvom, ki se kaže v gradnji polnega priključka, pločnikov ter v obnovi cest in cerkvenega zvonika. Kolesarjem je zaželel srečno pot preko številnih gradbišč.

Za gostoljubje in pogostitev karavane kolesarjev se je z v društvu ročno izdelano čipko zahvalil podpredsednik Hrvaškega društva Ljubljana Ante Pandža in poudaril pomen sprotne medsebojne komunikacije. Kot primer odličnega povezovalca v širši regiji je izpostavil grosupeljskega župana dr. Verliča, ki ga je že za naslednje leto povabil na zaključno

prireditev karavane v ljubljanski Mostec.

Kolesarji so nato pot nadaljevali še do Ljubljane, kjer jim je Hrvaško društvo Ljubljana v Mostecu priredilo sprejem, hkrati pa je potekala prireditev za dan državnosti Lepo je imeti dve domovini.

Pevski zbor Fijolice je zapel slovensko in hrvaško himno. Sledil je bogat in raznolik kulturni program, za katerega je scenarij pripravila in prireditev tudi povezovala Katica Špiranec, pesnica, pisateljica in profesorica hrvaškega jezika v pokoju, ki živi v Grosupljem. Rada obiskuje koncerte Barve glasbe in besede v Mestni knjižnici Grosuplje, ki jih skupaj organizirajo glasbeniki in recitatorji. Naprosila je dve recitatorki, Rozi Fortuna in Marijo Samec, da sta nastopili na prireditvi v Mostecu z domoljubno slovensko poezijo, saj poskuša povezovalci na prireditvah hrvaškega društva ustvarjalnost v obeh jezikih. Nastopali so pevski zbori in folklorne skupine s slovenskimi in hrvaškimi plesi in pesmimi in kot gostje tudi gradiščanski Hrvati.

Jana Roštan, foto: Brane Petrovič

Župan dr. Peter Verlič je v prostorih občinske hiše sprejel predstavnike železnic Srbije in Inštituta za promet CIP

V četrtek, 13. julija 2017, je župan dr. Peter Verlič v prostorih občinske hiše sprejel generalnega direktorja Srbskih železnic Miroslava Stojčića, predsednika Skupščine Srbskih železnic Zorana Anđelkovića, generalnega direktorja Inštituta za promet CIP Milutina Ignjatovića, pomočnika generalnega direktorja Inštituta za promet CIP Milana Savovića ter pomočnika generalnega direktorja Slovenskih železnic Miho Butara.

Gostom je ob tej priložnosti na kratko predstavil našo občino, povedal jim je nekaj statističnih podatkov, pa o naših turističnih zanimivostih, z zanimanjem so prisluhnili tudi številnim našim projektom, tako uspešno realiziranim, ki so danes primer dobre prakse, kot načrtovanim, ki predstavljajo razvoj naše občine v prihodnje.

Beseda pa je tekla tudi o modernizaciji regijske železniške povezave med Ljubljano, Kočevjem in Novim mestom,

v povezavi s projektom elektrifikacije proge.

Jana Roštan

Mali maturanti iz vrtca Kekec obiskali občinsko hišo

V petek, 9. junija 2017, je župana dr. Petra Verliča presenetil prav poseben obisk. Obiskali so ga namreč mali maturanti iz vrtca Kekec, mu zapeli prav posebno pesmico ter mu zaupali, da

kmalu ne bodo več hodili v vrtec, saj bodo postali šolarji. Znajo že šteti in skupaj so prešteli do 10, znajo pa tudi že celo abecedo. 1. septembra bodo tako nekateri šli v šolo v Žalni, drugi na

Kopanju, pa spet drugi na Polici, v Št. Juriju ali pa v Grosupljem.

Jana Roštan

Naša občanka Antonija Perovšek praznovala 102. rojstni dan

Naša občanka Antonija Perovšek je v četrtek, 8. junija 2017, praznovala svoj 102. rojstni dan, prav ta dan pa sta jo obiskala tudi župan dr. Peter Verlič in predsednik Društva upokojencev Grosuplje Drago Andročec ter ji ob njenem prazniku iskreno čestitala in ji zaželela veliko osebnega zadovoljstva, sreče in zdravja.

Kot je povedala Antonija, gre ob lepem vremenu, kot je bil ob njenem rojstnem dnevu, zelo rada malo ven na zrak, zato je bilo praznovanje njenega rojstnega dne še toliko lepše. Nazdravili smo s penino in razrezali torto, sicer pa je z nasmejjano in dobrovoljno Antonijo vedno prav lepo poklepetati.

Jana Roštan

Učenca Žak in Tilen iz 4. razreda Osnovne šole Brinje Grosuplje v občinski hiši obiskala župana dr. Petra Verliča

V sredo, 21. junija 2017, sta učenca Žak Tihelj in Tilen Javornik skupaj s svojo učiteljico Vesno Jeromen v občinski hiši obiskala župana dr. Petra Verliča in z njim opravila kratek intervju, ki si ga lahko preberemo na spletni strani Osnovne šole Brinje Grosuplje. V letošnjem šolskem letu so se učenci 4. razreda Osnovne šole Brinje Grosuplje učili o poklicih in spoznavali domači kraj, tako pa so želeli obiskati tudi župana.

Žaka in Tilna je zanimalo marsikaj, od tega, ali je težko biti župan, pa do tega, zakaj si je želel postati župan, pa tudi, kaj počne v svojem prostem času.

Župan njima je povedal, da gre za funkcijo, na katero si izvoljen. Volitve so vsaka štiri leta. Pred volitvami kandidati za župana povejo, kaj bodo dobrega naredili za občanke in občane, tisti, ki je izvoljen, mora potem to tudi uresničevati. Sicer pa je v občini Grosuplje lepo biti župan, v občini se veliko dogaja, na občinski upravi ima odlične sodelavke in sodelavce, in veseli smo, ko kaj dobrega naredimo. Ravno zato si je tudi želel biti župan. Prostega časa je bolj želel biti župan. Prostega časa je bolj malo, takrat pa gre najraje na kakšen

sprehod ali na morje.

Žak in Tilen sta županu še zaupala, da bi si v Grosupljem želela mestno kopaljšče, na kar je župan odgovoril, da če bi imeli finančna sredstva, bi ga zagotovo zgradili. Mogoče nas preseneti kdo od podjetnikov. Sicer pa se je zahvalil, da sta mu zaupala svojo željo, in če bo mogo-

če, bomo razmišljali tudi v tej smeri. Prav tako bi si želela več dogodkov za otroke v času počitnic, vendar bosta še nekoliko razmislila, kakšni dogodki bi to lahko bili. Je pa župan dejal, da naša društva, kot so skavti ali taborniki, zagotovo kaj lepega pripravijo tudi v času počitnic.

Jana Roštan

Pričela so se dela na Župančičevi cesti v Grosupljem

V četrtek, 6. julija 2017, so se pričela dela na Župančičevi cesti v Grosupljem. V sklopu rekonstrukcije dela cestišča in pločnika izvajajo tudi dela na vodovodnem omrežju v dolžini cca 450 m, gre za menjavo glavnega voda s prevezavo na obstoječe omrežje, in dela na kanalizacijskem omrežju v dolžini cca 95 m, gre za menjavo glavnega kanalizacijskega kanala s prevezavo na obstoječe omrežje.

Dela bodo potekala do konca meseca avgusta, do takrat pa bo tudi polovična zapora ceste.

Jana Roštan

Pogled na bodočo šolo na Polici res razveseli

Z deli za izgradnjo nove šole na Polici je izvajalec del podjetje CGP pričel julija lani, s 1. septembrom pa smo že slovesno položili temeljni kamen. Dela vse od takrat intenzivno potekajo, nekoliko za tija je bilo le v mesecu januarju, ko tega niso dopuščale vremenske razmere.

Gradbeno obrtniška in instalcijska dela so že v zaključni fazi gradnje. Kako potekajo dela, so si v sredo, 5. julija 2017, ogledali župan dr. Peter Verlič, direktor občinske uprave mag. Dušan Hočvar ter občinski svetnik in predsednik Komisije za spremljanje delovanja osnovnih

šol in vrtcev v občini Grosuplje Janez Pintar.

V notranjosti objekta šole poteka finalizacija, končana so namreč že vsa podopolagalska dela, talna in stenska keramika, vsa mavčno-kartonska dela, zaključuje pa se barvanje notranjih sten ter fina montaža strojnih in elektro inštalacij.

V notranjosti objekta telovadnice polagajo inštalacije za talno gretje ter podkonstrukcijo za parket, zaključujejo z barvanjem sten. Zmontirali so že vsa zunanja in notranja vrata, položili so sten-

sko in talno keramiko, končana so tudi že podopolagalska dela. V naslednjih dneh bodo očistili objekt, tako da bo vse pripravljeno za montažo notranje opreme.

Prav tako so že asfaltirali območje, kjer bodo parkirišča, dostavna pot in igrišče, vgradili so tudi že betonske robnike ter položili betonske tlakovce.

1. septembra 2017 bomo novo šolo slovesno predali svojemu namenu, kar bo posebej lepo videti, pa bodo veseli in nasmejani otroci, ki bodo z novim šolskim letom pričeli obiskovati novo šolo.

Jana Roštan

Vabilo
SLOVESNA OTVORITEV NOVE PODRUŽNIČNE OSNOVNE ŠOLE POLICA
Petek, 1. september 2017, ob 17. uri.
Vabljeni!

Krajani Velike in Male Račne bogatejši za pločnik, cestno razsvetlavo, pa tudi za prehod za pešce in avtobusni postajališči

Občina Grosuplje se je z Direkcijo RS za infrastrukturo kot upravljavcem državne ceste Mlačevo-Rašica dogovorila za rekonstrukcijo dela omenjene ceste. Obnova ceste je potekala pred naseljem Velika Račna, in sicer v dolžini 900 m, hkrati pa so uredili tudi odvodnjavanje z ureditvijo jarka in čiščenjem propustov, kar je na tem območju zaradi varovanja ekosistema še posebej pomembno.

Prav tako so krajani Velike in Male Račne postali bogatejši za pločnik, cestno razsvetlavo, pa tudi za prehod za pešce in avtobusni postajališči. Da bo za varnost v prometu kar najboljše poskrbljeno, se uredili tudi otok za umirjanje prometa.

Dela so bila v juniju zaključena, v torek, 27. junija 2017, sta si jih župan dr. Peter Verlič in vodja urada za komunalno infrastrukturo Uroš Močnik tudi ogledala.

Jana Roštan

Polni priključek Šmarje – Sap počasi že dobiva svojo končno podobo

Z deli za izgradnjo polnega priključka Šmarje – Sap je izvajalec del, podjetje CGP, d. d., pričel lani meseca julija. Dela vse od takrat intenzivno potekajo, do manjše prekinitve zaradi zimskih razmer je prišlo le konec januarja in v začetku februarja.

Dela na rekonstrukciji Ljubljanske ceste od krožnega križišča do navezave v smeri proti Grosupljemu, vključno z železniškim nadvozom, so zaključena. Izvajajo pa še rekonstrukcijo Ljubljanske ceste od krožnega križišča do navezave v smeri Škofljica. Uredili bodo tudi komunalno infrastrukturo ter zgradili pločnik in novo avtobusno postajališče.

Na območju obeh novih krožišč, novega izvoznega AC kraka in obstoječe glavne ceste, ki se priključuje na AC, to-

rej na desni strani AC v smeri proti Novemu mestu, so nasipi vključno z robniki in ostalimi ureditvami pretežno zaključeni. Ob izvoznem kraku iz smeri Ljubljana je protihrupna ograja v večini že prestavljena, v naslednjih tednih bodo rušili voziščno konstrukcijo obstoječega odstavnega pasu ter ga razširili v zaviralni pas.

Tudi na levi strani AC, gledano v smeri proti Novemu mestu, sta protihrupni ograji že zaključeni, zaključujejo tudi dela na pospeševalnem pasu oz. uvoznem kraku proti Ljubljani. V naslednjih tednih bo zaključena rekonstrukcija obstoječega odstavnega pasu na tem delu.

Prav tako intenzivno delajo na cesti med novim krožnim križiščem na Ljubljanski cesti in križiščem pred naseljem

Veliki Vrh na drugi strani AC. Izvajalec je že pričel z rekonstrukcijo obstoječega nadvoza nad AC, rušitvijo obstoječega nadvoza nad obstoječimi priključnimi kraki za dolensko smer ter z izgradnjo novega nadvoza.

Zaključena je tudi izdelava in zacevitev vrtine za odvodnjo meteornih voda iz ponikovalnega polja na drugo stran hriba. V izvajanju je še vtočni in iztočni objekt.

Po izgradnji nadvozov sledi v septembru intenzivno zaključevanje na vseh segmentih, in sicer izdelava obrabne plasti asfalta na vseh cestah ter izvedba prometne signalizacije.

Jana Roštan, foto: Brane Petrovič

Župan dr. Peter Verlič in direktor občinske uprave mag. Dušan Hočevar na ogledu krajevne skupnosti Žalna

Župan dr. Peter Verlič in direktor občinske uprave mag. Dušan Hočevar sta se v četrtek, 6. julija 2017, v Žalni sestala s predsednico Krajevne skupnosti Žalna Danijelo Pirman. Sprva so si ogledali okolico cerkve z mrliško vežico, kjer se jim je pridružila tudi družina Pucihar, nato pa so se odpravili še do gasilskega doma, kjer so jih pričakali gasilci Prosto-voljnega gasilskega društva Žalna.

PGD Žalna bo čez 3 leta praznovalo 100-letnico svojega delovanja, želja gasilcev pa je, da bi gasilski dom do takrat temeljito obnovili.

Beseda je tekla tudi o ureditvi ceste od Velikega Mlačevega proti Žalni. Z urejanjem ceste do šole v Žalni bodo pričeli že naslednje leto, v drugi fazi bodo nato uredili še cesto do železniške postaje v Žalni. Kar zadeva urejanje kanalizacije,

pa je župan dr. Peter Verlič dejal: »Dokumentacija se na občini pripravlja, upajmo, da bodo na voljo evropska sredstva, da

bomo lahko v prihodnjih letih zagrizli tudi v ureditev odvajanja odpadnih voda.«

Jana Roštan

Napovedi prihodov avtobusov na zaslonih v avtobusih mestnega potniškega prometa

Ljubljanski potniški promet obvešča, da so zasloni na avtobusih mestnega potniškega prometa z mesecem junijem postali bogatejši za nove informacije, namenjene potnikom.

Ljubljanski potniški promet je z izbranim podizvajalcem, podjetjem Media Bus, d.o.o., ki pod blagovno znamko Zaslon upravlja z digitalnimi zasloni in skrbi za digitalne vsebine v avtobusih mestnega potniškega prometa, vzpostavil napovedi prihodov avtobusov po novem tudi v avtobusih.

Informacijo o prihodih avtobusov na postajališča po trasi in možnih prestopih lahko potniki sedaj spremljajo v zgornji pasici digitalnega zaslona med samim potovanjem. S to informacijo želi LPP obveščati potnike, kje in kdaj lahko pravočasno izstopijo in čez koliko časa lahko prestopijo na naslednjo linijo, pa tudi, kdaj imajo med prestopanjem na voljo več časa.

Do sedaj so napovedi prihodov avtobusov potniki lahko spremljali na spletni strani <http://www.lpp.si/> in na prikazovalnikih na postajališčih ter z aplikacijo Google Transit. Vsi do sedaj vzpostavljeni načini spremljanja prihodov avtobusov so bili sprejeti pozitivno in ostajajo v uporabi. Sistem napovedovanja bo v poletnih mesecih testiran, v tem času pa bo Ljubljanski potniški promet spremljal tudi mnenja potnikov.

Ljubljanski potniški promet

Vabilo društvom k sodelovanju na prireditvi Grosuplje v jeseni

Pred nami so topli, sončni, poletni dnevi, da pa bo nepozaben tudi vstop v jesen, se že sedaj pripravljamo na naš tradicionalni festival GROSUPLJE V JESENI. V centru Grosupljega bo tudi letos potekal bogat kulturni in zabavni program, posebno veselo pa bo, če bodo prireditveni prostor tudi letos preplavile stojnice društev in organizacij. Vsa kulturna, športna, turistična in druga društva in organizacije - lepo povabljeni k predstavitvi - bodisi s postavitvijo stojnice ali na drug poljuben način.

Osrednji del prireditve Grosuplje v jeseni bo potekal **v soboto, 16. septembra 2017, na Kolodvorski in Taborski cesti v Grosupljem**. Če bi bili na prireditvi pripravljeni sodelovati, to sporočite **koordinatorju prireditve Urošu Permetu na uros.perme@grosuplje.si ali na 01 788 87 74**, in sicer najkasneje do četrтка, 31. avgusta 2017 (število stojnic je omejeno). Uroš Perme vam je na voljo tudi za vse ostale podrobnosti in morebitna vprašanja.

Občina Grosuplje

Možnost najema počitniškega objekta v Kranjski Gori in v Termah Čatež

Občina Grosuplje obvešča občane, da imajo v letošnjem letu možnost najema počitniškega objekta v Kranjski Gori ali v Termah Čatež. Počitniški objekt v **Kranjski Gori**, s pogledom na kranjskogorsko smučišče, ponuja udobno namestitev za 7 oseb (5 osnovnih ležišč + 2 dodatni ležišči), v počitniški hišici v **Termah Čatež**, ki se nahaja v neposredni bližini termalnih kapacitet, pa lahko počitnikuje do 6 oseb (4 osnovna ležišča + 2 dodatni ležišči).

Več informacij je dostopnih na www.grosuplje.si, pod zavihkom **počitniški apartmaji**, kjer si lahko ogledate tudi fotografije počitniških objektov.

Prijavo za oba počitniška objekta uredite v sprejemni pisarni Občine Grosuplje, Taborska cesta 2, 1290 Grosuplje. Preveritev prostih terminov in ostale informacije lahko pridobite tudi po telefonu številka 01 7888 750 ali na elektronski naslov info@grosuplje.si.

Želimo vam prijetno počitnikovanje!

Podelitev diplom slušateljem 25. in 26. generacije Akademije dr. Jožeta Pučnika

Na dan državnosti je v Grosupljem potekala podelitev diplom slušateljem 25. in 26. generacije Akademije dr. Jožeta Pučnika. Zbrane sta pozdravila domači župan dr. Peter Verlič in predsednik Občinskega odbora SDS Grosuplje mag. Dušan Hočevar.

Predsednik SDS Janez Janša je v svojem nagovoru uvodoma parafraziral predsednico Inštituta dr. Jožeta Pučnika dr. Andrejo Valič Zver, ki je večkrat opozorila, da je pomembno, da pozaba ne zmaga nad spominom. Kot je dejal, so obstajale sijajne civilizacije, ki pa svojih dosežkov niso ohranile trajno, saj niso pustile sledi v obliki zapisov in danes o takšnih civilizacijah zgolj ugibamo. Moderni čas je prinesel mnogo tehnolo-

ških dosežkov, zaradi katerih se takšne izgube spomina naj ne bi več dogajale. A dogajanje zadnjih 25 let potrjuje, da je boj spomina proti pozabi še zelo aktualen, saj se skuša z neresnico prikriti tisto, kar se je dejansko dogajalo. Opozoril je, da je pri pregledovanju spletnih portalov o dr. Jožetu Pučniku našel vrsto zapisov, ki so popolnoma lažni. *»Nekdo se načrtno ukvarja s tem, da bi bili tisti, ki jim osamosvojitev Slovenije nikoli ni bila njihova intimna opcija, naenkrat zapisani v zgodovino kot tisti, ki so samostojno Slovenijo postavili. Tisti, ki so bili dejansko v prvih vrstah, kot dr. Jože Pučnik, pa bi počasi zbledeli.«*

Inštitut dr. Jožeta Pučnika, Akademija dr. Jožeta Pučnika, poimenovanja

dogodkov in objektov po dr. Jožetu Pučniku so boj spomina s pozabo in boj resnice z lažjo. Dr. Jože Pučnik je bil po besedah Janeza Janše eden redkih posameznikov, ki so bili hkrati teoretiki in praktiki, ki so koncept osmislili in ga tudi uresničevali. Drago Jančar je takrat zapisal, da je razlika med drugimi kandidati za predsednika predsedstva in dr. Jožetom Pučnikom, da imajo ostali nek program, nagovore, propagando in plakate, dr. Pučniku pa gre za stvar.

Predsednik SDS je spomnil na mesec pred razglasitvijo samostojnosti, ko država na razglasitev niti formalno še ni bila pripravljena. Takrat je dr. Pučnik sklical sestanek predsedstva Demosa na Brdu in predsednike Demosovih strank

pozval k izjasnitvi, ali so za to, da se Slovenija osamosvoji. »Takrat je dr. Jože Pučnik pokazal, da je dejansko motor slovenske osamosvojitve, nekdo, ki bedi nad tem projektom, angel varuh tega svetega grala, ki ga je slovensko ljudstvo na plebiscitu leta 1990 položilo v roke takratni celotni slovenski politiki,« je dejal Janša. Ob tem je bil kritičen do podpredsednika Demosove vlade dr. Mencingerja in finančnega ministra Marka Kranjca, ki sta prostodušno govorila, da iz osamo-

svojitve ne bo nič.

»Če bi bil takrat na mestu dr. Jožeta Pučnika nekdo drug, potem danes ne bi praznovali dneva slovenske državnosti,« je prepričan Janez Janša, ki dr. Jožeta Pučnika vidi tudi kot človeka, ki je veliko preстал v svojem življenju, ki ga je domovina izgnala, ki je moral še enkrat narediti fakulteto, ker mu diplome niso hoteli poslati in ki ji je kljub tej izdaji prišel pomagat v najbolj usodnem času in nikoli izpred oči ni spustil edinega cilja –

suverene Slovenije.

Zbrane sta nagovorila tudi sin dr. Jožeta Pučnika Gorazd Pučnik in predsednica Inštituta dr. Jožeta Pučnika dr. Andreja Valič Zver, za tem pa je sledila še podelitev diplom slušateljem 25. in 26. generacije Akademije dr. Jožeta Pučnika, ki sta jih podelila predsednik SDS Janez Janša in dr. Andreja Valič Zver.

OO SDS Grosuplje

»Boljša, bolj poštena in bolj normalna Slovenija, na katero bomo spet lahko ponosni.«

V Žireh je 18. junija 2017 potekal tradicionalni tabor Nove Slovenije – krščanskih demokratov, ki se ga je udeležilo cca 3000 članov in simpatizerjev stranke. Na taboru je potekal pester program narodne, narodno-zabavne in zabavne glasbe, nastopali so številni godbeniki, narodne noše in ljudski godci, domačini so udeležencem pripravili obširno predstavitev svojih obrti, vrh pa je tabor dosegel s predstavitvijo in pozdravom vidnejših članov stranke ter z govorom predsednice stranke Ljudmile Novak.

V svojem nagovoru članom in simpatizerjem stranke je ponovno predstavila temeljne programske točke stranke, spregovorila pa je tudi o novicah o kriminalu, korupciji, pranju denarja in slabih odnosih med ljudmi. Kot je dejala, danes mnogi dvomijo v svojo državo. »Pod krinko nacionalnega interesa ropajo državna podjetja, zdravstvene ustanove in banke. Celo več – na dan prihajajo neverjetne zgodbe o pranju denarja v državni banki ... Takšne Slovenije nismo sanjali,« je opomnila. Kot je dejala, takšno državo želijo le pohlepni ljudje in koristolovci, ki jim nič ni sveto. Kriminal se po njenih besedah ne sme izplačati, ne glede na to, ali je kriminallec levičar ali desničar. »Slovenija mora biti država, v kateri bodo lumpi sedeli v zaporih, pošteni ljudje pa bodo dobro živeli!«

Tudi zato bo stranka NSi na prihodnjih predsedniških volitvah kandidirala s svojim kandidatom. »Slovenija potrebuje predsednika, ki jo bo usmeril na pot pravih vrednot. Vrednot, ki so trajne, občeljske, evropske in večne. Predsednik je človek, ki mora biti vsem zgled, a mora ob tem ostati navaden smrtnik, ki je blizu ljudem in dela za ljudi. Odlikovati ga morajo strpnost, povezovalnost in spoštljiv odnos

do vsakega človeka, narave in domovine,« je poudarila predsednica stranke Ljudmila Novak. Izbor predsednika republike pa se po njenih besedah ne sme sprevreči v šov oziroma cirkus, kot se po njenem že nakazuje.

Ob Novakovi so na srečanju na kratko spregovorili tudi drugi poslanci NSi in evropski poslanec Lojze Peterle, ki se je v nagovoru spomnil nedavno preminulih nekdanjega avstrijskega zunanjega ministra Aloisa Mocka in nekdanjega nemškega kanclerja Helmuta Kohla. Ponovil je njune zasluge pri nastajanju naše samostojne države Slovenije, poudaril pa je tudi, da sta oba v prvi vrsti mislila na Evropo, ne le na svojo državo. Tako si tudi Peterle danes želi Evrope, ki bi bila pozorna tudi do drugih.

Program se je zaključil s hrano, glasbo, plesom ter nogometno tekmo med člani stranke in duhovniško nogometno ekipo. Tabora stranke NSi so se udeležili tudi člani grosupeljskega občinskega odbora ter oba občinska svetnika.

Matjaž Trontelj

NSi Nova Slovenija
Krščanski demokrati

OB VELIKEM ŠMARNU, PRAZNIKU MARIJINEGA VNEBOVZETJA,

članicam in članom, podpornikom krščanske demokracije, občankam in občanom občine Grosuplje, iskreno čestitamo.

15. avgust je za kristjane največji cerkveni Marijin praznik, zato je v našem verskem izročilu globoko cenjen.

Želimo prijetno praznovanje praznika veselja in druženja.

**Občinski odbor Nove Slovenije –
krščanski demokrati Grosuplje**

IZLET V BELGIJO in LUKSEMBURG z uradnim obiskom EVROPSKEGA PARLAMENTA, 27. - 31. maj 2017

Članice in člani stranke DeSUS Pokrajinskega odbora Ljubljana, tudi trije člani OO DeSUS Grosuplje, smo konec meseca maja obiskali Bruselj, kjer nas je gostil naš evroposlanec Ivo Vajgl. V Evropskem parlamentu smo se udeležili predavanja o delovanju Evropskega parlamenta in Evropske unije in se srečali na pogovoru z gostiteljem srečanja Ivom Vajglom. Ob tej priložnosti je pojasnil svoje delovno področje, v nadaljevanju pa odgovarjal na zastavljena vprašanja.

V mestu Bruselj smo imeli voden ogled - glavnega trga Grand Place z gotško mestno hišo in vrsto baročnih cehovskih hiš z razkošnimi fasadami, popularnega bronastega Manneken Pisa (dečka,

ki lula), ki velja za simbol mesta. Velik del Bruslja pa smo spoznali med vožnjo z avtobusom ob tolmačenju vodičke Nine Stankovič, dobre poznavalke Bruslja.

Ogledali smo si Luksemburg, bančno in administrativno središče ter eno najbogatejših mest na svetu. Tu ima svoj sedež več ustanov Evropske unije, med drugim tudi Sodišče Evropske unije, Računsko sodišče Evropske unije, Evropska investicijska banka, tu so tudi Sekretariat Evropskega parlamenta ter prevajalski oddelki Evropske komisije in Parlamenta.

Na flandrijskem podeželju smo obiskali Brugge, najlepše belgijsko mesto, imenovano tudi severne Benetke. Mesto

ima dobro ohranjeno srednjeveško mestno jedro in je eno osrednjih turističnih znamenitosti Belgije. Leta 2002 je bil skupaj s špansko Salamanco evropska prestolnica kulture.

Zapeljali smo se še do obmorskega mesta Oostende v provinci Zahodna Flamska, ki se je iz majhne ribiške vasice razvilo v priljubljeno belgijsko turistično središče ob Severnem morju.

Zadnji dan v maju smo v dopoldanskih urah srečno prispeli v Ljubljano.

OO DeSUS Grosuplje
Sekretar Anica Zupančič

Podjetniški kotiček z OOO Grosuplje

PRIHAJAJOČI DOGODKI v Domu obrtnikov v Grosupljem - **vabljeni:**

- Usposabljanje iz »**VARSTVA PRI DELU**«, torek, 29. 8. 2017, ob 15.00;
- tečaj učenja »**ANGLEŠKEGA JEZIKA**«: začetek 4. 9. 2017;
- tečaj učenja »**RUSKEGA JEZIKA**«: začetek 8. 9. 2017;
- zbiramo prijave za predstavitev lokal-

nih obrtnikov in podjetnikov na festivalu **GROSUPLJE V JESENI**, sobota, 16. 9. 2017;

- strokovni seminar **ZA FRIZERJE s KRISTIJANOM PETKOM**, sobota, 23. 9. 2017, ob 16.00;
- računalniška delavnica »**EXCELL ZA EKSPERTE**«: 27. in 28. 9. 2017, ob 16.00.

Celoten seznam izobraževanj in usposabljanj na OOO Grosuplje, skupaj s podrobnejšimi informacijami in prijavnici, se nahaja na www.ooz-grosuplje.si in se sproti dopolnjuje. Preverite možnost subvencionirane udeležbe za podjetnike in njihove zaposlene iz občine Grosuplje zaradi sofinanciranja Občine Grosuplje. Število mest je omejeno, zato pohitite s prijavi. Vabljeni.

POVABILO PODJETJEM IZ OBČINE GROSUPLJE K ODDAJI VLOG ZA SOFINANCIRANJE IZOBRAŽEVANJ IN USPOSABLJANJ V LETU 2017: Vabimo podjetja iz občine Grosuplje z do 50 zaposlenimi, da na OOO Grosuplje, najkasneje do 31. 10. 2017, podajo Vlogo za sofinanciranje t.i. individualnih izobraževanj in usposabljanj, ki so se jih lastniki podjetij in njihovi zaposleni udeležili v letu 2017. Dokumentacija javnega

povabila, vključno z vlogo, je na voljo v pisarni OOO Grosuplje in na www.ooz-grosuplje.si. Dodatne informacije so na voljo na OOO Grosuplje. **Javno povabilo financira Občina Grosuplje iz proračunskih sredstev z namenom pospeševanja razvoja malega gospodarstva.**

Dodatna pojasnila na OOO Grosuplje, ooz.grosuplje@ozs.si, 01-786 51 30, www.ooz-grosuplje.si, kjer smo Vam na

voljo tudi za kakršna koli vprašanja poslovne narave. Vabljeni!

Janez Bajt, univ. dipl. oec.,
sekretar OOO Grosuplje

Odvoz odpadne električne in elektronske opreme (OEEO) iz gospodinjstev v občini Grosuplje

Javno komunalno podjetje Grosuplje v sodelovanju z družbo za ravnanje z električno in elektronsko opremo ZEOS, d.o.o., organizirata odvoz odpadne električne in elektronske opreme iz gospodinjstev v občini Grosuplje, ki bo **v soboto, dne 9. 9. 2017**. Vrstni red odvoza:

SKUPINA	ZBIRNO MESTO	NASELJA, KI ZAJEMAJO POSAMEZEN OKRAJ	ČAS POSTANKA	
I.	ŠMARJE- SAP - Ljubljanska cesta nad predorom	Mali in Veliki Vrh, Tlake, Gajniče, Razdrto	8,00 - 8,30	
	ŠMARJE - SAP – na parkirišču pri gasilskem domu	osrednji del naselje Šmarje - Sap, Huda Polica, Podgorica	8,45 - 9,15	
	CIKAVA - pri podjetju Rofix	Cikava, Sela, Paradišče, Hrastje, Zgornja Slivnica	9,30 - 10,00	
	POLICA - pri gasilskem domu	Polica, Blečji Vrh, Kožljevec, Troščine, M. Konec, Dolenja in Gorenja vas, Goričane, Peč, Zgornje Duplice, Dole pri Polici	10,15 - 10,45	
	GROSUPLJE - pri strelišču	Grosuplje, Perovo, Dobje, Mala in Velika Stara vas, Jerova vas, Spodnje Duplice	11,00 - 11,30	
	GROSUPLJE - parkirišče pri sodišču	središče Grosupljega, Brvace	11,45 - 12,00	
	GROSUPLJE – Sončni dvori - pred mobilno kotlarno	Sončni dvori, Brezje pri Grosupljem	12,15 - 12,45	
II.	SPODNJA SLIVNICA - pred družbenim domom	Spodnja Slivnica, Predole	13,00 - 13,30	
	II.	ŠKOCJAN - pri šoli	Velike in Male Lipljene, Rožnik, Železnica, Škocjan, del Medvedice	8,00 - 8,15
		MALA VAS - pri družbenem domu	Mala vas, Ponova vas, Pece, Bičje, Podgorica, Št. Jurij, Vrbičje, Rogatec, Medvedica, Udje, Vino, Cerovo	8,30 - 9,00
	VELIKO MLAČEVO - za gasilskim domom	Malo in Veliko Mlačevo	9,15 - 9,30	
	LOBČEK – pri avtobusni postaji	Lobček, Zagradec, Plešivica	9,45 - 10,00	
	VELIKA RAČNA - pred družbenim domom	Mala in Velika Račna, Čušperk, Gaberje	10,15 - 10,45	
	MALA ILOVA GORA - pred gasilskim domom	Mala in Velika Ilova Gora	11,00 - 11,15	
	LUČE – pred gasilskim domom	Luče	11,30 - 11,45	
	VELIKA LOKA - pri gasilskem domu	Velika in Mala Loka	12,00 - 12,15	
	VELIKA ŽALNA - pred trgovino	Velika in Mala Žalna	12,30 - 12,45	
GROSUPLJE - pri gasilskem domu	Grosuplje, Spodnje Blato, Gatina, Praproče	13,00 - 13,30		

Med odpadno električno in elektronsko opremo sodijo:

1. Veliki gospodinjski aparati: pomivalni stroji, pralni stroji, štedilniki na elektriko ipd.
2. Hladilniki, zamrzovalne omare, klime ipd.
3. Monitorji, televizorji.
4. Mali gospodinjski aparati: sesalniki, likalniki in drugi aparati, ki se uporaba

- bljajo v gospodinjstvu, osebni računalniki z vso opremo (miška, tipkovnica, procesor, tiskalnik,...), telefoni, radijski sprejemniki ipd.
5. Plinske sijalke oz. varčne žarnice.

Vso odpadno električno in elektronsko opremo je potrebno **na dan odvoza do določene ure** pripeljati do zbirnega mesta in **direktno naložiti na kamion**.

Prevzem te opreme bo brezplačen. Občane pozivamo, da na prevzemno mesto prinesete le odpadno električno in elektronsko opremo, saj **drugih odpadkov ne bomo sprejemali**.

Javno komunalno podjetje Grosuplje

Srečanje stanovalcev domov Dolenjske regije 2017 v Grosupljem

V četrtek, 15. junija 2017, je pri Gasilskem centru Grosuplje potekalo srečanje stanovalcev domov Dolenjske regije: Črnomelj, Kočevje, Novo mesto, Trebnje, Ribnica, Videm-Dobropolje, Ponikve, Metlika, gostitelj srečanja pa je letos bil Dom starejših občanov Grosuplje z enoto v Loškem Potoku.

Vse zbrane stanovalce domov Dolenjske regije je pozdravila direktorica Doma starejših občanov Grosuplje mag. Marta Gašparovič. Dejala je, da jim je v čast, da so gostitelji letošnjega srečanja, minilo je namreč kar 10 let, da so ponovno prišli na vrsto kot organizatorji. *»Vesela sem, da ste se udeležili v tako velikem številu, vreme nam gre na roko. Danes bi vam tako zaželela predvsem lepo dopoldne, preživeto v druženju, prijateljstvu, pogovoru,«* je še dejala.

V najsrečnejši občini Grosuplje je stanovalce domov v svojem imenu in v imenu župana dr. Petra Verliča pozdravil tudi direktor občinske uprave mag. Dušan Hočevar. *»Grosuplje razvijamo v okviru strategije 3G, ki pomeni gospodarstvo, gostoljubno in globalno, in verjamem, da boste to naše gostoljubje danes dobro občutili. Želim vam prijeten dan in vse dobro,«* je še dejal.

Prijetno druženje pa je vsem zbranim stanovalcem domov zaželel tudi predsednik Skupnosti socialnih zavodov Slovenije Jaka Bizjak.

Sledil je bogat kulturni in zabavni program. S plesno točko se je predstavila skupina Na horuk, ki združuje stanovalce in zaposlene v Domu starejših občanov Grosuplje, ob zvokih ansambla Petra Finka so se mnogi tudi zavrteli, organizirane pa so bile tudi športne igre in srečelov. V športnih igrah so 3. mesto osvojili stanovalci doma Črnomelj, 2. mesto stanovalci doma Metlika, prehodni pokal pa je letos šel v roke stanovalcem doma Poniške. Srečanje je povezoval in marsikoga s svojimi šalami tudi nasmejal Klemen Janežič.

Jana Roštan, foto: Brane Petrovič

Jan Einspieler prejel priznanje Prostovoljec leta 2016

V torek, 20. junija 2017, so pod častnim pokroviteljstvom predsednika RS Boruta Pahorja izvedli zaključno prireditev natečaja Prostovoljec leta 2016, na kateri so razglasili najboljše prostovoljce in prostovoljske projekte za leto 2016. Zaključno prireditev natečaja je na Brdu pri Kranju gostil predsednik RS Borut Pahor.

Med prejemniki priznanja Prostovoljec leta 2016 je tudi naš tajnik Krajevne skupnosti Polica Jan Einspieler, in sicer na pobudo CSD Grosuplje, kjer Jan deluje že več let kot prostovoljec, animator

in vodja taborov za otroke in mladostnike iz občin Grosuplje, Ivančna Gorica in Dobrepolje.

Jan s svojimi vodstvenimi sposobnostmi uspešno sodeluje z otroki in mladostniki, z mladostjo, vestnostjo in zagnanostjo pa predstavlja dober zgled mladim in prispeva k promociji prostovoljstva ter širi idejo humanitarnega dela.

Čestitke!

Mitja Gioahin, predsednik Krajevne skupnosti Polica, foto: Marica Kovačič

Morje za en dan

Poln avtobus razigranih izletnikov se je v torek, 20. junija 2017, iz Grosupljega odpeljal proti Debelemu Rtiču. Večina od njih si zelo redko lahko privoščijo kak izlet, kaj šele počitnice, zato so se z veseljem odzvali na povabilo, da gredo z nami na morje za en dan, ki smo ga na pobudo prostovoljke RKS – OZ Grosuplje Milene Mušič letos pripravili že tretjič. Med prejemniki pomoči v hrani, obleki ali plačilu kake nujne položnice je opazila veliko željo, da bi tudi oni lahko vsaj kak dan uživali na morju.

Letos smo doživeli pravi vroč poletni dan, prijetno vzdušje, morje in lepote slovenske obale pa so vsaj za kratek čas pregnale misli na bolezen, finančne skrbi in druge preizkušnje.

Na počivališču smo najprej pozajtrkovali ali pomalicali rogljičke in žepke, ki jih je podarila Pekarna DON DON, d.o.o., v Izoli pa smo si najprej privoščili sladoled ali kavico, se sprehodili po obali, sedli na klopcice v senci oleandrov, palm in začutili pravo počitniško vzdušje. Na Debelem Rtiču smo imeli kosilo, po njem pa predstavitev razvoja in poslanstva Mladinskega zdravilišča in letovišča Rdečega križa Slovenije – Debeli Rtič, ki pod sloganom: Tam kjer rastejo sanje v čudovitem okolju pripravlja odlične programe za otroke in mlade, med letom pa tudi za ostale

goste. Prišlo je na vrsto težko pričakovano namakanje v morju ali druženje pod borovci na obali.

Z nami je bil gospod, ki je s pomočjo dveh bergel potreboval 45 minut, da je počasi prišel z drugega konca Grosupljega na avtobusno postajo. Oseminštiridesetletna Milena nam je ob postanku avtobusa povedala, da se počuti kot v osnovni šoli, ko je bila s sošolci na izletu. Morja pa še nikoli ni videla! In posebno se je veselila, da je videla Debeli Rtič, kamor hodijo njeni otroci že več let na

morje z RKS – OZ Grosuplje.

Tega izjemnega izleta ne bi mogli pripraviti brez donatorjev: Fundacija Drevored je letos že tretjič plačala prevoz avtobusa, kosilo in sladoled pa so omogočili Občina Grosuplje, Milšped, d.o.o., Belimed, d.o.o. in prostovoljni prispevki udeležencev. Vsem se iskreno zahvaljujemo in prosimo, da nas podprete tudi naslednje leto.

Sekretarka RKS – OZ Grosuplje
Anica Smrekar

Naši najmlajši

Vrtec je zelo pomemben v otroštvu vsakega otroka. Zato sva se odločili, da obiščeva zaposlene v grosupeljskem vrtcu Tinkara.

Najprej sva govorili z gospo Heleno Zorc, ki je v vrtcu zaposlena kot kuharica. Malce sva jo povprašali glede prehrane in izvedeli, da kuhajo zelo zdravo. Uporabljajo predvsem sadje in zelenjavo in tako poskušajo zmanjšati vnos sladkorja v obroke. Imajo sadne, občasno tudi zelenjavne malice. Poleg sadja sta otrokom vedno na voljo tudi voda in čaj v čajnem kotičku. Enkrat do dvakrat letno pa dobijo za kosilo tudi palačinke z Nuttelo, ki se jih nihče ne brani. Prav tako se otroci vsako leto veselijo tedna otroka, ko lahko kuharici pomagajo pri sestavi jedilnika.

Nato pa sva poklepetali še z vzgoji-

teljico Darjo, ki z otroki tudi je kosilo. Pogovor sva napeljali na tehnologijo in otroke, saj naju je zanimalo, če otroci pri hranjenju pogrešajo televizijo. Tega niso opazili, se je pa že zgodilo, da so otroci po televiziji videli reklamo s špageti, ki ti gredo skozi ušesa in so to poskušali ponoviti.

Tudi otroci so nama povedali, da jim je kosilo v vrtcu zelo všeč, vendar imajo vseeno najraje teden otroka in palačinke. Najbolj pa naju je razveselilo, ko so nama otroci povedali, da se raje igrajo zunaj na igralih s pri-

jateljji, kot pa da doma na kavču gledajo televizijo.

Klara Ogrinc in Lucija Kadunc
OŠ Brinje Grosuplje

Zaključek šolskega leta

V četrtek, 22. 6. 2017, smo se učenci, učitelji, starši in krajanje zbrali v telovadnici na prireditvi ob dnevu državnosti in zaključku šolskega leta. Med navihanim potepanjem po deželi Klobučariji so se predstavili učenci od 1. do 5. razreda. Petošolci, ki jeseni odhajajo na centralno šolo, so nam pripravili posebno poslovilno točko, za katero so poželi bučen aplavz.

Šolskega leta nismo zaključili le kulturno, pač pa tudi malo sladko, saj nas je predsednica KS Žalna, gospa Danijela Pirman, že drugo leto zapored, razveselila s sladoledom.

Vsem obiskovalcem naše prireditve se najlepše zahvaljujemo za obisk, gospo Danijeli Pirman pa za sladko presenečenje.

Učenci in kolektiv PŠ Žalna

Vpliv Facebooka na današnjo generacijo

Facebook je eno največjih in najbolj uporabljenih družabnih omrežij na svetu. Dnevno ga uporablja kar 1.23 milijard uporabnikov. Veliko ljudi meni, da na najstnike vpliva negativno. Res je, da jih veliko na Facebooku preživi preveč časa, a mislim, da ima tudi veliko dobrih lastnosti.

Najstniki se na Facebooku večinoma dopisujejo s prijatelji. Mislim, da je to dober način komunikacije in da mladostnikom pride zelo prav. Lahko si izmenjajo različne podatke, si pomagajo pri domači nalogi ali pa le poklepetajo o minulem dnevu.

Prav tako je Facebook uporaben način iskanja novih prijateljev. Seveda lahko postane nevarno, če se zapleteš v pogovor z neznanci. Vendar v različnih skupinah lahko spoznaš ljudi s podobnimi interesi, kot jih imaš sam, in če imaš profil dovolj zaščiten in paziš, s kom se pogovarjaš, je nevarnost zelo majhna. Spoznaš pa lahko veliko čudovitih ljudi iz celega sveta.

Mislim tudi, da je lahko to družabno omrežje za najstnike zelo poučno, saj različne strani objavljajo poučna dejstva in zanimivosti iz celega sveta. Le z nekaj kliki jih že lahko deliš s svojimi prijatelji.

Prav tako lahko objave komentiraš in s tem izraziš svoje mnenje ali pa prebereš, kaj si o tem mislijo drugi.

Če povzamem, bi rekla, da je Facebook lahko nevaren, če si na njem nepazljiv. Hkrati pa je dober način komunikacije, spoznavanja ljudi in oblikovanja lastnega mnenja ter učenja novih stvari. Facebook povezuje ljudi in dogodke iz celega sveta, zato menim, da na današnjo generacijo vpliva tudi precej pozitivno.

Naja Terzin, OŠ Brinje

Ena sama ljubezen – pesmi Cirila Zlobca in glasba Franza Schuberta v Mestni knjižnici Grosuplje

Zadnji, šesti večer ciklusa Barve glasbe in besede v sezoni 2016/2017 smo v Mestni knjižnici Grosuplje posvetili glasbi Franza Schuberta in ljubezenski poeziji Cirila Zlobca.

Pesnik Ciril Zlobec se je rodil 4. julija 1925 v Ponikvah pri Sežani, torej je prav na dan našega koncerta slavil 92. rojstni dan, zato smo mu ustvarjalci večera poslali čestitko.

Kljub vročemu poletnemu vremenu je polna dvorana Mestne knjižnice Grosuplje uživala ob živahni, veseli glasbi Franza Schuberta, ki so jo izvajali izvrstni glasbeniki klavirskega tria Ars Musica, ki ga sestavljajo: Jerneja Grebenšek – klavir, in Grosupeljčana Mojca Menoni Sikur – violina in Martin Sikur - violončelo. Zaigrali so Sonato v B-duru, D 28, in Trio v B-duru, D 898.

Pesmi Cirila Zlobca, sonetni cikel Ljubezen dvoedina, pa so recitirali člani Mestne knjižnice Grosuplje in Univerze za tretje življenjsko obdobje Grosuplje: Katja Bricelj, Rozi Fortuna, Martin Oblak, Ivo Puhar, Marija Samec in Franci Zorko.

Marija Samec, foto: Vera Puhar

Glasbeniki Mojca Menoni Sikur, Jerneja Grebenšek in Martin Sikur ter recitatorji Marija Samec, Ivo Puhar, Katja Bricelj, Martin Oblak, Rozi Fortuna in Franci Zorko.

Bogata PALETA likovne ustvarjalnosti

Likovna skupina PALETA, v kateri že nekaj let aktivno ustvarja trinajst ustvarjalk, je tudi to leto pripravila več razstav. Sprehod po naših notranjih barvitih pokrajinah nas inspirira v iskanju lepega in spoznavanju (ter učenju) novih likovnih izrazov, ki nam prinašajo likovni užitek.

Naša razstava Angelov v Domu starejših občanov Grosuplje, hkrati z modno revijo naše članice, je obogatila praznično vzdušje.

Spomladi, ob prenovi in posodobitvi dela domskih prostorov, smo z retrospektivo naših del prispevale k slovesnosti ob tem dogodku.

Za razstavo v času velike noči smo se odzvale vabilu in izdelale velike slikovite pirhe.

Odzvale smo se tudi vabilu Društva upokojencev Grosuplje ob otvoritvi Zlatega kotička, ki je namenjen raznim aktivnostim, v katerih sodelujejo njihovi

člani. Z našimi svetlobnimi slikami smo nekoliko pozlatile ustvarjalnost v jeseni življenja.

Vesel pustni čas smo popestrile z radoživostjo pustnih mask.

V tednu ljubiteljske kulture se je s samostojno razstavo BARVNI UTRINKI predstavila naša najbolj plodovita članica Antonija Štrlekar v ljubljanski galeriji poslovne stavbe SŽ. Njena dela bogati bogata barvna paleta, svoboda poteze,

viden ustvarjalni užitek, motivna vezanost na naravo in kombinacija različnih materialov,

Od 17. maja do 11. julija si lahko v galeriji Mestne knjižnice Grosuplje ogledate razstavo z naslovom KALEJDOSKOP. Tokrat smo pri ustvarjanju uporabile mozaik, ki smo ga kombinirale z živopi-snimi materiali in tehnikami.

Tudi tokrat smo na dobrodelnem BAZARJU – gremo na morje, prodale naše izdelke in tudi to leto prispevale za otroke, ki si ne morejo privoščiti počitnic na morju, da bodo veselo čofotali v njem.

Trenutno smo poletno popestrile z našimi slikami Zlati kotiček.

Po počitnicah se bomo ustvarjalno lotile nove tematike in novih izzivov –

slikanje portreta.

Ob tej priliki prisrčno vabimo vse, tudi začetnike, ki se nam želite pridružiti. Pridite.

vodja likovne skupine PALETA
Zvezdana Godec in Marta Benedik;
foto: Antonija Štrlekar

Navdih vode v slikah Viktorja Barliča

V poletni vročini smo v Galeriji Mestne knjižnice Grosuplje 13. julija 2017 odprli slikarsko razstavo Viktorja Barliča z naslovom Voda. Že druga njegova razstava v naši galeriji je prijetna osvežitev našega razstavnega programa in kaže na kvalitetnega umetnika, Grosupeljčana, ki motive poišče tudi v domači okolici. Če vas bo v vročih poletnih dneh pot zanesla k nam, se sprehodite med čudovitimi vodnimi motivi, ki bodo na ogled v Galeriji Mestne knjižnice Grosuplje vse do 20. septembra.

Ustvarjalni poklic v svetu mode je Viktorju Barliču vtisnil neizbrisen pečat smisla za lepo in volja do likovnega ustvarjanja je nekakšen logičen zaključek dolgoletnega ukvarjanja s skicami, idejami in materiali. Želja, upodobiti svet okrog sebe v risbi in barvi, je umetnika vodila od prvih potez s čopičem do polne izrazne moči in dovolj likovnega znanja, da se mu slikarska zgodba piše tekoče in sproščeno.

Motivno je Viktor Barlič trdno zasedran v naravi. Loti se tudi figuralnih motivov in tihožitij, v prvi vrsti pa ostaja krajinar. Slike nastajajo v ateljeju, pri čemer so mu v pomoč fotografije, razglednice in reprodukcije v knjigah. Umetnik slika

Vode Viktorja Barliča

z oljnimi barvami, ki jih nanaša na platno s slikarsko lopatko, kar mu omogoča različne likovne učinke. Precizni nanosi in prefinjeni barvni prehodi zrcalijo odlično obvladovanje likovnega medija.

Tokrat je njegov izrazni fokus voda, vpeta v scenografijo narave. Na slikah je ta eterična snov življenja ujeta v okvir jezera, lene reke ali solinskega bazena. Izgubila je energijo pretoka in postala

simbol mirovanja, lebdjenja, že skoraj zenovskega miru. Vabi nas h kontemplaciji, k pozornemu zaznavanju vseh njenih možnosti. Umirjena gladina deluje kot zrcalo, v katerem odsevajo oblike narave, zelenilo rastlinja, modrina neba, drobni premiki zraka, ki se odražajo v drobnih gubah na gladini, in končno, svetloba! Umetnik prisluškuje vsakemu odtenku, ki ga svetloba spreminja iz trenutka v trenutek in ga mojstrsko ujame v barvni ton. Tako vsaka slika igra svojo melodijo vode, od morja, ki vonja po jodu in soli, do zimske ostrine, ko lebdi med meglico in ledom, do poletne simfonije za valčke in brenčanje žuželk. Umetniku uspe ujeti vso to nesnovno lepoto in jo prečarati v likovno govorico s spretnimi potezami čopiča in pretanjenim občutkom za barvo.

Slike Viktorja Barliča nam razkrivajo umetnika, ki se je od prvih slikarskih izzivov razvil v obetavnega ustvarjalca. Veliko navdušenje, želja po znanju in številne ure, preživete pred slikarskim platnom, ga vodijo v umetnost, ki je živa, poglobljena in nosi njegov pečat.

Darija Kovačič

Iščemo informacije o Maistrovih borcih - borcih za severno mejo

Ob obletnicah o prvi svetovni vojni se približuje tudi **100-letnica bojev za severno mejo** v letih 1918-1919. Projekt Zbornika občin Grosuplje, Ivančna Gorica in Dobrepolje je usmerjen v dopolnitev seznama borcev za severno mejo (Maistrovih borcev).

Iščemo vsakršne informacije o udeležencih teh bojev, prav tako bi bile zaželene fotografije oseb ali predmetov, ki so povezane z Maistrovimi borci.

Za vsako sporočilo se vam zahvaljujemo.

Sporočila, prosimo, pošljite na naslov: samec.drago@siol.net.

Glasbena šola Grosuplje tekmuje brez predaha!

Bliža se konec šolskega leta, učenci **Glasbene šole Grosuplje** pa v polni pripravljenosti nadaljujejo z odličnimi uvrstitvami na mednarodnih tekmovanjih!

V Beograd se je 25. 5. 2017 na mednarodno tekmovanje Mladi virtuoz v spremstvu mentorice Eve Pal podala učenka violine

- **Rosana de Laat** in dosegla 95 točk ter zlato nagrado.

Na 7. mednarodnem Koroškem klavirskem tekmovanju so se 26. 5. 2017 pomerili učenci klavirja. Dosegli so naslednje rezultate:

- **Jaka Grandovec** (5. kat.) je dobil srebrno priznanje (mentorica Rezka Černač),
- **Mark Virant** (2. kat.) je dobil zlato priznanje (mentorica Eva Sotelšek),
- **Evita Kušar** (2. kat.) je dobila zlato priznanje (mentorica Eva Sotelšek),
- **Lea Aksentijević** (4. kat.) je dobila zlato priznanje (mentorica Eva Sotelšek).

XIV. mednarodno tekmovanje pihalcev je bilo v aprilu v Požarevcu. Učenci saksofona mentorja Andreja Tomažina so se ob klavirski spremljavi Lovorke Ne-

meš Dular uvrstili v sam vrh nagrajencev, in sicer:

- **Maksim Gal Šehić** je v I. kategoriji zbral 98 točk (prva nagrada),
- **Jurij Smrečnik** je v II. kategoriji zbral 95,33 točk (prva nagrada),
- **Martin Samec** pa je v III. kategoriji zbral vseh 100 točk (prva nagrada) in že drugič zapovrstjo ubranil prestižni naslov lavreata.

Iskrene čestitke!

Nina Kaufman

Gozdne počitnice

Med 3. in 7. julijem so se na Selih pri Šmarju - Sapu odvijale gozdne počitnice, na katerih je sodelovalo 19 otrok. Osrednji namen počitnic je bil, da otrokom omogočimo prosto igro, kar je pome-

nilo, da smo mentorji sledili željam in motivaciji otrok ter jih poskusili pustiti čim bolj na miru. In kako je šlo? Že prvi dan smo v gozdu postavili nekaj bivačkov in prvo verzijo ziplina (spuščanje

po vrvi med dvema točkama). Zipline je buril domišljijo toliko časa, dokler nismo uspešno postavili 3. različice. Presenetilo nas je tudi, s kakšnim navdušenjem so se otroci igrali šolo. Imeli so ravnatelja,

nekaj učiteljev in učence, si pisali urnike, ocenjevali teste, se ukvarjali z neposlušnostjo učencev in najemanjem novega kadra. Starši in mentorji smo bili preseščeni, kako so otroci uživali ta teden in kako hvaležni so bili, da jim je bilo dovoljeno početi tisto, kar jim je ustrezalo, pa čeprav je bilo to včasih samo posedanje

v senci, klepetanje z vrstniki in špičenje palic.

Za pomoč pri izvedbi se zahvaljujemo Lovski družini Grosuplje, ki nam je omogočila uporabo njihovega prostora ter Pekarni Grosuplje.

Mi pa že komaj čakamo **ustvarjalne počitnice, ki bodo med 21. in 25. avgu-**

stom, ko si bomo dali duška pri ustvarjanju z glino! Poleg tega pa nam gozd ne uide tudi v novem šolskem letu, ker se bomo vsak ponedeljek med 16. in 18. uro družili s šolarji v gozdu na Koščakovem hribu. Za več informacij obiščite www.preplet.org.

Lara Kastelic, Društvo Preplet

GROŠ na ulici 2017

Študentski klub GROŠ že 5. leto zapored prireja dogodek GROŠ na ulici. To leto bomo v organizacijo dogodka vložili še več sredstev in predvsem entuziazma! Upravičeno pričakujemo, da bo prireditve, če nam bo le vreme naklonjeno, prerasla preteklo. Prireditve GROŠ na ulici bo potekala po občinski prireditvi Grosuplje v jeseni, kjer se bomo že v petek, 15. 9. 2017, ogrevali ob 20. obletnici Big banda Grosuplje, v soboto pa ob pestrem dnevnem programu. Dogodek GROŠ na ulici bo potekal **v soboto, 16. 9. 2017**, na Taborski cesti v Grosupljem.

Naš del prireditve se bo začel ob 17. uri. Ker stremimo k podpiranju kvalitativnih, manj uveljavljenih mladih glasbenikov, bodo na začetku večera na naš oder stopile lokalne glasbene skupine iz občin Ivančna Gorica, Grosuplje in Dobrepolje: **Ice on fire, Buržuazija in Lumberjack**, sledila jim bo skupina **Zgrešeni primeri**, kot glavni nastopajoči pa bodo letošnji oder zasedli **Happy Ol' McWeasel**, za njimi pa še 2 priljubljena slovenska raperja **Trkaj in Nipke** z bandom.

Dogodek bo imel tudi tokrat dobrodelno noto, saj bomo na njem zbirali

prostovoljne prispevke za podporo projekta Marka Soršaka Sokija (člana skupine Elvis Jackson) – 20 za 20, v sklopu katerega se zbira denar za nakup glasbil, primernih za eno glasbeno skupino. Nadejamo se, da bomo tokrat uspeli opremiti eno izmed šol v našem območju in tako spodbujali kreativnost bodočih dijakov in študentov.

Prireditve je brezplačna, zato vsi lepo vabljeni!

Patricija Kastelic in Urša Košak, ŠK Groš

VABLJENI

V DEŽELO KOLIŠČARJEV

na

9. KOLIŠČARSKI DAN

v soboto, 26. avgusta 2017,* od 10.00 do 18.00 v Dragi pri lgu.

* V primeru dežja se dogodek prestavi na nedeljo, 27. avgusta 2017.

Letos v središču: **KOLIŠČARSKA OBLAČILA**

Koliščarski dan = zabava za vso družino

Prijetno domače
Občina Ivančna Gorica

STE PRIPRAVLJENI NA IZZIV?

Društvo Randonneurs Slovenija in
Zavod Prijetno domače organizirata brevet:

DOLENJSKI EKSTREMIS

START:
19. avgust 2017 od 7. do 8. ure
izpred Tržnice Ivančna Gorica

TRASA: 201km, 4200 v.m.
Ivančna Gorica - Šmartno pri Litiji - Šentrupert - Lisca - Sevnica - Škocjan - Trebelno - Dobrnič - Ivančna Gorica

PRIJAVE DO 17. 8. 2017

www.randonneurs.si

VOŽNJA bo strogo potekala po cestno-prometnih predpisih, izključno na odgovornost posameznega udeleženca. Organizator ne prevzema odgovornosti za dogodke na trasi! ŽIGOSANJE kartončkov bo potekalo na kontrolnih točkah.

Prireditve bo v **VSAKEM VREMENU**.
INFORMACIJE: www.randonneurs.si
041 611 821 (Slavko); 041 437 382 (Miha)

70 let Lovske družine Taborska jama

Dobitniki priznanj LD Taborska jama

Obletnica vsakega društva je velik dogodek, še posebej če praznuje sedemdeset let obstoja, kar predstavlja delo dveh ali celo treh generacij, ki se trudijo urediti lovsko poslanstvo, ki je v prvi vrsti skrb za naravno okolje, šele potem pride na vrsto lov, je povedal starešina lovske družine Jože Sivec.

Korenine Lovske družine Taborska jama segajo v začetek leta 1946, ko je bila na območju Grosupljega ustanovljena Okrajna lovska podzveza, ki je štela 9 članov, v njenem okviru pa so bila formirana lovska društva s širšega območja Grosupljega. Ko so se leta 1947 društvu priključile še vasi Sp. Slivnica, Žalna in Škocjan, je nastala nova Lovska družina Tabor, predhodnica LD Taborska jama. Njeno lovišče je bilo celotna Grosupeljska kotlina.

Iz registracije je razvidno, da je bila to prva pravno formirana družina na območju Grosupljega, štela je 30 članov, do leta 1964 pa se je povečala na 46 članov. Tega leta se je družina Tabor razpustila in se preimenovala v LD Ilova gora, leta 1971 pa v LD Taborska jama.

To ime nosi še danes in šteje 54 predanih članov. Lovska družina Taborska Jama je leta 1973 razvila svoj prvi prapor, ki so ga letos upokojili in shranili v vitrino, krstili pa so novega.

Leta 1979 so začeli graditi lovski dom na Kremenci pri Rožniku, leta 1981 je bil pokrit, nato pa so ga iz leta v leto dograjevali in urejali notranjost: hladilnico, kotelovnico, drvarnico, v preteklem letu so dobili prostor za prireditve in druženja, ki ga tudi oddajajo. Večino del so opravili v lastni režiji, zato se za vsa opravljena dela zahvaljujejo vsem delovnim članom.

Spomnili so se pokojnih članov družine, ki so zapustili bogato dediščino in lovske izkušnje, ki jih morajo negovati in prenašati na mlajše rodove, predvsem pošteno in racionalno delo v prid divjadi in narave.

Na prireditvi, ki je bila 10. junija 2017, v domu LD Taborska jama na Kremenci, so se na odru, poleg starešine LD Taborska jama Jožeta Sivca, zvrstili govorniki: Milan Velkovrh, predstavnik LZS, in dr. Ivan Kos, predsednik OZUL kočevsko-belo-

kranjskega območja, ki je poudaril, da so slovenski lovci prvi na svetu zapisali svoj etični kodeks, povabljeni pa so bili predstavniki ZLD Ljubljana, sosednjih lovskih družin in pobratene LD Višnja Gora s prapori, predstavniki krajevnih skupnosti in vsi lastniki gozdov v njihovem lovskem rajonu. Župan Občine Grosuplje pa se je zaradi delovnih obveznosti opravičil.

Izpeljali so lovski krst in podelili priznanja Lovske zveze Slovenije, LD Taborska jama in kinološka priznanja. Razvili so nov prapor, blagoslovil pa ga je grosupeljski župnik in dekan Janez Šket. Prireditve je povezovala Zvonka Galjot, nekaj pesmi je zapel Grosupeljski oktet. Izdali so tudi zbornik Lovska družina Taborska jama - naših 70 let. V njem so popisali zgodovino lovske družine, spremembe v zakonodaji, ki so vplivale na organizacijo družin, popisali so svoj lovski revir in knjigo opremili z bogatim slikovnim gradivom.

Zbrala in zapisala Marija Samec,
foto: Nevena Rupar

Slovenski gasilci na Danskem

Ljubitelji stare tehnike pri PGD Šmarje - Sap smo se ponovno organizirali in udeležili mednarodnega srečanja gasilcev »Feuerwehr Sternfahrt« na Danskem v mestu Sønderborg.

Naše priprave so se pričele že leto poprej, kot vseh ostalih srečanj, smo se

tudi tega udeležili z našo vprežno ročno brizgalno, ki šteje že 138 let. Za vleko brizgalne v paradi smo morali v samem mestu poiskati vozne konje in jih rezervirati za čas parade na srečanju.

Na skoraj 1500 km dolgo pot smo se odpravili 22. maja zjutraj in v večernih

urah prispeli v Sønderborg, v mesto organizatorja, opravili prijavo ter poiskali naše prostore za prenočevanje. Nastanitev smo imeli v samem mestu Sønderborg, blizu prizorišča, s čudovitim razgledom. To je prelepo mesto ob morju s prečudovitim starim mestnim

jedrom, katerega smo si ogledali še isti večer.

Naslednje dni smo si vzeli čas za ogled nekaterih mest, gradov in muzejev.

Petek je bil čas za ogled prizorišča, razstavnih prostorov, starodobnikov in otvoritvenega ceremoniala. Razstavljen je bila pisana množica vsaj 250 starodobnikov, s častljivimi starostmi, tja do 90 let. To je en sam velik sijaj spolirane pločevine, neskončnih ur dela ljubiteljev te tehnike, ki obnavljajo zgodovino razvoja gasilstva v svetu.

Zabavi se ravno tako ne sme odreči, kaj je lepšega, kot srečati prijatelje in znance iz prejšnjih srečanj, s katerimi se pogovarjamo bolj z rokami, kot z besedo, spontanost in prisrčnost teh srečanj pa doživiš le tukaj.

Sobota pa je že delovni dan. Ogledati si je bilo potrebno, kje bo potekala povorka, pripraviti je bilo potrebno našo prelepo damo, vprežno ročno brizgalno, s svojo častljivo starostjo 138 let in izobesiti zastave ter napis »Slovenija«. Konje je pripeljal naš prevoznik (furman). Vpregli smo jih v našo vprežno ročno brizgalno in se popeljali skozi mesto na zborna mesto, od tu pa na čelu slovenskega ešalona po ulicah skozi mesto. S tem je bil slovenski ešalon bolj vpadljiv in smo vso pot povorke poželi veliko aplavzov ter pozdravov »Slovenija«. Vse te ovacije v nas vzbudijo ponos in zanos, da smo Slovenci in da tako enkratno zastopamo in predstavljamo slovensko gasilstvo. Povorka je zaključena, pospravimo, se udeležimo zaključne prireditve,

se poveselimo in se odpravimo k počitku, saj nas naslednji dan čaka zopet dolga pot do doma.

Iz fotografij pa je vidno, da smo ponosni državljani in gasilci. Kjer koli hodimo, vedno poskrbimo, da se ve, od kod smo in kdo smo. Vse lepo enkrat mine in tako ponovno naložimo vso opremo in pot pod noge.

Vsako potovanje je tudi določen strošek. Glavnino smo pokrili udeleženci sami, na pomoč pa nam priskočila: Gasilska zveza Grosuplje, predvsem pa Občina Grosuplje, ki sta nas finančno podprla iz fonda za pokroviteljstvo. Vsem se najlepše zahvaljujemo.

Anton Kastelic

Veterani OZVVS Grosuplje na Maistrovem pohodu Jurovski Dol 2017

Veterani vojne za Slovenijo iz Grosupljega smo se letos spet udeležili vseslovenskega Maistrovega pohoda v Slovenskih goricah, ki ga je letos organiziral Jurovski Dol. Letos smo bili na tem pohodu že devetič.

V soboto, 3. junija 2016, v zgodnjem jutru, smo se veterani Območnega združenja zbrali pred Gasilskim centrom Grosuplje in se z avtobusom odpeljali proti Štajerski v Jurovski Dol.

Kot bi prišli domov. Domačini so nas sprejeli na svoj topel, gostoljuben način, tako da se je dobra volja, ki smo jo prinesli s seboj, le še povečala.

Prijetno nas je presenetila skupina mladih domačinov – članov folklorne skupine. Pripravili so nam lepo pred-

stavo. Predstavil pa se nam je tudi mladi harmonikar in zelo dobro se je izkazal.

Po okusnem okrepcilu sta nas pozdravila župan občine Sveti Jurij v Slovenskih goricah, Jurovski Dol, gospod Peter Škrlec in predsednik OZVVS Lenart gospod Darko Škerget.

Kot vsako leto smo skupaj s predsednikom Škergetom zapeli himno.

Vsako leto nas prijetno preseneti odlično sodelovanje med OZVVS Lenart, občino, šolo in drugimi organizacijami. Zato tudi imajo uspehe in nam vsako leto pripravijo tako lep sprejem, tako da se pohodniki tu res dobro počutimo.

Kmalu smo pod vodstvom vodje pohoda Marjana Rebernika krenili na pot. Hodili smo skozi slikovite vasi Slovenskih goric. Trasa pohoda je bila Jurovski Dol – Malna – Zg. Gasteraj – Srednji Gasteraj – Malna – Jurovski Dol.

Po poti smo občudovali prelepe kraje, ki smo jih že poznali, vendar so nas spet

navdušili. Pomagalo je seveda tudi prelepo vreme, ki je še dodatno prispevalo k naši prešerni volji. Gostitelji so nam med potjo nudili okrepcila, da nismo bili ne lačni ne žejni, na koncu pa smo dobili še okusno malico.

Skratka, Štajerci ne morejo iz svoje

kože, pristrčni so, gostoljubni, njihova dobra volja je prav nalezljiva. Zato se tako radi vračamo. In čas je seveda, da tudi mi njih povabimo na kakšno svoje srečanje.

Jelka Janežič

32. Spominski pohod na Triglav

Spominskega pohoda Združenja borcev za vrednote NOB, veteranov vojne za Slovenijo (ZVVS in SEVER) in slovenskih častnikov, se vsako leto udeleži tudi delegacija članov ZB za vrednote NOB Grosuplje s praporom združenja. Letos sem tako že enajstič prinesel naš prapor s Pokljuke na vrh Triglava, na kar sem še posebej ponosen. Letos smo se na vrh Triglava povzpeli štirje člani, naš pevec Tone pa je sodeloval tudi v zborčku, ki je zapel na vrhu Triglava.

V petek, 7. 7. 2017, smo že pred peto zjutraj krenili izpred vojašnice na Rudnem polju proti Triglavu. Prvi sončni žarki so nas pozdravili nad Konjščico in napovedali krasen dan. Prvi počitek smo si privoščili pri Vodnikovem domu. Na Konjskem sedlu se je bilo potrebno odločiti, po kateri smeri osvojiti Triglav, mimo Doma Planika ali s Kredarice. Ker smo letos imeli s sabo tudi harmonikarja, smo se odločili, da se najprej povzpnejo na Kredarico in nato z zmanjšanimi nahrbtniki osvojimo končni cilj.

Lep je bil pogled na kolone, ki so se vile proti vrhu, kjer je bila ob 13.30 krajša slovesnost. Veliko pohodnikov je prvič osvojilo naš simbol in kot se spodobi, je bilo potrebno to obeležiti še s krstom. Botri so bili prizanesljivi, zato ni bilo slišati kakšnih bolečih priseg, ampak le sreč-

ne vzdihne pravih Slovencev in plapolanje veteranskih praporov. Vremenarji so opozarjali, da bo po 14. uri nastala velika možnost neviht in res so se že med nastopom pevske skupine pričeli iz doline valiti temni oblaki in pospešili naš korak nazaj do Triglavskega doma na Kredarici. K sreči so se nevihtni oblaki usmerili proti Bohinju, tako da so organizatorji lahko izvedli spominsko proslavo, ki se je pričela z mimohodom 25 praporov in pozdravnimi nagovori pohodnikom, ki so na Triglav prišli po večdnevni hoji iz

Ankarana, z Nanosa, Cerja, s Kuma, Radovljice ... V nagovorih je bila poudarjena pripravljenost in vztrajnost, da bomo z obeleževanjem spomina na vzpon partizanskih patrolj na naš vršac leta 1944 in vzpona slovenskih domoljubov na zasnježeni Triglav junija 1991, nadaljevali in tako vzdrževali spomin na dogodke in ljudi iz obdobja, ki so nam zagotovili, da danes lahko živimo v samostojni državi.

Naš odpor in narodno-osvobodilni boj je temeljil na ljudeh. Na ljudeh, ki so bili pripravljeni na žrtve, na ljudeh, ki so

bili privrženi svobodi in ki so se zavedali, da le z bojem lahko ohranimo svoj obstoj. Takšni so bili tudi ljudje, ki so maja, avgusta in oktobra 1944 stopili na vrh Triglava. Patrulje Gradnikove brigade, igralske skupine IX. korpusa ter Jeseniško-bohinjskega odreda, so na vrhu pokazale in dokazale, da je ta prostor slovenski. Triglav je bil simbol slovenstva in naše zemlje skozi zgodovino.

Triglav je in bo ostal simbol odpora in ljubezni do domovine. To so dokazali tudi tisoči tistih, ki so se v soboto zbrali na zaključni prireditvi na Pokljuki. Med njimi ni bilo videti niti predsednika države, niti predsednika vlade, ki sta tako jasno pokazala, koliko jima je do simbola slovenstva in domovine.

Po vrnitvi domov sem želel pogledati, kaj so o prireditvi poročala naša javna televizija in sredstva javnega obveščanja. Žal sem pričakoval preveč. Očitno tudi vodilni v medijskih hišah ne znajo ceniti naše zgodovine in ljubezni do domovine. Kje ste, svobodoljubni novinarji?

Želim si še veliko pohodov na Triglav in veliko tistih, ki znajo ceniti svojo domovino. Živela Slovenija!

Franc Štibernik,
predsednik ZB NOV Grosuplje

Dnevi, ki ne smejo oditi v pozabo

26 let je minilo od tistih dni, ko smo z orožjem v roki stopili v bran odločitvi o samostojni poti Slovenije. Tisti odločilni dnevi ne smejo oditi v pozabo. Kajti takšno neomajno odločnost, da uresničimo stoletne sanje, je potrebno ohraniti v zgodovinskem spominu.

Zato je Območno združenje veteranov vojne za Slovenijo Grosuplje na dan pred letošnjim dnevom državnosti organiziralo spominski pohod Viljema Podržaja in krajšo slovesnost.

Skupina pohodnikov, med njimi tudi člani sosednjih veteranskih združenj, je krenila na pot izpred Gasilskega centra v Grosupljem mimo vojašnice na Kamni gorici skozi Duplice do vasi Peč ter nazaj v Grosuplje.

Po vrnitvi na izhodišče so udeleženci pohoda ter drugi prisotni, med njimi tudi predstavniki Policijskega veteranskega združenja Sever, pred spominskim obeležjem ob Gasilskem centru Grosuplje prisostvovali krajšemu kulturnemu programu. V kulturnem programu je sodelovala vokalna skupina Samorastniki pod vodstvom Draga Zakrajška ter recitator Franci Zorko.

Prisotne je nagovoril tudi predsednik Območnega združenja veteranov vojne za Slovenijo Mirko Zupančič. V svojem nagovoru je opozoril na pomen tovrstnih prireditev ter hkrati spomnil vse, ki poskušajo na vse načine zmanjšati pomen slovenske osamosvojitvene vojne, da pred 26 leti vendarle ni bilo tako

enostavno, kot nekateri trdijo danes. Pohodnike je prav zato vodila pot mimo vojašnice na Kamni gorici, ki je bila v tistih časih tempirana bomba, ki je predstavljala resno grožnjo tako za Grosuplje kot za njegove prebivalce. Trdna vojaška odločenost pripadnikov TO in pogajalski ter politični razum sta pripomogla, da ni prišlo do katastrofe naslutenih razsežnosti. Zato je prav, da takratne dogodke ocenjujemo v kontekstu tistega časa in tistih razmer.

Po končani slovesnosti so se udeleženci še kar nekaj časa zadržali v prijetnem druženju ob veteranskem bograču in osvežitveni pijači.

Tekst in foto: Franci Zorko

Novice iz DU ŠMARJE - SAP

Naše druženje v spomladanskem času

Izleti: 24-člansko vodstvo društva je bilo na nagradnem izletu na Grosupljem. Ogledali smo si prostore in delo na Radiu Zeleni val, potem pa odšli še na skupno kosilo. Veliko udeležencev je bilo še na dveh zelo zanimivih izletih: prvič v Kočevje, Gotenico, Kočevsko Reko in Osilnico. Drugič pa v Postojno - v jamo ali Muzej krasa ter na Bloke k Bloškemu jezeru.

Pevke Večerna zarja, harmonikar Tone in Anka za vezni tekst. Samostojne koncerte smo imeli v domovih starejših, kjer bivajo tudi naši krajani, to je v Loškem Potoku, Trebnjem in na Grosupljem. Prepevali pa smo tudi v Mercatorjevem Zlatem kotičku. V Šmarju smo z nekaj pesmimi sodelovali na prireditvah Kulturnega društva in Rdečega križa.

Šport in rekreacija: Redno smo telovadili v telovadnici, metali pikado, igrali šah in namizni tenis, balinali in kegljali. Ivanški, grosupeljski in šmarski športniki, združeni v Koordinacijo Dolenjska, smo bili v šestih disciplinah na športnih igrah obširne ljubljanske pokrajine tretji. Planinci pa smo se povzpeli na Pasjo ravan, Češko kočo, Goteniški Snežnik in Veliko planino.

Hvala županu dr. Petru Verliču, vsem na Občini Grosuplje in v krajevni skupnosti Šmarje, da ste organizirali tako obsežno novogradnjo in obnovo šmarskih cest, pločnikov, javne razsvetljave in komunalnih vodov. Z velikim zanimanjem dogajanje redno spremljamo in se zelo veselimo zaključka del, ko bomo vse novo lahko tudi uporabljali.

Naše druženje poleti: 4. avgusta bomo šli na skupen ogled gledališke predstave, planinci pa po programu vsakih 14 dni na lepe slovenske gore. Vse drugo v jeseni spet veselo naprej.

Predsednica DU Anka Fabjan

Veterani so se pomerili v streljanju

V počastitev dneva državnosti je letos že četrta zapovrstjo Območno združenje veteranov vojne za Slovenijo Grosuplje organiziralo tekmovanje v streljanju z malokalibrsko puško. Tekmovanje je potekalo 18. 6. 2017 na strelišču Strelskega društva Sonja Vesel v Ivančni Gorici. Tekmovale so tričlanske ekipe in posamezniki.

Vse navzoče je pred začetkom tekmovanja nagovoril predsednik Območnega združenja veteranov vojne za Slovenijo Grosuplje Mirko Zupančič. V svojem nagovoru je poudaril pomen ohranjanja spomina na prelomne trenutke v slovenski zgodovini ter dolžnost veteranov vojne za Slovenijo, da svetlo izročilo osamosvojitvene vojne prenašajo tudi na mlajše rodove.

Najboljši rezultat v ekipni konkurenci je dosegla ekipa OZVVS Grosuplje v sestavi: Edo Goršič, Jože Gorjanc in Aleš Štefančič. Drugo mesto je zasedla ekipa SDV Kamnik II in tretje mesto ekipa SDV Kamnik I.

Tudi v konkurenci posameznikov so

Najboljši strelci

se najbolje odrezali grosupeljski veterani, saj je 1. mesto zasedel član ekipe OZVVS Grosuplje Jože Gorjanc, drugi je bil njegov sotekmovalac Edo Goršič, tretje mesto pa je pripadlo tekmovalcu SVD Kamnik Zdravku Vrankarju.

Sicer pa niso pomembni le doseženi

rezultati in osvojeni pokal ter medalje, še pomembnejše je, da so kolegi – veterani vojne za Slovenijo preživeli prijetno nedeljsko dopoldne v tovariškem druženju ter se tako poklonili domovini ob njenem 26. jubileju.

Franci Zorko

Športno druženje ali tekmovanje?

V vadbenem centru Grossgym smo združili oboje. 20. maja smo organizirali International Open air competition Kettlebell ter združili šport in druženje. Kdor nas pozna, ve, da smo v vadbenem centru Grossgym prijetni in strokovni osebni trenerji, ki spodbujamo varno in pravilno gibanje. Z navdušenjem smo med člani spodbujali kettlebell šport, ki v Sloveniji ni tako poznan, gre pa za vadbo, pri kateri vključimo celotno telo, spodbudimo kardiovaskularni sistem in koordinacijo telesa.

Tekmovanja so se udeležili člani Grossgyma, ki se s to vrstno vadbo srečujejo kot rekreativci, pridružile pa so se nam tudi Kettlebell zveza Ljubljana ter zveze iz tujine, ki se s tako vadbo ukvarjajo profesionalno.

Dogodek je minil v znamenju druženja in povezovanja ljudi ter športa. Tudi vreme nam je bilo naklonjeno in je zdržalo, da so se obiskovalci Kavarne Vanilije v miru posladkali s torticami ali okrepčali z okusno kavo in mrzlim pivom.

Ponosni in veseli smo, da je medna-

rodno tekmovanje potekalo v naši telovadnici, saj dokazuje, da smo ekipa, ki zmore vse. Če se dogodka niste udeležili,

ste vabljeni, da nas kadarkoli pridete pogledat in z nami poklepate.

Marko Marinč

Tekmovalna ekipa Grossgym Grosuplje

Zatiranje škodljivih rastlin iz rodu Ambrosia

V letu 2010 je pričel veljati Zakon o spremembah in dopolnitvah Zakona o zdravstvenem varstvu rastlin (Ur. list RS, št. 36/10), na podlagi katerega je bila izdana Odredba o ukrepih za zatiranje škodljivih rastlin iz rodu Ambrosia (Ur. list RS, št. 63/10). Ta določa, da je posebno nadzorovano območje celotno ozemlje Republike Slovenije, imetniki zemljišč pa morajo na zemljišču, na katerem rastejo škodljive rastline iz rodu Ambrosia, zaradi preprečevanja širjenja in za zatiranje škodljivih rastlin izvesti naslednje ukrepe:

- odstraniti škodljive rastline vključno s koreninami ali odstraniti njihov nadzemni del na način, da se škodljiva rastlina v tej rasti dobi ne obraste več;
- opraviti nadaljnja redna opazovanja zemljišč v rasti do konca septembra.

Škodljive rastline so zlasti pelinolistna ambrozija (*Ambrosia artemisifolia*), trikrpa ambrozija (*Ambrosia trifida*), obmorska ambrozija (*Ambrosia maritima*) in trajna ambrozija (*Ambrosia coronopifolia*). Natančnejši opis in slike škodljivih rastlin so dostopni na spletni strani MKO, Fitosanitarne uprave RS.

Nadzor nad izvajanje ukrepov iz Odredbe o ukrepih za zatiranje škodljivih rastlin iz rodu Ambrosia izvaja Inšpektorat RS za varno hrano, veterinarstvo in varstvo rastlin, Območna uprava Ljubljana, Dunajska 22, Ljubljana.

V zvezi z navedenim lastnike in uporabnike zemljišč, upravljavce in službe vzdrževanja infrastrukturnih in drugih objektov

pozivamo, da preverjajo prisotnost škodljivih vrst rastlin iz rodu Ambrosia na zemljiščih s katerimi upravljajo ter rastline odstranijo oz. jih zatirajo v skladu z navodili in opisanimi ukrepi za zatiranje škodljivih vrst rastlin iz rodu Ambrosia.

V primeru vprašanj glede odkrivanja in zatiranja škodljivih vrst iz rodu Ambrosia ali prijav o najdbi rastišč ambrozije, kjer imetniki zemljišč niso ukrepali, se obrnite na zgoraj navedeni naslov pristojne inšpekcijske službe ali Občine Grosuplje.

Urad za finance, gospodarstvo in družbene dejavnosti

Spomini in zahvale

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

ZAHVALA

**Ob boleči izgubi našega
ljubljenega sina, brata in
strica**

ROKA LJUBIČA
(10. 12. 1979 – 9. 6. 2017)

se iskreno zahvaljujemo vsem sorodnikom, prijateljem in znancem za pisno in ustno izražena sožalja, podarjeno cvetje in sveče.

Iskrena hvala zdravnikom in osebju Univerzitetnega kliničnega centra Ljubljana, zdravnikom in osebju Zdravstvenega doma Grosuplje ter vsem profesorjem klinik s celega sveta, ki so Roku pomagali in mu stali ob strani v boju z njegovo težko boleznijo. Hvala tudi prijateljem za tople poslovilne besede, kakor tudi g. Adamiču ter pevcem za poslovilne pesmi.

Rok, počivaj v miru.

*Žalujoci: mami Meri, oči Milan, brat Luka, sestra Petra z Jožetom
ter nečaki Stela, Julian in Demian.*

*Bog te je k sebi vzel,
angel ti je pesem zapel.
Tvoji žalujemo vsi,
a na boljšem zdaj si ti.*

ZAHVALA
OB SLOVESU
moža, očeta, brata,
dedka in pradedka
JOŽETA
BABIČA
s Spodnje Slivnice
(1932–2017)

Zahvaljujemo se vsem sorodnikom, sosedom, prijateljem in znancem za ustna in pisna izrečena sožalja. Hvala številnim članom ZŠAM Grosuplje in GD Sp. Slivnica ter kvartetu za lepo petje, s katerim smo ga pospremili na zadnji poti. Hvala Pogrebniemu zavodu Grosuplje, župnikoma za lepo opravljen obred in ge. Hemi za skrbno pripravljeno poslovilno vežico in cerkev. Hvala DSO Grosuplje za njegovo oskrbo v času bolezni. Hvala vsem, ki ste ga pospremili v njegov zadnji dom in ga boste ohranili v lepem spominu.

Vsi njegovi

ZAHVALA
Ob boleči izgubi drage
mame, babice in
prababice
MARIJE NUČIČ
iz Predol,
ki je zaspala v 91. letu
starosti,

se iskreno zahvaljujemo vsem in vsakemu posebej za izrečeno sožalje, podarjene sveče in cvetje ter za darovane maše.

Hvala gospodu župniku Janezu Kebetu za lepo opravljeno pogrebno slovo od naše mame.

Najlepša hvala pevcem s Kopanja ter pogrebniemu zavodu Perpar Janez iz Zaboršta – Šentvid pri Stični in trobentaču za zaigrano Tišino.

Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Vsi njeni

*In si šla..
Med oblake večne mladosti.
Med cvetove večne radosti.
Med ptice selivke.
Med duše svetilke.
Tja, med angele!*

*Počivaj v miru in še enkrat,
Iskreno, iz srca, hvala ti za vse!*

ZAHVALA
Ob izgubi naše drage žene,
mame, stare mame in prababice
FRANČIŠKE OMAHEN,
rojene Šircelj (1929–2017)
iz Grosupljega,

se zahvaljujemo vsem sorodnikom in znancem za izrečene besede tolažbe, darovano cvetje, sveče in svete maše ter iskrena hvala gospe Katarini Šircelj za prebrane ganljive besede slovesa.

Najlepša hvala prijaznemu osebju Doma starejših občanov Grosuplje in Domu starejših občanov Škofljica, kjer so zadnje leto lepo skrbeli zanjo. Hvala tudi gospodu kaplanu, pogrebni službi, pevcem in trobentaču ter vsem, ki ste jo pospremili k počitku. Hvala vsem, ki ste jo imeli radi in jo boste ohranili v lepem spominu.

Žalujemo vsi njeni

ZAHVALA
V 84. letu se je za vedno poslovil naš dragi
mož, oče, dedek in pradedek
JANEZ ZUPANČIČ
(1933–2017).

Ob boleči izgubi našega dragega se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sodelavcem, sosedom in znancem, ki ste ga v tako lepem številu pospremili na njegovi zadnji poti ter nam izrekli sožalje, darovali cvetje in sveče.

Hvala tudi g. Alojzu Potočniku za poslovilne besede svojemu prijatelju in hvala vsem, ki ne boste pozabili očetovega enkratnega pozitivnega pogleda na ta svet.

Vsi njegovi

*Sklenjen je krog življenja, a ljubeč spomin živi naprej.
V grobu preranem naj v miru počiva,
do snidenja spet nekoč, nekje ...*

ZAHVALA
Ob boleči izgubi dragega moža in očeta
IZIDORJA JAVORNIKA
(1964–2017) iz Grosupljega

se iskreno zahvaljujemo sorodnikom, sosedom, prijateljem, znancem, skavtom, sodelavcem in sošolcem za izrečena sožalja, podarjeno cvetje in sveče ter darove za sv. maše in cerkev. Hvala g. kaplanu Aljažu za sočutno opravljen obred, praporščakoma Območnega združenja veteranov vojne za Slovenijo Grosuplje in Območne obrtne zbornice Grosuplje, gasilcem PGD Malo Mlačvo, g. Adamiču, vsem čebelarjem CD Grosuplje za organizacijo pogreba in spremstvo na njegovi zadnji poti.

Iskrena hvala dr. Martini Reberšek in sestri Mariji na Ol Ljubljana, dr. Janku Dolinarju in patronažni službi ZD Grosuplje.

Hvala vsem, ki ste v teh težkih trenutkih čutili z nami in boste Igorja ohranili v lepem spominu.

Žalujemo vsi njegovi

Poslovil se je prof. dr. Stane Možina, po rodu z Gatine pri Grosupljem

"Učenje v organizaciji mora biti celovita izkušnja skozi vse življenje, ki zajema tako pridobivanje kot uporabo znanja in ki pomeni hkrati sredstvo in smoter življenja posameznika."
(Možina, Menedžment znanja, 2006, 150).

Prof. dr. Stane (Stanislav) Možina, psiholog in sociolog, zaslužni profesor Ekonomske fakultete Univerze v Ljubljani, je ob slovesu zapustil vrsto knjig in objav ter množico nekdanjih študentov.

Rojen je bil 7. septembra 1927 na Gatini, na ljubljanskih Žalah pa so se poslovili od njega v začetku letošnjega julija, torej v njegovem 90. letu.

Družina se je z Gatine kmalu preselila v Ljubljano, tako da je osnovno in srednjo šolo obiskoval v Ljubljani, kjer je diplomiral najprej na Prirodoslovno-matematični fakulteti, nato pa še na Filozofski fakulteti.

Doktoriral je leta 1969 na tedanji Visoki šoli za sociologijo, politične vede in novinarstvo v Ljubljani (sedaj Fakulteti za družbene vede) z disertacijo "Učinkovitost nekaterih organizacijskih variabel v pogojih delavskega samoupravljanja".

Študijsko se je izpopolnjeval v ZDA na univerzah Michigan, kot Fulbrightov štipendist pa na univerzi Stanford v Silicijevi dolini v Kaliforniji. Svoje znanje je izpopolnjeval še na Japonskem na univerzi Hakate ter drugih visokošolskih ustanovah po Evropi in svetu.

V začetku je služboval kot svetovalec na Zavodu za produktivnost in kot raziskovalec na Inštitutu za sociologijo in filozofijo, večji del življenja pa je predaval na Ekonomski fakulteti, Fakulteti za družbene vede, na Ekonomsko-poslovni fakulteti v Mariboru ter na Visoki strokovni šoli za podjetništvo v Portorožu, ob drugih vabljenih predavanjih na različnih ustanovah. Osrednje poslanstvo pa je opravil kot redni profesor na Ekonomski fakulteti v Ljubljani.

Svoje življenje je posvetil delu z ljudmi na vseh svojih postajah, predvsem pa študentom in podiplomskim študentom kot iskani mentor.

Kombinacija njegovih usmeritev, psihologije in sociologije, se mu je gradila do samosvojih izsledkov, ki jih je kot raziskovalec in pedagog prenašal med ljudi.

Njegova raziskovalna pozornost je bila usmerjena posebej h ključnim ljudem, menedžerjem, ki s svojim delovanjem bistveno vplivajo na vedenje v organizacijah. Spoznanja o menedžmentu je dr. Možina strnil kot urednik in soavtor najprej v slovenski prvi tovrstni knjigi Management (1994); druga, izpopolnjena izdaja, je izšla z naslovom Management - nova znanja za uspeh (2002).

Ukvarjal se je torej s problemi splošnega menedžmenta, vodenja, poslovnega komuniciranja, organizacijskega vedenja, pa z načrtovanjem in razvojem strokovnih in vodilnih kadrov, organizacijo, načrtovanjem ciljev, upravljanjem, trženjem, obnašanjem potrošnikov, odnosov s strankami, timskim delom in njegovim vodenjem, skupinsko dinamiko, z reševanjem konfliktov, delovanjem neformalnih skupin, z motiviranostjo in zadovoljstvom pri delu, učenjem, izobraževanjem, usposabljanjem in razvojem kadrov, pa tudi o nujnosti učenja odraslih.

Zgodaj je napisal pionirsko delo s področja trženja: Psihologija in sociologija trženja (1975), ki je v takratnem socialističnem gospodarstvu prehitelo naše danosti, saj je propagiralo tedaj heretično potrošništvo, knjiga pa je trasirala pot učbeniku Obnašanje potrošnikov (1995).

Izpostavimo samo dva poudarka iz njegovih del, o nujnosti učenja in o oblikovanju samega sebe:

- *Osnovni vir gospodarske uspešnosti v današnji družbi je znanje. V preteklosti je bilo pomembno predvsem bogastvo v materialni obliki, kot so zemlja, oprema, naravni viri idr., danes govorimo o znanju. Glavni del investicij v podjetjih v razvitem svetu pomeni investicije za nadgradnjo znanja. (Možina, Menedžment človeških virov, 2009, 471).*

- *Samovodenje in znanje. Ljudje se bodo morali usposobiti, da bi vodili samega sebe. Odkriti bodo morali delovna področja, na katerih bodo kar največ prispevali in razvili svoje sposobnosti. Morali se bodo naučiti, kako ostati mlad in ohranjati svoje miselne zmožnosti za petdeset in več let delovnega obdobja. Navsezadnje se bodo morali naučiti, kako in kdaj spremeniti svoje delo ter kako in kdaj kaj narediti. Vsakdo bi se moral vprašati: Kdo sem in kako delam? Kakšne sposobnosti in prednosti imam? Kakšen je moj prispevek? Kaj moram narediti v bodoče? (Možina, Menedžment znanja, 2006, 133).*

V njegovem opusu so našli 22 knjižnih publikacij z več izdajami ter preko 400 strokovnih in znanstvenih objav v periodičnih glasilih in zbornikih v slovenskem, angleškem, francoskem ter hrvaškem in srbskem jeziku. Že samo naslovi njegovih publikacij in publikacij, kjer je sodeloval, kažejo na vso pahljačo področij, s katero se je ukvarjal, pa našteto le najpomembnejše: Psihologija in sociologija trženja (1985), Vodenje podjetja (1990), Osnove vodenja (1994), Management (2002), Vedenje potrošnikov (2002), Menedžment kadrovskih virov (2003), Poslovno komuniciranje (2004), Menedžment znanja (2006) ter Trg, trgovina in potrošnik (2010). Zadnja njegova knjiga nosi naslov Vedenje potrošnikov in tržnikov (2012).

Kot specialist za timsko delo je znal pri svojem delu vedno izbrati in angažirati številne sodelavce, tudi iz vrst mlajših kolegov.

Poročen je bil z umetnostno zgodovinarico Melito Stele-Možina, hčerko vodilnega slovenskega umetnostnega zgodovinarja dr. France-
ta Steleta, ki je bila kustosinja v Moderni galeriji v Ljubljani. Po tastu sta pridobila precej umetniških stvaritev naših klasikov, med njimi dela impresionistov Riharda Jakopiča, Matije Jame, Mateja Sternena, med mlajšimi pa Gojmira Antona Kosa, Rada Kregarja, Gregorja Peruška ter Božidarja Jakca, ki jih je v zadnjih letih odkupila Narodna galerija in sedaj dopolnjujejo našo nacionalno umetnostno zbirko.

Predlagatelji za naziv "zaslužni profesor Univerze v Ljubljani" so leta 2006 zapisali: "Število njegovih študentov je veliko. Obseg njegovih mentorstev na dodiplomskem in podiplomskem študiju pa tudi na doktorski ravni je presenetljiv. Študentje so ga cenili kot dobrega pedagoga, ki zna povezovati teorijo in prakso. Ceniti je treba velik prispevek, ki ga je prof. dr. Stane Možina dal v okviru raznih oblik permanentnega izobraževanja slovenskih poslovodnikov tako na Ekonomski fakulteti kot tudi na drugih institucijah. Podiplomski študentje ga še vedno prosijo za mentorstva. Pedagoški opus dr. Staneta Možine je brez dvoma daleč nadpovprečen."

Za svoje strokovno delo in družbeno udejstvovanje je prof. dr. Stane Možina prejel številne nagrade, priznanja in odlikovanja, med njimi red dela s srebrnim vencem in srebrni znak Sindikatov.

Znanje o komuniciranju mu je omogočalo zanimiva predavanja in debate o katerikoli temi, saj so mu je beseda tekla gladko, jasno je znal izražati svoje misli. Njegovo življenje je teklo med vidiki etike in estetike, zato je bilo to polno življenje.

Prav je, da izjemnega znanstvenika iz našega okolja prof. dr. Staneta Možino ohranimo v lepem spominu.

SONCE SIJE

DEŽEK GRE

Hudomušnice

Gospod Blatnik je šel k zdravniku in potožil, da v glavi nekaj ni v redu: »Najbrž imam notri kak virus ali pa še kaj drugega.« je dodal svoje laično mnenje. Doktor ga je skrbno pregledal in na koncu postavil diagnozo: »Gospod Blatnik, v glavi imate samo virus in nič drugega.«

Peter je dočkal težko dosegljivih sto let in novinarji ga sprašujejo mogoče in nemogoče stvari, med drugim tudi to, če se spominja, kdaj je prvič poljubil žensko. Peter je resignirano zamahnil z roko, rekoč: »Bodite no pametni, še tega se ne spomnim več, kdaj sem zadnjo.«

Janez je imel na skrbi živino, zato se je žena poleti sama odpravila na morje. Pred odhodom je možu prepričljivo zagotovila: »Dragi moj, verjemi mi, da bom ves čas, ko bom na morju, mislila le na dom.« Toda Janez je bil drugih misli: »Draga moja, rajši bi videl, da bi bila doma in ves čas mislila na morje.«

Prijatelj Ferdo: »Včeraj sem spoznal lepo žensko in sem jo peljal na večerjo, na koncu pa še v bar. Si predstavljaš, kaj mi je na koncu rekla?«
Prijatelj Cene: »Ne«
Ferdo: »Hudiča, kako pa veš, da je rekla ne!«

Kdor ga zmore, ta je sila
(KVIZ, ki skuša biti hudomušen)

1. Kje se Slovenci najrajši kopamo?

- a) na rivieri
- b) v uvali
- c) v zalivu

2. Označi stvar, ki se največkrat zredi in največkrat shujša!

- a) ženska
- b) luna
- c) postrv

3. Kolikšna je bila včasih vojaška mera?

- a) pet čevljev
- b) sedem rokavic
- c) trije komolci

4. Upodobljeni deklici najdi upodobljenega pridevnik!

- a) potočna
- b) jezerska
- c) morska

5. Koliko ključnic je imelo 5 Grkov in 7 Rimljanov?

Rešitve so dragocene, zato so prikrite.

Rešitve: 1. c, 2. b, 3. a, 4. c, 5. štrindvajset.

Svetli, vedri,
išče, zapisuje,
kuje in snuje:

Leopold Sever

Kako je Žakljeva kapca Minko podučil

Še ena zgodba, ki jo je napisalo življenje

Žakljeva kapca je bil berač. Kako mu je bilo v resnici ime in kje mu je tekla zibel, ne bomo nikoli vedeli. Pravili so, da je bil »faliran« študent in neki tako pameten, da se mu je včasih zavrtelo. Ob jasnih dneh pa je izrekel kaj jako pametnega. Čudno ime je dobil po posebnem pokrivalu iz kapucaste juta vreče. Prišel je dvakrat na leto malone ob istem času. Miinkina mati mu je vselej skuhalo skledo koruznih žgancev in mleka. Nekoč pa je bila Minka sama doma, a mu je vseeno skuhalo jed, kakor je videla mater. Kapca je počasi in zamišljeno

jedel, ko pa je odložil žlico, je dvignil prst in s preroškim glasom povedal: »Tavžentkrat bohlonaj; vendar si tole zapomni, punca: da je človek sit, mora pojesti za sto žlic, ti pa si mi jih dala samo sedeminšestdeset.« Tistikrat je bil zadnjič pri hiši; morda se mu je zamerila premajhna porcija. Zato dajmo gostom najmanj za sto žlic, da ne bo zamere. »Ti časi so minili,« boste oporekli. Ej, nisem prepričan; zadnje čase se stvari globalno čudno sučejo.

Leopold Sever

Metka počakaj! Naj gre ati prvi v vodo – govorijo, da se tu zadržuje velik morski pes

Peter Kastelic s.p.
Partizanska cesta 8 gsm: 041 774 274
1290 GROSUPLJE telefon: 059 190 524
www.servisgaber.si e-mail: servis.gaber@gmail.com

Arhiviramo VHS kasete

SERVISIRAMO VSO AVDIO - VIDEO,
FOTO in RAČUNALNIŠKO TEHNIKO

PRODAJAMO VSO TEHNIKO ZNAMKE **SONY**

Pooblaščen servis za: SANG & OLUFSEN, D & B, Luxon, AKG, Infinity, DIGI DIGITE, TELEFUNKEN, YAMAHA, HITACHI, DBL, harman, kardon

Zasebna zobozdravstvena ordinacija

Andreja Hribar Hostnik, dr. dent. med.

Pod hribom cesta II 24a, 1290 Grosuplje

telefon: 041 780 741

- splošno zobozdravstvo
- fiksna in snemna protetika
- endodontska zdravljenja
- **NOVO: laser terapija, laserski žarek namesto svedra in skalpela**
- zdravljenje paradontopatij

LOVSKA DRUŽINA
Taborska jama, Rožnik 25

V idiličnem kraju v gozdu oddajamo prostor za piknike, rojstne dneve, itd. Zunanji prostor 60 m/2 ali notranjo dvorano. Opremljeno: mize, klopi, stoli, hladilniki, žar, itd.

Vse informacije na: **041 315 254**

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.
1290 Grosuplje | Slovenija | EU
T: 01 7861 177 | F: 01 7861 587
info@partnergraf.si | www.partnergraf.si

OFFSET TISK | DIGITALNI TISK

POSLOVNE TISKOVINE

vizitke, dopisni listi, kuverte, CMR seti, kopirni bloki, delovni nalogi, prevoznice, ...

OSTALE TISKOVINE

letaki, zgibanke, revije, plakati, knjige, letna poročila, mape, bloki, digipacki, CD žepi, potisk in zapis na CD/DVD medij, škatlice, ...

DODELAVA TISKOVIN

različne vezave, personalizacija, plastifikacija, lepljenje, izsek indeksa, ...

REPRO STUDIO

grafično oblikovanje in priprava za tisk, ...

SVETUJEMO

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

SKRIBIMO ZA

kakovost, okolje, hitre dobave, zdravo ceno, ...

Grosuplje v jeseni

19:00 Petek, 15. 9. 2017
KONCERT OB 20. OBLETNICI
BIG BANDA GROSUPLJE

Sobota, 16. 9. 2017
Kolodvorska ulica

9:30 BOGAT KULTURNI PROGRAM
OTROŠKI ŽIV ŽAV
DAN PODJETNOSTI Z OOUZ
GROSUPLJE

MANCA ŠPIK
CIRKUS KOLIBRIS

17:00 GROŠ NA ULICI

OBČINA
GROSUPLJE

OBMOČNA
OBMOČNOSTNA
ZBORNICA
GROSUPLJE

DATUM / URA	DOGODEK	LOKACIJA	ORGANIZATOR
vsak dan od 9. do 19. ure	Ogled likovne razstave VODA Viktorja Barliča	Galerija Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
vsak dan od 9. do 19. ure	Ogled razstave članov UTŽO Grosuplje	3. in 5. nadstropje Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
vsak dan od 9. do 19. ure	Ogled razstave fotografij udeležencev XI. foto delavnice UTŽO Grosuplje	Dvorana Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
vsak petek ob 17. uri	Razgibajmo možgane s šahom	Čitalnica Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
od ponedeljka, 31. 7., do petka, 4. 8., od 10. do 12. ure	Počitniške delavnice za osnovnošolce	Pravljična soba Mestne knjižnice Grosuplje	Mestna knjižnica Grosuplje
sobota, 5. 8. ob 20. uri	VEČER NA VASI: Za zabavo in dobro razpoloženje bodo poskrbeli KLAPA KAMPANEL in NOVI SPOMINI, za hrano in pijačo pa domači gasilci in gasilke. Dogodek bo pod VELIKIM ŠOTOROM. Vstopnine ni.	Št. Jurij	Prostovoljno gasilsko društvo Št. Jurij
od ponedeljka, 21. 8., do petka, 25. 8., od 10. do 14. ure	USTVARJLALNE DELAVNICE Z DRUŠTVOM PREPLET: Za otroke med 5. in 12. letom, mlajši se lahko pridružijo v spremstvu starejšega brata ali sestre. Več o tem: http://www.preplet.org/pocitniske-aktivnosti/	Šormov maln, Dobje pri Grosuplju	Društvo PREPLET
petek, 1. 9. ob 17. uri	SLOVESNA OTVORITEV NOVE PODRUŽNIČNE OSNOVNE ŠOLE POLICA	Polica	Občina Grosuplje
petek, 15. 9. ob 19. uri	FESTIVAL GROSUPLJE V JESENI: Koncert ob 20. obletnici Big banda Grosuplje	Kolodvorska in Taborska cesta, Grosuplje	Občina Grosuplje, Študentski klub Groš, Območna obrtno-podjetniška zbornica Grosuplje
sobota, 16. 9. ob 9.30. uri	FESTIVAL GROSUPLJE V JESENI: bogat kulturni program, otroški živ žav, CIRKUS KOLIBRIS, DAN PODJETNOSTI Z OOOZ GROSUPLJE, MANCA ŠPIK; od 17. ure dalje sledi GROŠ NA ULICI Z: Ice on fire, Buržuazija, Lumberjack, ZGREŠENI PRIMERI, HAPPY OL' McWEASEL, TRKAJ in NIPKE	Kolodvorska in Taborska cesta, Grosuplje	Občina Grosuplje, Študentski klub Groš, Območna obrtno-podjetniška zbornica Grosuplje